

DESCRIBING ARCHIVES

A CONTENT STANDARD

SECOND EDITION

DESCRIBING ARCHIVES

A CONTENT STANDARD

SECOND EDITION

Chicago

THE SOCIETY OF AMERICAN ARCHIVISTS www.archivists.org

© 2013 by the Society of American Archivists All rights reserved.

Printed in the United States of America

Describing Archives: A Content Standard, Second Edition (DACS) was officially adopted as a standard by the Council of the Society of American Archivists in January 2013, following review by the SAA Standards Committee, its Technical Subcommittee for Describing Archives: A Content Standard, and the general archival community.

Library of Congress Control Number: 2013938258 ISBN-13: 978-1-931666-08-4

Contents

Stat	ace nowledgments ement of Principles rview of Archival Description	vii xiii xv xxi
	Part I—Describing Archival Materials	
Intro	oduction to Describing Archival Materials	3
1	Levels of Description	7
2	Identity Elements 2.1 Reference Code (Required) 2.2 Name and Location of Repository (Required) 2.3 Title (Required) 2.4 Date (Required) 2.5 Extent (Required) 2.6 Name of Creator(s) (Required, If Known) 2.7 Administrative/Biographical History (Optimum)	13 13 16 17 24 28 31 34
3	Content and Structure Elements 3.1 Scope and Content (Required) 3.2 System of Arrangement (Added Value)	45 45 49
4	Conditions of Access and Use Elements 4.1 Conditions Governing Access (Required) 4.2 Physical Access (Added Value) 4.3 Technical Access (Added Value) 4.4 Conditions Governing Reproduction and Use (Added Value) 4.5 Languages and Scripts of the Material (Required) 4.6 Finding Aids (Added Value)	51 53 55 57 60
5	Acquisition and Appraisal Elements 5.1 Custodial History (Added Value) 5.2 Immediate Source of Acquisition (Added Value) 5.3 Appraisal, Destruction, and Scheduling Information (Added Value) 5.4 Accruals (Added Value)	63 63 64 66 68

6	Related Materials Elements 6.1 Existence and Location of Originals (Added Value) 6.2 Existence and Location of Copies (Added Value) 6.3 Related Archival Materials (Added Value) 6.4 Publication Note (Added Value)	69 69 71 73 75
7	Notes Element	77
8	Description Control Element	83
	Part II—Archival Authority Records	
Intro	oduction to Archival Authority Records	87
9	Archival Authority Records	91
10	Form of the Name 10.1 Authorized Form of the Name (Required) 10.2 Type of Entity (Required) 10.3 Variant Forms of Names 10.4 Identifiers for Corporate Bodies	95 95 96 97 99
11	Description of the Person, Family, or Corporate Body 11.1 Dates of Existence (Required) 11.2 Historical Summary 11.3 Places 11.4 Legal Status 11.5 Functions, Occupations, and Activities 11.6 Mandates/Source of Authority 11.7 Internal Structure/Genealogy	101 103 104 105 106 107 108
12	Related Corporate Bodies, Persons, and Families 12.1 Names/Identifiers of Related Corporate Bodies, Person Families 12.2 Type of Related Entity 12.3 Nature of Relationship 12.4 Dates of the Relationship	111 ns, or 111 112 113 114

13	Authority Record Management	117
	13.1 Repository Code	117
	13.2 Authority Record Identifier (Required)	118
	13.3 Rules or Conventions	119
	13.4 Status	120
	13.5 Level of Detail	121
	13.6 Date(s) of Authority Record Creation and Re	
	13.7 Languages or Scripts	123
	13.8 Sources	124
	13.9 Maintenance Information	125
14	Related Archival Materials and Other Resources	127
	14.1 Identifiers and Titles of Related Resources	127
	14.2 Types of Related Resources	129
	14.3 Nature of Relationship to Related Resource	es 130
	14.4 Dates of Related Resources and/or Relation	nships 131
	Appendices	
^	0004 Duefees	427
Α	2004 Preface	137
В	Companion Standards	141
С	Crosswalks	147
اء مرا	do.,	4-0
ına	dex	159

Preface

The Society of American Archivists adopted Describing Archives: A Content Standard (DACS) as the official content standard of the U.S. archival community in 2005. DACS was designed to be used to create a variety of archival descriptions, including finding aids and catalog records. It replaced *Archives, Personal Papers, and Manuscripts*, which had served the U.S. archival community for more than two decades.

Relationship to Other Standards

DACS is related to other standards. Descriptions created according to DACS are shared electronically using encoding standards, such as MAchine-Readable Cataloging (MARC 21), Encoded Archival Description (EAD), and Encoded Archival Context (EAC). There are also close connections with Resource Description and Access (RDA) and with standards promulgated by the International Council on Archives (ICA), including International Standard Archival Description—General (ISAD[G]), the International Standard Archival Authority Record for Corporate Bodies, Persons, and Families (ISAAR[CPF]), and the International Standard for Describing Functions (ISDF).

In particular, DACS largely conforms to the standards created by the ICA: ISAD(G) and ISAAR(CPF). All of the data elements of ISAD(G) and ISAAR(CPF) are incorporated into DACS—in some cases, virtually word for word. The exception is the exclusion of the Level of Description element from ISAD(G). It is hoped that these close ties will allow U.S. archivists to readily share information about their collections around the world. This revision continues to rely heavily on the ICA standards while recognizing that there is a growing convergence between museum, library, and archival practice.

This growing convergence and the removal of a glossary from DACS make it important to carefully define the entities described in DACS. Here, the following terms rely on the definitions shown:

Corporate body: an organization or group of people identified by a name and that acts, or may act, as a unit, or an institutional position held by a person

Person: an individual of the human species

Family: two or more people related through marriage, birth, adoption, or other legal manner, or who present themselves as a family

These definitions disallow the creation of headings for personas, bibliographic identities, and animals but otherwise would not create significant divergence from library authority file structures.

PREFACE

_

¹ Steven Hensen, comp., *Archives, Personal Papers, and Manuscripts*, 2nd ed. (Chicago: Society of American Archivists, 1989). The first edition was published in 1983.

Revision Decisions

As a descriptive standard of the Society of American Archivists, DACS was placed on a periodic revision cycle. With the release of Resource Description and Access (RDA)² in 2010, the Council of the Society of American Archivists asked the Technical Subcommittee on Describing Archives: A Content Standard (TS-DACS) to initiate a revision of DACS. TS-DACS was asked to pay particular attention to how DACS and RDA could be brought into closer alignment. TS-DACS was also charged with looking at the relationship between DACS and the archival standards developed by the International Council on Archives.

In the fall of 2010, TS-DACS began soliciting feedback from the U.S. archival community about how DACS could better meet the needs of that community. Subcommittee members carefully reviewed that feedback and prioritized the recommended changes. Early on, it was recognized that one of the most important issues for the revision was to confront the growing convergence between archival, museum, and library descriptive standards—particularly the promulgation and adoption of RDA. Another significant issue was the need to align DACS with the descriptive standards developed and supported by the International Council on Archives. A final issue was the development of Encoded Archival Context and the Society of American Archivists' adoption of it as an encoding standard and the need to provide guidance on the creation of archival authority records.

Resource Description and Access (RDA)

A careful review of the descriptive rules in DACS and comparison with the descriptive rules contained in RDA quickly demonstrated that many of the rules in Part III of DACS had been superseded by RDA and that important archival rules (particularly those related to the creation of family names) had been included in RDA. This led to the most obvious change from DACS 2004—the removal of Part III.

RDA rules for titles provided by archivists ("devised titles") were in closer agreement with archival practices. DACS 2004 had used the term *supplied* for these titles, in alignment with ISAD(G). Recognizing the growing convergence between library, museum, and archival descriptive standards, and the predominant use of the term *devised* by companion archival standards to DACS, as well as the greater clarity of the term, the subcommittee has chosen to change the term *supplied* to *devised*.

Finally, the subcommittee considers it important that the U.S. archival community continue to monitor the development of RDA. Its reliance on entities and their linkages provides promise for informing the developing archival conceptual model and for greater cooperation between archives and libraries in the future.

Standards of the International Council on Archives

DESCRIBING ARCHIVES: A CONTENT STANDARD

² Joint Steering Committee for Development of RDA, *Resource Description and Access* (Chicago, IL: American Library Association, 2010).

Part I of DACS was initially developed to mirror the components of the General International Standard Archival Description (ISAD[G]) developed by the International Council on Archives (ICA). Part II was designed to mirror the International Standard Archival Authority Record For Corporate Bodies, Persons and Families (ISAAR[CPF]). This structure and concordance is maintained in the revised version of DACS.

ICA has also developed standards for describing functions (International Standard for Describing Functions [ISDF]) and archival institutions (International Standard for Describing Institutions with Archival Holdings [ISDIAH]). These standards are not currently addressed by DACS.

ICA is currently in the process of developing "a single reference model for descriptive standards to enable archivists to describe different types of archival entities (archival materials, corporate bodies, persons, or families, and functions) and to document these entities in relationship to each other at particular points of time, or over time." The purpose of this reference model is to bring the ICA descriptive standards into closer alignment with one another. The current revision of DACS recognizes the convergence of descriptive standards, and TS-DACS will continue to monitor developments in this area with the goal of keeping DACS aligned with ICA descriptive standards.

Encoded Archival Context and the Need for a Content Standard for Archival Authority Records

The review of the ICA descriptive standards and the development and adoption of the Encoded Archival Context encoding standard by the Society of American Archivists led TS-DACS to heavily revise Part II of DACS. Part II of DACS has been reworked to contain rules for the creation of archival authority records. Part II is broken into six chapters to align with ISAAR(CPF).

The decision to make Part II into rules for archival authority records also necessitated moving Chapters 9 (Identifying Creators) and 10 (Administrative/Biographical History) into Part I as elements 2.6 and 2.7. Element 2.7 has been refocused on information necessary for understanding the collection in hand.

Digital Records

Perhaps the single area that received the most comments from community members was the need to make DACS more relevant to modern records, which increasingly include or consist exclusively of born-digital formats. Of particular concern were rules prescribing *papers*, *records*, and *collections* as the collective terms describing the nature of the archival unit. Commenters felt that these terms did not adequately convey the increasingly digital format of the records. However, there was no community consensus as to what terms should be used instead. Subcommittee members considered this issue in

PREFACE ix

³ International Council on Archives, Committee on Best Practices and Standards, *Progress Report for Revising and Harmonising ICA Descriptive Standards*, July 4, 2012, accessed November 6, 2012, http://www.ica.org/13155/standards/cbps-progress-report-for-revising-and-harmonising-ica-descriptive-standards.html, p. 15.

depth and decided to revise the corresponding rule in DACS to permit local practices for new collective terms (such as *personal archives* or *personal records*). TS-DACS recommends that this issue be readdressed during the next revision of DACS.

In response to community members' requests for electronic records examples in DACS, a few such examples were added to Part I. These examples are meant to be illustrative of a growing presence of digital records in archival collections. They will be more widely represented on the companion website to DACS, which is described below.

Examples

Another recurring theme in the community feedback was the desire for more examples to be included in DACS. The subcommittee agreed that extensive and varied examples would be a valuable help in using DACS. However, several factors pushed the subcommittee's response in a different direction. The DACS revision cycle is coinciding with that for EAD; MARC is undergoing revisions as a result of RDA implementation and will eventually be replaced; and EAC-CPF examples are just now becoming widely available. The subcommittee decided that the best way to respond to the desire for more examples would be to create a companion website to DACS where community members could submit examples and best practices. It was decided to move the encoding examples to this website as well. This will allow TS-DACS to respond more rapidly to changes in encoding standards and to keep these examples current and up to date. The print edition of DACS retains text examples illustrating specific rules, and additional examples have been supplied as needed.

Comparison to DACS 2004

Those accustomed to using DACS 2004 will have little difficulty continuing to utilize the revised DACS. DACS is now divided into two parts: Part I, Describing Archival Materials, and Part II, Archival Authority Records. The numbering schema from DACS 2004 has remained unchanged in Part I and a similar numbering schema has been developed for the revised Part II.

What's New in DACS?

DACS 2013	DACS 2004
Minimum, Optimum, Added Value indicated with each element	Minimum, Optimum, Added Value indicated in Chapter 1
Encoding examples not embedded in text	Encoding examples embedded in text
Devised used to indicate titles created by an archivist	Supplied used to indicate titles created by an archivist
Acronyms should be spelled out at least once	No guidance on acronyms
Abbreviations discouraged	No guidance on abbreviations
Square brackets not prescribed	No guidance on square brackets
Papers, records, and collection not prescribed for titles	Papers, records, and collection prescribed for titles
Part II covers Archival Authority Records	Part II covers Describing Creators
Element 2.6 discusses Identifying Creators	Chapter 9 discusses Identifying Creators
Element 2.7 discusses Administrative/Biographical History	Chapter 10 discusses Administrative/Biographical History
Part III eliminated	Part III discusses Forms of Names
Preface to 2004 edition included as Appendix A	Preface to 2004 edition
Relies on the SAA Glossary at http://www2.archivists.org/glossary	Glossary included as Appendix A
The number of crosswalks in Appendix C has been reduced	Crosswalks in Appendix C
Appendix D removed in favor of expanded examples on the companion website	Appendix D included full encoding examples

PREFACE

Acknowledgments

Projects of this nature are dependent upon significant contributions of time by archivists and the support of the institutions that employ them. Therefore, special thanks are due to the American Heritage Center at the University of Wyoming; the Harvard University Archives; the L. Tom Perry Special Collections at Brigham Young University; the Library of Congress Manuscript Division; David M. Rubenstein Rare Book and Manuscript Library, Duke University; the Rockefeller Archive Center; Scholarly Resources and Special Collections at Case Western Reserve University; and the Special Collections Technical Services Department, University of North Carolina at Chapel Hill.

ACKNOWLEDGMENTS xiii

Statement of Principles

The following statement of principles forms the basis for the rules in this standard. It is a recapitulation of generally accepted archival principles as derived from theoretical works and a variety of other sources. These include earlier statements about description and descriptive standards found in the reports of working groups commissioned to investigate aspects of archival description, and rules for description, and statements of the ICA Committee on Descriptive Standards. In recognizing the disparate nature of archival holdings, the statement is also grounded in accepted professional practice in the United States.

Holdings of archival repositories represent every possible type of material acquired from a wide variety of sources. How archives manage and describe their holdings is rooted in the nature of the materials, the context of their creation, and two hundred years of archival theory. Archival descriptive practices have increasingly been applied to all of the materials held by archives, regardless of their provenance or method of acquisition. These principles examine the nature of archival materials and their context and reflect how those aspects are made apparent in description.

The Nature of Archival Holdings

Archival collections are the natural result of the activities of individuals and organizations and serve as the recorded memory thereof. This distinctive relationship between records and the activities that generated them differentiates archives from other documentary resources.

Principle 1: Records in archives possess unique characteristics.

Archival materials have traditionally been understood to consist of the documents organically created, accumulated, and/or used by a person or organization in the course of the conduct of affairs and preserved because of their continuing value. They most often consist of aggregations of documents (largely unpublished) and are managed as such, though archival institutions frequently hold discrete items that must also be treated consistently within the institution's descriptive system. In the course of their regular activities, individuals, archival repositories, and other institutions may also consciously

⁴ Working Group on Standards for Archival Description, "Archival Description Standards: Establishing a Process for their Development and Implementation," *American Archivist* 52, no. 4 (Fall 1989):440–443 (source hereinafter cited as the WGSAD Report); *Toward Descriptive Standards: Report and Recommendations of the Canadian Working Group on Archival Descriptive Standards* (Ottawa: Bureau of Canadian Archivists, 1985), 6–9, 55–59, 63–64; Wendy M. Duff and Kent M. Haworth, "Advancing Archival Description: A Model for Rationalizing North American Descriptive Standards," *Archives and Manuscripts* 25, no. 2 (1997):198–199, 203–204 (source hereinafter cited as the Bentley Report).

⁵ *Rules for Archival Description* (Ottawa: Bureau of Canadian Archivists, 1990), xi–xvi, rules 0.1, 0.2, 0.22, 1.0A1, 1.0A2 (source hereinafter cited as *RAD*); Hensen, *Archives, Personal Papers, and Manuscripts*, rules 0.3, 0.9, 0.10, 0.12, 1.0A (source hereinafter cited as *APPM*).

⁶ International Council on Archives "Statement of Principles," *Archivaria* 34 (1992): 8–16; ICA Committee on Descriptive Standards, *ISAD(G): General International Standard Archival Description*, 2nd ed. (Ottawa: International Council on Archives, 1999), 7–12 (source hereinafter cited as *ISAD[G]*).

acquire and assemble records that do not share a common provenance or origin but that reflect some common characteristic, such as a particular subject, theme, or form. Such collections are part of the holdings in most institutions and must be described in a way that is consistent with the rest of the holdings. All of these materials may be described using this standard.

Principle 2: The principle of *respect des fonds* is the basis of archival arrangement and description.

The records created, assembled, accumulated, and/or maintained and used by an organization or individual must be kept together (i.e., identified as belonging to the same aggregation) in their original order, if such order exists or has been maintained. They ought not to be mixed or combined with the records of another individual or corporate body. This dictum is the natural and logical consequence of the organic nature of archival materials. Inherent in the overarching principle of *respect des fonds* are two subprinciples—provenance and original order. The principle of provenance means that the records that were created, assembled, accumulated, and/or maintained by an organization or individual must be represented together, distinguishable from the records of any other organization or individual. The principle of original order means that the order of the records that was established by the creator should be maintained by physical and/or intellectual means whenever possible to preserve existing relationships between the documents and the evidential value inherent in their order. Together, these principles form the basis of archival arrangement and description.

In the context of this standard, the principle of provenance requires further elaboration. The statement that the records of one creator must be represented together does not mean that it is necessary (or even possible) to keep the records of one creator physically together. It does, however, mean that the provenance of the records must be clearly reflected in the description, that the description must enable retrieval by provenance, and that a descriptive system must be capable of representing together all the records of a single creator held by a single repository.

The Relationship Between Arrangement and Description

If the archival functions of arrangement and description are based on the principle of respect des fonds, what is the relationship between arrangement and description? While the two are intimately intertwined, it is possible to distinguish between them in the following way. Arrangement is the intellectual and/or physical processes of organizing documents in accordance with accepted archival principles, as well as the results of these processes. Description is the creation of an accurate representation of the archival material by the process of capturing, collating, analyzing, and organizing information that serves to identify archival material and to explain the context and records systems that produced it, as well as the results of these processes.

⁷ S. Muller, J. A. Feith, and R. Fruin, *Manual for the Arrangement and Description of Archives*, translation of 2nd edition (Chicago: Society of American Archivists, 2002), 19. "An archival collection is an organic whole."

Principle 3: Arrangement involves the identification of groupings within the material.

Arrangement is the process of identifying the logical groupings of materials within the whole as they were established by the creator, of constructing a new organization when the original ordering has been lost, or of establishing an order when one never existed. The archivist then identifies further sub-groupings within each unit down to the level of granularity that is feasible or desirable, even to the individual item. This process creates hierarchical groupings of material, with each step in the hierarchy described as a level. By custom, archivists have assigned names to some, but not all, levels of arrangement. The most commonly identified are collection, record group, series, file (or filing unit), and item. A large or complex body of material may have many more levels. The archivist must determine for practical reasons which groupings will be treated as a unit for purposes of description. These may be defined as the entire corpus of material of the creator (papers, records, or collection), a convenient administrative grouping (record and manuscript groups), or a reflection of administrative record-keeping systems (series and filing units).

Principle 4: Description reflects arrangement.

Archival repositories must be able to describe holdings ranging from thousands of linear feet to a single item. The amount of description and level of detail will depend on the importance of the material, management needs and resources of the repository, and access requirements of the users. That being the case, an archival description may consist of a multilevel structure that begins with a description of the whole and proceeds through increasingly more detailed descriptions of the parts, or it may consist only of a description of the whole. Within a given body of material, the repository may choose to describe some parts at a greater level of detail than others. A single item may be described in minute detail, whether or not it is part of a larger body of material.

The Nature of Archival Description

Archival holdings are varied in their nature and provenance, and archival description reflects this fact. If archival materials are to be described consistently within an institutional, regional, or national descriptive system, the rules must apply to a variety of forms and media created by, and acquired from, a variety of sources.

Principle 5: The rules of description apply to all archival materials, regardless of form or medium.

It is acknowledged that archival materials come in a variety of forms and media, and rules for archival description must therefore accommodate all forms and media (and the relationships between them). Inherent in the principle of provenance—that the records created, assembled, accumulated, and/or maintained and used by an organization or individual must be kept together—is the assumption that no records are excluded from the description because of their particular form or medium. Different media of course require different rules to describe their particular characteristics; for example, sound recordings may require some indication of playing speed and photographs may require some indication of polarity and color.

Principle 6: The principles of archival description apply equally to records created by corporate bodies, individuals, or families.

The documents that are the product of the functions and activities of organizations may differ in extent, arrangement, subject matter, and so on, from those that result from the activities of individuals or families. While there may be valid reasons to distinguish between them in the workflow of a repository, the principles of archival arrangement and description should be applied equally to materials created by individuals, families, or organizations.

Principle 7: Archival descriptions may be presented at varying levels of detail to produce a variety of outputs.

The nature and origins of a body of archival materials may be summarized in their entirety in a single collective description. However, the extent and complexity of archival materials may require a more detailed description of their various components as well. The resulting technique of multilevel description is "the preparation of descriptions that are related to one another in a part-to-whole relationship and that need complete identification of both parts and the comprehensive whole in multiple descriptive records." This requires some elucidation regarding the order in which such information is presented and the relationships between description(s) of the parts and the description of the whole.

Principle 7.1: Levels of description correspond to levels of arrangement.

The levels of arrangement determine the levels of description. However, because not all levels of arrangement are required or possible in all cases, it follows that not all levels of description are required. It is understood that description is an iterative and dynamic process; that is, descriptive information is recorded, reused, and enhanced at many stages in the management of archival holdings. For example, basic information is recorded when incoming material is accessioned, well before the material is arranged. Furthermore, arrangement can change, particularly when a repository receives regular accruals of records from an ongoing organization. In that situation, the arrangement will not be complete until the organization ceases to exist. Thus, it is more appropriate to say that description reflects the current state of arrangement (whatever that may be) and can (and does) change as a result of further arrangement activities.¹⁰

Principle 7.2: Relationships between levels of description must be clearly indicated.

While the actual work of arrangement and description can proceed in any order that makes sense to the archivist, a descriptive system must be able to represent and maintain the relationships among the various parts of the hierarchy. Depending on the point at which the descriptive system is entered, an end user must be able to navigate to higher or lower levels of description.

 10 ISAD(G), Statement I-3, p. 7.

DESCRIBING ARCHIVES: A CONTENT STANDARD

⁸ *RAD*, p. D-5.

The rules for multilevel description are found in RAD, rule 1.0A2, and in ISAD(G), p. 12.

Principle 7.3: Information provided at each level of description must be appropriate to that level.

When a multilevel description is created, the information provided at each level of description must be relevant to the material being described at that level. This means that it is inappropriate to provide detailed information about the contents of files in a description of a higher level. Similarly, archivists should provide administrative or biographical information appropriate to the materials being described at a given level (e.g., a series). This principle also implies that it is undesirable to repeat information recorded at higher levels of description. Information that is common to the component parts should be provided at the highest appropriate level.

The Creators of Archival Material

An important aspect of understanding archival materials is the description of the context in which they were created.

Principle 8: The creators of archival materials, as well as the materials themselves, must be described.

Because the principle of provenance is fundamental to the arrangement and description of archival materials, it follows that the provenance, or the creator(s), of archival materials must be described as well. Except in cases in which the creator or collector is truly unknown, this means that the creator or collector of the materials must be identified and included in (or linked to) the description of the materials. In addition, the functions or activities of the creator(s) that produced the archival materials must be described. Finally, standardized access points must be provided that indicate not just the primary creator but also the relationships between successive creators, for example, the parts of a corporate body that has undergone reorganization(s). DACS includes rules for providing all of this information in a consistent way. The repository as collector does not need to be described.

Overview of Archival Description

The principal objective of archival description is the creation of access tools that assist users in discovering desired records. The nature of archival materials, their distribution across many institutions, and the physical requirements of archival repositories necessitate the creation of these descriptive surrogates, which can then be consulted in lieu of directly browsing through quantities of original documents. The archivist must consult other standards and protocols in addition to DACS to construct a robust system of access. This section describes the roles of those standards and protocols and that of DACS within the larger context of the creation of archival descriptions.

Access Tools

DACS is a standard that is independent of particular forms of output in given information systems, such as manual and electronic catalogs, databases, and other finding aid formats. However, archivists recognize that these rules do not exist as abstractions but will be implemented in actual systems. In practice, DACS will be used principally with the two most commonly employed forms of access tools, catalogs and inventories, though it may be useful in the construction of guides and calendars as well. Archivists must recognize that the systems in which these descriptions appear have functionality and requirements that extend beyond simply presenting the descriptions of archival materials based on Part I and information about the creators of archival records created according to the rules in Part II.

When descriptive information is managed in a locally developed database or presented as entries in a card catalog or as a typescript inventory, local decisions must be made about database design and presentation or the layout of data on the card or printed inventory. When descriptions are recorded in a standard electronic format—MARC 21, EAD, or both—an archivist will have to master the encoding scheme in which the data is stored electronically. Various publications are instructive in the application of these two standards, while the official documentation for each is available in print and online and is cited in Appendix B. ¹¹

Beyond the details of their respective encoding protocols, both MARC 21 and EAD require the inclusion of data that supplements the information specified in DACS. MARC 21 includes a series of fields of coded information that assist in machine processing of data, such as the dates of the material. The structure of and permissible values for these codes may be found in the MARC 21 documentation. In EAD, the EAD Header element contains information about the electronic file. Its formulation is described in the *Encoded Archival Description Tag Library*.

¹¹ See Library of Congress, Network Development and MARC Standards Office, *MARC 21 Format for Bibliographic Data* (Washington, DC: Library of Congress, 1999), http://www.loc.gov/marc/bibliographic/, and *Encoded Archival Description Tag Library—Version 2002*, prepared and maintained by the Encoded Archival Description Working Group of the Society of American Archivists and the Network Development and MARC Standards Office of the Library of Congress (Chicago, IL: Society of American Archivists, 2002).

Access Points

Then there is the matter of "access points." While archival description is narrative, and electronic catalogs and databases typically provide full-text searching of every word in the text, information systems often also identify specific terms, codes, concepts, and names for which specialized indexes are created to permit faster and more precise searching. In a manual environment, these terms appear as entry headings on catalog records. A variety of protocols, both standardized and local, determine which of the names and terms in a description become "access points" for searching in this way, as well as the form in which they appear. For example, Element 3.1 of DACS instructs the archivist to include in the scope and content element information about the "subject matter to which the records pertain, such as topics, events, people, and organizations." The natural language terminology used to describe such a topic in the scope and content statement must be subsequently translated into the formal syntax of a subject heading, as specified by a standardized thesaurus like the *Library of Congress Authorities*. ¹² For example, a collection might contain information about railroads in Montana. After consulting the Library of Congress subject headings and reviewing the directions in the Subject Cataloging Manual: Subject Headings on the formulation of compound subject terms, the archivist will establish the access point as Railroads—Montana. When embedded in a MARC 21 record, the coding will be

650 b0 ‡a Railroads ‡z Montana

If this data is placed in an EAD finding aid, the resulting encoding will look like this:

Once rendered in a consistent form and included in electronic indexes or as headings in a card file, such standardized data become a powerful tool for researchers to discover materials related to that topic.

It is a local decision as to which names, terms, and concepts found in a description will be included as formal access points, but repositories should provide them in all types of descriptions. Such indexing becomes increasingly important as archivists make encoded finding aids and digital content available to end users through a variety of repository-based and consortial online resource discovery tools.

Access points fall into six broad categories:

- Names
- Places

DESCRIBING ARCHIVES: A CONTENT STANDARD

¹² The *Library of Congress Authorities* online resource (http://http://authorities.loc.gov) combines the *Library of Congress Name Authority File* (LCNAF) and the *Library of Congress Subject Headings* (LCSH).

- Subjects
- Documentary forms
- Occupations
- Functions

Each category is described below and contains a discussion of the parts of the descriptive record in which the concepts that are rendered as access points may be found. The standard format of such terms can be developed locally but preferably will be taken from standard thesauri such as those in Appendix B or will be recorded following the rules in Part III.

Names

The names of persons, families, and organizations that are associated with a body of archival materials, either as the creator or the subject of the records, constitute an important pathway by which researchers discover relevant materials. Names that are rendered as *nominal access points* can be found in several areas of the descriptive record:

- Name of Creator(s) Element (2.6)
- Title Element (2.3)
- Scope and Content Element (3.1)
- Administrative/Biographical History Element (2.7)
- Custodial History Element (5.1)
- Immediate Source of Acquisition Element (5.2)

At a minimum, an access point should be made for every name included in the Name of Creator(s) Element in a single-level description or at the highest level in a multilevel description. Names found in other descriptive elements may be utilized as access points in accordance with local or consortial practice.

Places

The names of places and geographic features to which the records pertain may be important to researchers. Geographic place-names that should be considered for use as access points may be found in the following parts of the descriptive record:

- Name of Creator(s) Element (2.6)
- Title Element (2.3)
- Scope and Content Element (3.1)
- Administrative/Biographical History Element (2.7)

Topical Subjects

The topical subject matter to which the records pertain is among the most important aspects of the archival materials. Terms suggesting topics that might be employed as access points may be found in the following areas of the descriptive record:

- Title Element (2.3)
- Scope and Content Element (3.1)
- Administrative/Biographical History Element (2.7)

A variety of general and specialized subject thesauri, including the *Library of Congress Authorities*, may be employed as the source for standardized terminology. The most commonly used of these are listed in Appendix B.

Documentary Forms

Terms that indicate the documentary form(s) or intellectual characteristics of the records being described (e.g., minutes, diaries, reports, watercolors, or documentaries) provide the user with an indication of the content of the materials based on an understanding of the common properties of particular document types. For example, one can deduce the contents of ledgers because they are a standard form of accounting record, one that typically contains certain types of data. Documentary forms are most often noted in the following areas of the descriptive record:

- Title Element (2.3)
- Extent Element (2.5)
- Scope and Content Element (3.1)

The Art & Architecture Thesaurus, the Library of Congress Authorities, or appropriate media-specific thesauri should be the first sources consulted for terms denoting documentary forms and literary genres.

Occupations

The occupations, avocations, or other life interests of individuals that are documented in a body of archival material may be of significance to users. Such information is most often mentioned in the following areas of the descriptive record:

- Scope and Content Element (3.1)
- Administrative/Biographical History Element (2.7)

Again, the *Library of Congress Authorities* is a widely used source of terms noting occupations and avocations. The U.S. Department of Labor's *Dictionary of Occupational Titles* provides a structured enumeration of job titles.

Functions and Activities

Terms indicating the function(s), activity(ies), transaction(s), and process(es) that generated the material being described help to define the context in which records were created. Examples of such concepts might be the regulation of hunting and fishing or the conservation of natural resources. Functions and activities are often noted in these areas of the descriptive record:

- Title Element (2.3)
- Scope and Content Element (3.1)
- Administrative/Biographical History Element (2.7)

The Art & Architecture Thesaurus contains a hierarchy of terms denoting functions. The Library of Congress Authorities also may be employed.

PART I

Describing Archival Materials

Introduction to Describing Archival Materials

Purpose and Scope

Part I of DACS contains rules to ensure the creation of consistent, appropriate, and self-explanatory descriptions of archival material. The rules may be used for describing archival and manuscript materials at all levels of description, regardless of form or medium. They may also be applied to the description of intentionally assembled collections and to discrete items.

While the rules apply to all levels of description and forms of material, some repositories may wish to describe particular media at item level or at a level even more detailed than the item, such as sequence, shot, and so on. These rules do not govern such detailed levels of description because of the varying nature of institutional requirements in this area. Incorporating all possible rules for various types of media would result in a very large volume that would require regular monitoring of a number of specialized standards and frequent revisions of DACS as other standards changed. Appendix B offers more detailed guidance in its lists of specialized standards for various types of material.

Data Elements Are Mutually Exclusive

The purpose and scope of each element has been defined so that the prescribed information can go in one place only. In some cases there are separate elements for closely related but distinct information, such as the several elements relating to conditions of access and use. The stated exclusions for each element indicate which other element can be used to provide the related information.

Order of Elements

Archival description is an iterative process that may suggest a certain sequence or order of elements in a given repository or output system. However, neither the arrangement of these rules nor their content mandate a given order. Archivists should be aware that some output systems may enforce a particular order of elements, and institutional or consortial guidelines may recommend or even require a given order.

Sources of Information

All the information to be included in archival descriptions must come from an appropriate source, the most common of which is the materials themselves. In contrast to library practice, archivists rarely transcribe descriptive information directly from archival materials; rather, they summarize or interpolate information that appears in the materials or devise information from appropriate external sources, which can include transfer documents and other acquisition records, file plans, and reference works. Each element has one or more prescribed sources of information.

Options and Alternatives

Some rules are designated as optional; others are designated as alternative rules.

- Where a rule represents an instruction that may or may not be used, it is introduced by the word *optionally*. A repository may use it or not as a matter of institutional policy or on a case-by-case basis at the discretion of the archivist.
- Where a rule represents an alternative equal in status and value to another rule, it is introduced by the word *alternatively*. A repository must use one or other as a matter of institutional policy or on a case-by-case basis.

These provisions arise from the recognition that different solutions to a problem and differing levels of detail and specificity are appropriate in different contexts. The use of some alternatives and options may be decided as a matter of description policy at the institutional level to be exercised either always or never. Other alternatives and options can be exercised on a case-by-case basis at the discretion of the archivist. Institutions are encouraged to distinguish between these two situations and to keep a record of their policy decisions and of the circumstances in which a particular option may be applied.

Professional Judgment and Institutional Practice

The rules recognize the necessity for judgment and interpretation on the part of both the person who prepares the description and the institution responsible for it. Such judgment and interpretation may be based on the requirements of a particular description, on the use of the material being described, or on the descriptive system being used. The rules highlight selected, though certainly not all, points where the need for professional judgment is called for, using phrases such as "if appropriate," "if important," and "if necessary." While in no way contradicting the value of standardization, such words and phrases recognize that uniform rules for all types of descriptions are neither possible nor desirable, and they encourage institutions to develop and document a description policy based on specific local knowledge and consistent application of professional judgment. Furthermore, it is recognized that a particular data element may be formulated differently depending on the intended output system. For example, a scope and content note may be much more extensive in a multilevel finding aid than in a catalog record.

In addition, institutions may differ in the use of conventions regarding punctuation, abbreviations, acronyms, and so on. DACS does not prescribe standards for such usages. However, these general principles should be followed:

- Internal consistency should be maintained.
- Square brackets, as prescribed by cataloging convention to indicate information supplied from other sources, are not required in archival description.
- Abbreviations are discouraged.
- Acronyms should be spelled out completely at least once in the text of any descriptive document.

Descriptive Outputs

The application of these rules will result in descriptions of various kinds, and the rules do not prescribe any particular output. It is up to the repository to determine what descriptive products will be produced and how they will be presented to the end user. Elements can be combined in a variety of ways, such as through use of punctuation, layout, and typography, labels, and so on. It is essential for the archivist to understand the particular output system being used. For example, a system may automatically display hierarchies and create links between different levels of description or create links between a unit of description and other information, such as appraisal or scheduling information, in such a way that a textual explanation of the relationship(s) is not necessary. Archivists should keep in mind, however, that standardization of the presentation or display of archival descriptive information greatly enhances recognition and understanding by end users.

Examples

The examples in Part I are illustrative, not prescriptive. They illustrate only the application of the rule to which they are appended. Furthermore, the presentation of the examples is intended only to assist in understanding how to use the rules and does not imply a prescribed layout, typography, or output. Some examples include citations for the body of archival materials from which they were drawn to help clarify the application of the rule to a particular level of description. Additional examples are located on the companion website that is part of the Society of American Archivists' Standards Portal.

Chapter 1

Levels of Description

Archival material can be described at many different levels (see Statement of Principles: Principle 3).

A finding aid may consist of only one level of description (single-level descriptions), or it may include many different levels of description (multilevel descriptions). A finding aid that consists of multiple levels of description may provide information at successively narrower levels of arrangement (such as subseries, files, and even items) for some series while confining information to a single level of hierarchy for others. ¹³

DACS does not attempt to define the proper level of description for any set of archival materials. Archivists should follow the prescriptions of their institutions and apply their own judgment in making such determinations.

DACS defines twenty-five elements that are useful in creating systems for describing archival materials. These systems can be of any type, ranging from simple paper-based files to complex digital information management systems. The output products of these systems—archival descriptions of all kinds and formats, printed on paper or encoded in EAD or MARC 21—must include at minimum a set of discrete descriptive elements that convey standardized information about the archival materials and creators being described. These DACS elements constitute a refinement of the twenty-six high-level elements of archival description defined in the General International Standard Archival Description (ISAD[G]).

Not all of the DACS elements are required in every archival description. Combinations of descriptive elements will vary, depending on whether the archivist considers a specific description to be preliminary or complete and whether it describes archival materials at a single level (e.g., collection level or item level) or at multiple levels that have a wholepart relationship.

Simple archival descriptive systems can be constructed using only the twenty-five elements articulated and defined by this standard; however, more detailed archival descriptive and management systems may require a number of additional elements, either defined by companion standards or standardized at the local level to meet the requirements of a specific repository.

The following requirements specify particular elements from Part I of DACS that should be used in output products—from basic collection-level accession records to fully encoded, multilevel finding aids—intended for the use of archivists or researchers in

¹³ For more information, refer to International Council on Archives, *ISAD(G): General International Standard Archival Description*, 2nd ed., adopted by the Committee on Descriptive Standards, Stockholm, Sweden, September 19–22, 1999, accessed February 19, 2013, http://www.icacds.org.uk/eng/ISAD(G).pdf.

managing and using archival materials. They articulate a "minimum," "optimum," and "added value" usage of the elements defined by DACS but are not intended to preclude use of other descriptive data that a repository deems necessary for its own descriptive systems or products. DACS does not specify the order or arrangement of elements in a particular descriptive output. Some systems or output formats, such as MARC 21 or EAD, provide specific guidance on the ordering of some or all elements. Others, such as a repository's preliminary accession record or a print finding aid, should include DACS elements in a logical and consistent manner determined by the repository's own procedures and standard practices. The requirements that follow are divided into two sections, one for single-level descriptions and one for multilevel descriptions.

Requirements for Single-level Descriptions

Following are examples of single-level descriptions:

- A preliminary accession record
- A MARC 21 record not linked to other MARC 21 records
- A database record in a repository's collections management database that describes archival materials only at a single level
- A METS (Metadata Encoding and Transmission Standard)¹⁴ record for a description of archival materials

Single-level descriptions can describe archival materials at *any level*, from large accumulations commonly referred to by archivists as collections, record groups, fonds, or record series, to single items and any level in between. They can, however, only describe that material at one level.

Single-level Required

A single-level description with the minimum number of DACS elements includes:

- Reference Code Element (2.1)
- Name and Location of Repository Element (2.2)
- Title Element (2.3)
- Date Element (2.4)
- Extent Element (2.5)
- Name of Creator(s) Element (2.6) (*if known*)
- Scope and Content Element (3.1)
- Conditions Governing Access Element (4.1)
- Languages and Scripts of the Material Element (4.5)

DESCRIBING ARCHIVES: A CONTENT STANDARD

¹⁴ The METS standard is an XML schema for encoding descriptive, administrative, and structural metadata for objects within a digital library. It is an initiative of the Digital Library Federation and is maintained by the Library of Congress. Information is available at http://www.loc.gov/standards/mets/.

Single-level Optimum

A single-level description with the optimum number of DACS elements has all of the elements included in Single-level Minimum above, plus the following:

- Administrative/Biographical History Element (2.7)
- Access points (See Overview of Archival Description.)

Single-level Added Value

A single-level description using DACS elements to provide added value for researchers includes all of the elements in Single-level Optimum above, plus any other relevant elements the repository wishes to include.

Requirements for Multilevel Descriptions

Following are examples of multilevel descriptions:

- A preliminary collection inventory or register (regardless of whether presented in print or encoded in EAD or another encoding scheme)
- A full collection inventory or register (regardless of whether presented in print or encoded in EAD or another encoding scheme)
- Multiple linked MARC 21 records
- A database record in a repository's collections management database that describes archival materials at more than one level

Multilevel descriptions can describe archival materials beginning at any level (e.g., collection level, series level) and must include at least one sublevel. Typical multilevel descriptions begin with large accumulations commonly referred to by archivists as collections, record groups, fonds, or record series. ISAD(G) envisions a descriptive framework that recognizes four levels: fonds, series, file, and item; however, DACS elements can be used to describe materials arranged according to this or any other scheme of articulating levels of arrangement of archival materials.

Multilevel Required

The *top* level of a multilevel description with the minimum number of DACS elements includes:

- Reference Code Element (2.1)
- Name and Location of Repository Element (2.2)
- Title Element (2.3)
- Date Element (2.4)
- Extent Element (2.5)
- Name of Creator(s) Element (2.6) (if known)
- Scope and Content Element (3.1)
 - Note: In a minimum description, this element may simply provide a short abstract of the scope and content of the materials being described.
- Conditions Governing Access Element (4.1)
- Languages and Scripts of the Material Element (4.5)
- Identification of the whole-part relationship of the *top* level to at least the *next subsequent* level in the multilevel description. This may be done through internal tracking within a particular descriptive system; if so, the output must be able to explicitly identify this relationship.

Each *subsequent* level of a multilevel description should include:

- All of the elements used at higher levels, unless the information is the same as that of a higher level or if it is desirable to provide more specific information. *Notes:*
 - Name of Creator(s) Element (2.6): At subsequent levels of a multilevel description, this element is required only if the person(s) or organization(s) responsible for the creation or accumulation of the material at the subsequent level differs from the higher level(s). This can also be accomplished by using the Name Segment of the Title Element (2.3).
 - Scope and Content Element (3.1): Scope and contents are typically necessary for large units of aggregation and are not required at the file or item level if the Title Element (2.3) is sufficient to describe the material.
- Identification of the whole-part relationship of *each* level to at least the *next subsequent* level in the multilevel description. This may be done through internal tracking within a particular descriptive system or through an explicit statement of the relationship.

Multilevel Optimum

The *top* level of a multilevel description with the optimum number of DACS elements includes all of the elements in Multilevel Minimum above, plus the following:

- Administrative/Biographical History Element (2.7)
- Scope and Content Element (3.1)

 Note: In an optimum description, this element should include a full description of the scope and content of the materials being described.
- Access points (See Overview of Archival Description.)

Each *subsequent* level of that multilevel description should include:

- All of the elements included at the higher levels of the multilevel description, unless the information is the same as that of a higher level or if it is desirable to provide more specific information.
- Identification of the whole-part relationship of *each* level to at least the *next subsequent* level in the multilevel description. This may be done through internal tracking within a particular descriptive system or through an explicit statement of the relationship.

Multilevel Added Value

A multilevel description using DACS elements to provide added value for researchers should include all of the elements in Multilevel Optimum above, plus any other elements the repository wishes to include.

Each *subsequent* level of that multilevel description should include:

- All of the elements included at the higher levels of the multilevel description, unless the information is the same as that of a higher level or if it is desirable to provide more specific information.
- Identification of the whole-part relationship of *each* level to at least the *next subsequent* level in the multilevel description. This may be done through internal tracking within a particular descriptive system or through an explicit statement of the relationship.

Chapter 2

Identity Elements

- 2.1 Reference Code (Required)
- 2.2 Name and Location of Repository (Required)
- 2.3 Title (Required)
- 2.4 Date (Required)
- 2.5 Extent (Required)
- 2.6 Name of Creator(s) (Required, If Known)
- 2.7 Administrative/Biographical History (Optimum)

2.1 Reference Code (Required)

Purpose and Scope

This element provides a unique identifier for the unit being described. The identifier may consist of three subelements: a local identifier, a code for the repository, and a code for the country.

Commentary: This typically alphanumeric identifier frequently serves as a succinct local means of referring to the materials. When delivering a descriptive record outside of the repository holding the materials, this element should also contain a nationally sanctioned code for the repository and an internationally standardized code for the country in which the repository is located. Taken together, these three subelements form a unique machine-readable identifier for the materials being described.

- The local identifier code is a means of gaining access to the description of the
 materials or to the documents themselves. Determining the structure and function(s)
 of a local identifier code are matters of institutional policy. Examples of local
 identifiers include accession numbers, record group numbers, and call numbers.
- The repository identifier code is required only for purposes of consortial, national, or international exchange. The full name of the institution is recorded in the Name and Location of Repository Element (2.2).
- The country identifier code is required only for purposes of consortial, national, or international exchange.

Sources of Information

2.1.1 The codes for country and repository are taken from national and international code lists. Repositories should develop a local system that uniquely identifies discrete materials.

General Rules

2.1.2 Record a reference code that consists of a local identifier, a repository identifier, and a country identifier in accordance with the following rules.

Local Identifier

2.1.3 At the highest level of a multilevel description or in a single level description, provide a unique identifier for the materials being described in accordance with the institution's administrative control system. Optionally, devise unique identifiers at lower levels of a multilevel description.

```
Personal papers collection identifier, Scripps Institute of Oceanography Archives

632

Manuscript group identifier, Manuscripts and Archives, Yale University Library

79-GC-2-134

Record group, series, album, and item identifier, National Archives and Records Administration

UAV 605 (AS81)

http://nrs.harvard.edu/urn-3:RAD.SCHL.WAX:4740894

MC 666 E. 1
```

Repository Identifier

2.1.4 Provide a repository code assigned by the national organization responsible for assigning and maintaining repository identifiers. ¹⁵

CUI

Repository code for the University of California, Irvine Libraries

TxU-Hu

Repository code for the Harry Ransom Humanities Research Center, The University of Texas at Austin

Country Identifier

2.1.5 Provide a country code for the location of the repository as assigned by the International Standards Organization. ¹⁶

US Code for the United States

¹⁵ The Library of Congress is responsible for assigning repository codes and maintaining the list of assigned codes in the United States. National repository codes are constructed in accordance with the latest version of ISO 15511 (International Standard identifier for libraries and related organizations).

¹⁶ The two-character country code is found in the latest version of ISO 3166-1 (*Codes for the representation of names of countries and their subdivisions*). While EAD requires the use of the ISO 3166-1 standard for names of countries, the MARC 21 standard has not yet adopted this code list. Use the code appropriate to the output system for a given description. The *MARC Code List for Countries* is used in archival cataloging (e.g., mixed materials) to indicate the country of the repository in the 008 field.

Ca

Code for Canada

2.2 Name and Location of Repository (Required)

Purpose and Scope

This element identifies the name and location of the repository that holds the materials being described.

Commentary: It may be possible for a system to generate the name of the repository from the repository identifier as specified in Rule 2.1.4.

Sources of Information

2.2.1 Take the information from institutional policies and procedures.

General Rules

2.2.2 Explicitly state the name of the repository, including any parent bodies.

The University of Texas at Austin, Harry Ransom Humanities Research Center

The Minnesota Historical Society

2.2.3 Provide the location of the repository. If desirable, include the mailing address and other contact information.

Alabama Department of Archives and History. 624 Washington Avenue, Montgomery, AL 36130-0100. (334) 242-4435.

2.3 Title (Required)

Purpose and Scope

This element provides a word or phrase by which the material being described is known or can be identified. A title may be devised or formal.

Commentary: A devised title is one provided by the archivist when there is no formal title for the materials being described or when the formal title is misleading or inadequate. The rules for recording a devised title differ from the rules for recording a formal title. Archivists usually devise titles for archival materials.

Devised titles generally have two parts:

- the name of the creator(s) or collector(s)
- the nature of the materials being described

A formal title is one that appears prominently on or in the materials being described and is most commonly found in material that has been published or distributed, such as a title on a book, report, map, or film. Formal titles can also be found on unpublished material that bears a meaningful name consciously given by the creator of the material, (e.g., a caption on a photograph, label on a folder, or leader on a film).

In the absence of a meaningful formal title, a title must be devised. The archivist must use professional judgment to determine when it is appropriate to devise a title rather than transcribe a label on a container that may be misleading. When they occur at all in archival materials, formal titles are most commonly found on files or items.

Sources of Information

2.3.1 When devising a title, take the information from any reliable source, including the internal evidence of the materials being described, an external source such as a records schedule or communication with a donor, or a title on another copy or version of the materials being described.

2.3.2 When recording a formal title, transcribe the information according to the appropriate standard. Some companion standards are suggested in Appendix B. Rules for transcribing formal titles are not provided here.

General Rules

2.3.3 When devising title information, compose a brief title ¹⁷ that uniquely identifies the material, normally consisting of a name segment, a term indicating the nature of the unit being described, ¹⁸ and optionally a topical segment as instructed in the following rules. Do not enclose devised titles in square brackets.

IDENTITY ELEMENTS

17

¹⁷ The devised title should not be mistaken for a statement or abstract of the content of the unit being described; the devised title simply names the unit as succinctly as possible. The contents of the unit, e.g., that of an individual letter, should be described in the Scope and Content Element.

¹⁸ The order of these elements is not prescribed.

Commentary:

- In multilevel descriptions the name segment may be inherited from a higher level of description and may not need to be explicitly stated at lower levels.
- When the repository is responsible for assembling a collection, do not provide, as part of the devised title, the institution's name as the collector.
- The topical segment should be used only when the identification of the material cannot be made clear from the name and nature elements.

Name Segment

2.3.4 Record the name(s) of the person(s), family (families), or corporate body ¹⁹ predominantly responsible for the creation, assembly, accumulation, and/or maintenance of the materials.

```
Graciany Miranda Archilla

Bacot family

Bank of Cape Fear (Wilmington, N.C.) Hillsboro Branch

Wisconsin Environmental Policy Act

Cameron family

Caroline and Erwin Swann

University of California, Santa Barbara Office of Public Information

Oregon Dept. of Fish and Wildlife Northeast Region
```

2.3.5 Record the name(s) in the form by which the creator or collector is generally known. Record the name(s) in the natural language order of the language of the person's or corporate body's country of residence or activity or the official language of the corporate body. The name may be abbreviated if a fuller form of the name appears elsewhere in the descriptive record (e.g., in the administrative/biographical history) or as an access point.

```
Bessye J. Bearden as opposed to the controlled form, "Bearden, Bessye J."
```

WAPOR

The controlled form World Association for Public Opinion Research appears in the Name of Creator(s) Element.

18

¹⁹ The name of more than one person or family can appear in the title; however, the name of only one corporate body can appear in the title.

²⁰ Guidance for choosing between different names of persons (including name changes) or between variant forms of the same name can be found in Chapter 12 (rules 12.1–12.3). Guidance for choosing between different names of corporate bodies or between variant forms of the same name can be found in Chapter 14 (rules 14.1–14.3).

2.3.6 If the name of the creator, assembler, or collector is not known, or if the repository has assembled the materials, do not record a name. In such cases, devise the nature of the archival materials for the title as instructed in rules 2.3.18–2.3.20 and 2.3.22.

Collection of San Francisco Graft Prosecution Records
Performing Arts publications collection

Name Segment for More Than One Person

2.3.7 If three or fewer persons are credited with, or predominantly responsible for, the creation of the materials as a whole, record their names in direct order. The person who was responsible for the creation of the greatest part of the materials should be listed first. If no such determination can be made, the names should be listed in alphabetical order.

John and Leni Sinclair papers

Eugenia Rawls and Donald Seawell theater collection

- **2.3.8** If responsibility for the creation of the materials is dispersed among more than three persons, record the name of the individual whose material predominates. If this does not apply, choose the name considered most appropriate.
- **2.3.9** Optionally, include all the names of the persons who are credited with or predominantly responsible for the creation of the materials.

Name Segment for Families

2.3.10 If the materials were created, assembled, accumulated, and/or used in the context of familial relations by individuals who share a common surname, record that name followed by the word *family*.

```
Harvey family papers

Grieg family photographs
```

2.3.11 If the materials were created, assembled, accumulated, and/or used in the context of familial relations by individuals who do not share a common surname, record all their names followed by the word *family*.

```
Paul Hibbet Clyde and Mary Kestler family papers
```

2.3.12 Optionally, if the materials were created, assembled, accumulated, and/or used in the context of familial relations but one person's material predominates, record that person's full name followed by the word *family*.

```
Andrew Swanson family papers
```

2.3.13 If two or three families are credited with, or predominantly responsible for, the creation of the materials, record all the family names followed by the word *families*.

```
Short, Harrison, and Symmes families papers
```

2.3.14 If responsibility for the creation of the materials is dispersed among more than three families, record only the name of the family whose material predominates. If no one family's material predominates, choose the name considered most appropriate.

```
Young family papers
```

Collection material predominantly from the Young family of Paw Paw, Michigan, but also relates to Butler, Carpenter, Comstock, and Goodrich families. Example from the Department of Special Collections, Davidson Library, University of California, Santa Barbara.

2.3.15 Optionally, include all the names of the families who are credited with, or predominantly responsible for, the creation of the materials.

Clement, Balinger, Logan, and Stiles family papers Collection title from the Camden County Historical Society.

Name Segment for Corporate Bodies **Single corporate body** see Rule 2.3.4.

More than one corporate body

2.3.16 If the records of more than one corporate body are included in the materials, record only one name in the title. Establish a consistent policy for selecting the name of the corporate body to be used in the title. While the name of only one corporate body can be included in the title, names of other corporate bodies whose records are included in the materials may be recorded in the Name of Creator(s) Element as specified in Rule 2.6.7.

```
British American Tobacco Company records

This body of corporate records includes records of Cameron and Cameron, D. B. Tennant and
Company, David Dunlop, Export Leaf Tobacco Company, and T. C. Williams Company, all of
which were tobacco exporting companies acquired by British American Tobacco Company.
```

Corporate body whose name has changed

2.3.17 Where the name of the corporate body has changed, use the last (latest) name of the corporate body represented in the materials being described. Predecessor names of the corporate body may be recorded in the Name of Creator(s) Element as specified in Rule 2.6.7.

```
University of California, Irvine, Office of Research and Graduate Studies records
```

These records include those from this same body under two previous names, Graduate Division (1964–1981) *and* Division of Graduate Studies and Research (1981–1987).

```
Allied Theatres of Michigan records

These materials include records of this same body under its earlier name, Motion Picture
Theatre Owners of Michigan (name changed in 1931).
```

2.3.18 Optionally, where the name of the corporate body has changed, use the name under which the bulk of the material was created.

Nature of the Archival Unit

2.3.19 Archival materials are frequently described by devised aggregate terms such as *papers* (for personal materials), *records* (for organizational materials), or *collection* (for topical aggregations). However, other terms are also used. The term(s) used to describe the nature of archival materials should be comprehensible to the institution's patrons. Titles should be constructed in a coherent and consistent format according to the rules of the individual institution.

```
Coalition to Stop Trident records

St. Paul African Methodist Episcopal Zion Church records

Mortimer Jerome Adler papers

Allyn Kellogg Ford collection of historical manuscripts

Semans family papers
```

2.3.20 Where the materials being described consist solely of one or two specific forms, supply those form(s)²¹ for the nature of the archival unit. Express the forms in their order of predominance.

```
English Stage Company at the Royal Court Theatre correspondence
John E. Brennan outdoor advertising survey reports
William Gedney photographs and writings
Troy Kinney etchings and engravings
Sarah Dyer zine collection
Andrew Jackson letter
John Kenyon Chapman files
Speeches
Devised title for a series within the Bessye J. Bearden papers
Audio and video recordings
Devised title for a series within the Jacques Derrida papers

National Academy of Sciences correspondence
Devised title for a file within the Frederick Reines papers

Council for Refugee Rights correspondence and reports
```

Devised title for a file within the Project Ngoc records

2

²¹ Form means the physical (e.g., watercolor, drawing) or intellectual (e.g., diary, journal, daybook, minute book) characteristics of a document. Repositories are strongly encouraged to use standardized vocabulary when describing form(s) of material as part of the devised title.

2.3.21 Optionally, if one or two specific forms predominate but there are also other material types present, record the one or two most predominant forms followed by the phrase "and other material" in the devised title and indicate the specific forms of material in the Scope and Content Element.

James M. Woodbury diary, letters, and other material

Sociedad Amigos de Arteaga, Inc., correspondence, flyers, and other material

Devised title for a file within the Genoveva de Arteaga papers

Topic of the Archival Unit

2.3.22 Optionally, devise a brief term or phrase that most precisely and concisely characterizes the unit being described. The term or phrase should incorporate the form(s) of material that typifies the unit and reflects the function, activity, transaction, subject, individuals, or organizations that were the basis of its creation or use.

Clarence McGehee collection on Ruth St. Denis Catherine Clarke civil rights collection Collection of California vacation albums Devised title for a collection of purchased vacation albums assembled by Special Collections and Archives, University of California, Irvine Russian referendum collection Devised title for a collection of materials on the 1993 Russian referendum in support of the policies of Boris Yeltsin that was assembled by Manuscripts and Archives, Yale University Land agreements between the University of California and the Irvine Company Edith Wharton correspondence with Morton Fullerton Oneida Nation petition to Jasper Parrish Frank and Frances Robinson files on Upper Newport Bay Correspondence regarding graduate assistantships James Joyce letter to Maurice Saillet Richard Nixon letter to H. R. Haldeman regarding the Watergate

2.3.23 When the subject of the collection is a person, and if no name has been recorded because the repository is the collector, express the title of the collection in a way that clearly indicates that the subject of the collection is not the collector.

Collection on Isadora Duncan

The collection is about Isadora Duncan; she is not the collector.

break-in

Collection of Robert Browning materials

The collection comprises materials by Robert Browning; he is not the collector.

2.4 Date (Required)

Purpose and Scope

This element identifies and records the date(s) that pertain to the creation, assembly, accumulation, and/or maintenance and use of the materials being described. This element describes types of dates and forms of dates.

Commentary: It may be useful or necessary for archivists to record different types of dates for the materials being described, including:

Date(s) of creation are the dates that the documents in the unit being described were originally created (e.g., date of writing a letter, drawing a map, or painting a portrait) or the date that an event or image was captured in some material form (e.g., date that a photograph was taken, sound was originally recorded, or a film was shot). Dates of creation refer only to the activity of creation of individual documents that make up each unit (as opposed to the "creation" of an aggregate such as a series or file). This is the type of date recorded most often by archivists and manuscript catalogers not describing government or organizational records.

Date(s) of record-keeping activity are the dates during which the unit being described was created, assembled, accumulated, and/or maintained and used as a unit in the conduct of affairs by the organization or individual responsible for its provenance. They are distinct from the dates of creation of individual documents. Although the dates of record-keeping activity may often coincide with the dates of creation, the date types differ in two ways. First, the date(s) of record-keeping activity refer to the dates of a number of interrelated activities (including, but not limited to, creation and accumulation); and second, the activities pertain to the unit as a whole as opposed to individual documents. Records may be accumulated and used for a current purpose long after they were originally created, for example, where much earlier records are assembled to support an investigation or a legal action.

When dates of creation and dates of record-keeping activity are the same, record only the former. Dates of record-keeping activity are most often recorded by archivists working with government records, organizational archives, or other materials where it is important to account for functions and activities.

Date(s) of publication are recorded if the unit being described is a commercially issued or mass-produced item. Record this date information (including dates of publishing, distributing, releasing, and issuing of items) according to rules in various chapters of *RDA* or other appropriate standards (see Appendix B). Dates of publication are most often recorded when describing items.

Date(s) of broadcast are dates on which sound recordings or moving image materials were broadcast on radio or television. Record this date information according to rules in various chapters of *RDA* or other appropriate standards (see Appendix B). Dates of broadcast are most often recorded when describing items.

Exclusions

2.4.1 If the material being described is a reproduction, record the details about the reproduction, including the date(s) of reproduction, if known, in the Scope and Content Element (Rule 3.1.7). If the material being described is the original and the repository wishes to provide details about the availability of copies, record that information in the Existence and Location of Copies Element (6.2).

Sources of Information

2.4.2 Take the information from any reliable source, including the internal evidence of the materials being described.

General Rules

- **2.4.3** Record dates of creation, record-keeping activity, publication, or broadcast as appropriate to the materials being described.
- **2.4.4** Alternatively, if relevant and deemed necessary by the repository and if the descriptive system permits it, record multiple types of dates, labeling each clearly. When recording multiple date types, explain each in the Scope and Content Element (3.1).
- **2.4.5** Record the year(s) in Western-style Arabic numerals. If the date found in or on the unit being described is not of the Gregorian or Julian calendar, record the date as found in a note, specifying the name of the calendar, such as Republican, Jewish, Chinese, in a note (see Rule 7.1.2).

```
1968
```

Note: Date on item is 2628, which is dated in accordance with the Chinese calendar.

1805

Note: Date on item is an 14, which is dated in accordance with the French Republican calendar.

2.4.6 Record the date(s) of the unit being described either as a range, series, or a single date.

```
1801,1929
1980-2001
1776
```

Date Ranges

Inclusive Dates

2.4.7 If the materials in the unit or the record-keeping activity relating to the unit being described span a period of time, always record the inclusive dates, that is, the earliest and latest dates of the materials or activity in question.

```
1849-1851
```

2.4.8 When further accruals are expected, record the inclusive dates pertaining to the holdings currently in the custody of the repository. Record information about expected accruals in the Accruals Element (5.4). When the accruals are received, revise the date information accordingly.

IDENTITY ELEMENTS 25

_

²² Most MARC-based systems will allow only one date type, and the repository's ability to label dates will be very limited. EAD and other systems are more flexible in this area.

```
1979-1993

not 1979-
not 1979-(ongoing)
```

2.4.9 The date(s) of a unit being described must fall within the range of dates of the unit of which it forms a part. This rule applies to both dates of creation and dates of record-keeping activity.

```
1934–1985
Dates of record-keeping activity for a body of corporate records

1945–1960
Dates of record-keeping activity for a series within the above

1950–1955
Dates of record-keeping activity for a file within the above
```

Predominant or Bulk Dates

2.4.10 Optionally, where the dates pertaining to the majority of the documents in the unit being described differ significantly from the inclusive dates, provide predominant or bulk dates. Specify them as such, preceded by the word *predominant* or *bulk*. Never provide predominant or bulk dates without also providing inclusive dates.

```
1785-1960, bulk 1916-1958
1942-1998, predominant 1975-1991
```

2.4.11 Optionally, if there is a significant gap in the chronological sequence of the documents in the unit being described, where providing predominant/bulk dates would be misleading, record the anomalous date(s) separated by commas. ²³ Explain significant chronological gaps in the materials in the Scope and Content Element (3.1).

```
1827, 1952-1978
1975, 2002
```

Estimated Date Ranges

2.4.12 At all levels of description, where the earliest or latest dates pertaining to the unit being described are estimates, indicate the estimated dates in a clear and consistent fashion.²⁴

```
approximately 1952-1978 circa 1870-1879
```

²³ Repositories are encouraged to establish consistent policies and procedures regarding the maximum number of anomalous dates to record.

²⁴ It is recommended, though not required, that terms reflecting estimation be spelled out rather than abbreviated, as abbreviations may not be understood by all users.

Single Dates

2.4.13 If the materials fall within a single year, record that date or a more specific date therein.

```
1975
1975 March-August
```

Exact Single Dates

2.4.14 For descriptions of a single item, record exact dates in a consistent and unambiguous fashion, preferably expressed as year-month-day. ²⁵

```
1906 March 17
```

Estimated Single Dates

2.4.15 If no date can be found on or in the material itself or determined from any other source, estimate the nearest year, decade, century, or other interval as precisely as possible. Record estimated dates in a consistent fashion.

```
probably 1867
approximately 1925
before 1867
after 1867 January 5
1892 or 1893
1890s
circa August 1975
```

No Dates

2.4.16 When recording date(s) for files and items, if the unit being described bears no date and the institution does not wish to or it may be misleading to record an estimated date, use *undated*. Do not use the abbreviations "n.d." or "s.d."

27

²⁵ Expression of dates as all numerals is discouraged due to the differing conventions in the order of information.

2.5 Extent (Required)

Purpose and Scope

This element indicates the extent and the physical nature of the materials being described. This is handled in two parts, a number (quantity) and an expression of the extent or material type. The second part of the Extent Element may be either:

- the physical extent of the materials expressed either as the items, containers or carriers, or storage space occupied; or
- an enumeration of the material type(s), usually physical material type(s), to which the unit being described belongs. Material types may be general or specific.

Repositories should establish a consistent method of articulating statements of extent.

If the description of particular media or individual items requires more detail, such as other physical characteristics or dimensions, consult an appropriate standard, such as those listed in Appendix B.

If the material type has been provided in the title statement, do not repeat it in the statement of extent.

Commentary: It is important to include information about the quantity and physical nature of the materials for several reasons. It enables users to eliminate material that is irrelevant to their needs; for example, a user may want only the material containing photographs. It also enables users to plan their research: knowing the quantity is important because it takes longer to go through thirty boxes or twenty hours of sound recordings than it does to go through one box or five hours. The amount of detail provided at any level of description is a matter of institutional policy, depending on user needs and available resources. At lower levels in a multilevel description, extent may be expressed as an enumeration of boxes or folders rather than as a narrative extent statement.

Further details about quantity and physical characteristics may also be provided in the Scope and Content Element (3.1).

Exclusions

2.5.1 Record information about physical characteristics that affect the use of the unit being described in the Physical Access Element (4.2).

Sources of Information

2.5.2 Derive the information from the materials themselves or take it from transfer documents, published descriptions, or other reliable sources.

General Rules

2.5.3 Record the numerical quantity associated with each expression of physical extent, containers or carriers, number of items, or material type, using the imperial system of measurement in Arabic numerals, unless the repository has made a decision to use the metric system.

2.5.4 Record the quantity of the material in terms of its physical extent as linear or cubic feet, number of items, or number of containers or carriers. ²⁶

```
45 linear feet
5,321 items
16 boxes
2 film reels
15 folders
10.0 cubic feet
```

2.5.5 Optionally, record the quantity in terms of material type(s). Material types may be general, such as textual materials, ²⁷ graphic materials, cartographic materials, architectural and technical drawings, moving images, and sound recordings, or more specific types, such as those found in RDA and various thesauri. ²⁸

```
10 boxes of textual materials
1,000 photographs
50 technical drawings
800 maps
12 audiocassettes
```

2.5.6 Optionally, qualify the statement of physical extent to highlight the existence of material types that are important.

```
45 linear feet, including 200 photographs and 16 maps 3 boxes, including photographs and audiocassettes
```

Multiple Statements of Extent

2.5.7 If a parallel expression of extent is required or desirable, add this information in parentheses.

```
2,400 photographs (12 linear feet)
89.3 linear feet (150 boxes and 109 oversize folders)
71 maps (3.5 cubic feet)
```

²⁶ It is recommended, though not required, that terms reflecting physical extent be spelled out rather than abbreviated, as abbreviations may not be understood by all users.

²⁷ It is usually assumed that archival materials are textual in nature, so it may not be necessary to supply the term "textual materials" unless it is desirable to distinguish from other material types.

²⁸ See especially *Art & Architecture Thesaurus* and *Library of Congress Authorities* (full citations provided in Appendix B).

```
1 diary (352 pages)
52 megabytes (1,180 computer files)
0.5 linear feet (51 floppy discs, 5 Zip discs, 3 CD-ROMs)
```

2.5.8 Optionally, provide multiple statements of extent to highlight the existence of material types that are important.

```
12 linear feet of textual materials, 68 photographs,
16 architectural drawings

107 boxes, 4 oversize boxes, 575 oversize folders, 225 rolled drawings

Approximately 390 linear feet
 Two expressions of the extent from the same collection
```

Approximate Statements of Extent

2.5.9 If parts of the material being described are numerous and the exact number cannot be readily ascertained, record an approximate number and indicate that it is an estimate.

```
approximately 35 linear feet about 24,000 maps circa 11,000 photographs
```

Statements of Extent for Electronic Records

2.5.10 Electronic records may be described in terms of size (kilobytes, megabytes, gigabytes) or in terms of structure (digital files, directories, items, etc.). If desired, both may be used.

```
700 Megabytes

3 file directories containing 48 PDF files

23 digital files (1 Gigabyte)

approximately 275 digital image and audio files (12.4 GB) on
1 portable hard drive
```

2.5.11 Optionally, descriptions of electronic records may include file format type as well as size. The file format type is normally the file name extension (.doc, .pdf, .ppt, etc.). This is especially recommended where the description includes a link directly to the record.

```
PDF (88 Kilobytes)
```

2.6 Name of Creator(s) (Required, If Known)

Purpose and Scope

This element identifies the corporate bodies, persons, and families associated with the creation, assembly, accumulation, and/or maintenance and use of the materials being described so that they might be appropriately documented and used to create access points by which users can search for and retrieve descriptive records.

Commentary: For archival materials, the creator is typically the corporate body, person, or family responsible for an entire body of materials. However, a creator can also be responsible for the intellectual or artistic content of a single item, as in the writer of a letter or the painter of a portrait. A collector or compiler of materials (e.g., Vietnam War memorabilia, letters of presidents of the United States, or materials relating to suffragettes) is considered the creator of the collection.

This element provides rules for determining which entities need to be documented as creators. The names selected in this process can also serve as access points—index terms by which users can search for and locate relevant archival materials. The use of the names of creators as access points enables researchers to gain access to an institution's holdings and provides a means of linking all records created by a particular person, family, or corporate body. The selection of access points is discussed in the Overview of Archival Description.

Repositories should standardize the formation of creator names to ensure that the name is identical each time it is used in a descriptive system and that each person, family, or corporate body has a heading that applies to it alone. Repositories are encouraged to employ recognized standardized vocabularies (e.g., *Library of Congress Authorities*) and formulate nominal access points according to established rules, such as those found in AACR2 or RDA.

Exclusions

- **2.6.1** The rules for creating archival authority records are found in Part II.
- **2.6.2** Record information about entities that held custody of the materials being described but are not responsible for the creation, assembly, accumulation, and/or maintenance and use of the materials in the Custodial History Element (5.1).

Sources of Information

2.6.3 The source for the name of the creator is usually the name element in the devised title (2.3.4–2.3.17). Take the information from any reliable source, including the internal evidence of the materials being described, an external source such as a records schedule or communication with a donor.

Commentary: When describing the records of a person or family for which there are several creators, the devised title may contain all of the creators' names. However, it is much more likely that the repository will choose to include in the title only the name of the person or family around which the collection is formed. Names of other creators can

appear in other parts of the description (e.g., the Administrative/Biographical History Element, 2.7) and be recorded as access points. When devising a title for the records of a corporate body, only one creator can be named in the title. Other creators can be mentioned in other parts of the description (e.g., the Administrative/Biographical History Element, 2.7) and recorded as access points. Rules for formulating the name segment of devised titles are found in rules 2.3.4–2.3.17.

General Rules

2.6.4 Record the name(s) of the creator(s) identified in the name element in the devised title of the materials using standardized vocabularies (e.g., *Library of Congress Authorities*) or with rules for formulating standardized names, such as those found in AACR2, ISAAR(CPF), or RDA.

```
Hamilton, Alexander, 1757-1804
 Title: Alexander Hamilton papers
Lyon, Phyllis
Martin, Del
 Title: Phyllis Lyon and Del Martin papers
Richardson, James Burchell
 Title: James Burchell Richardson family papers
Schramm family
 Title: Schramm family papers
Wharton, Edith, 1862-1937
Fullerton, William Morton, b. 1865
 Title: Edith Wharton correspondence with Morton Fullerton
Bollingen Foundation
 Title: Bollingen Foundation records
United States. Bureau of Insular Affairs
 Title: United States Bureau of Insular Affairs records
Irvine Company
University of California (System). Regents.
 Title: Land agreements between the University of California
 and the Irvine Company
```

2.6.5 Optionally, describe the nature of the relationship between the entit(ies) named in the creator element and the materials being described (e.g., creator, author, subject, custodian, copyright owner, controller, or owner). Where possible, terms should be applied from a controlled vocabulary (e.g., *Resource Description and Access*, Appendix I, or the *MARC Code List for Relators*).

2.6.6 Optionally, indicate by codes or text whether the entity named is a corporate body, person, or family name.

```
100 3b ‡a William Smith family
Note: MARC 21 encoding, indicating that the entry is a family name

<corpname>Hal Leonard Publishing Corporation</corpname>
Note: EAD encoding, indicating that the entry is a corporate body

Personal name: Norton, Margaret Cross, 1891-1984
Note: Text label, indicating that the entry is a personal name
```

2.6.7 Where the names of all creators are not included in the devised title, in addition to those named in the title, record in the authorized form the names of other persons, families, or corporate bodies identified in the Administrative/Biographical History Element as creators of the materials being described.

```
For "Pettigrew family papers" record as creators:

Pettigrew family

Pettigrew, Charles, 1744-1807

Pettigrew, Charles Lockhart, 1816-1873

Pettigrew, Ebenezer, 1783-1848

Pettigrew, James Johnston, 1828-1863

Pettigrew, William S., 1818-1900
```

2.6.8 Optionally, if the name(s) of the creator(s) of series, files, or items is included in the devised title for that level or in an Administrative/Biographical History Element, record a creator element for it at that level of description.

```
Collection title: Eugene Loring papers

Series title: H. N. Clugston and Mary Ann Maudlin dance
scrapbooks
(Record in creator element at the collection level: Loring,
Eugene, 1914-1982)
(Optionally, record in a creator element at the series level:
Clugston, H. N. and Maudlin, Mary Ann)

Collection title: Alexander Graham Bell family papers, 1834-1970
Item title: Biography of Gardiner Greene Hubbard
(Record in the creator element at the collection level: Bell family)
(Optionally, record in a creator element at the item level:
Hubbard, Gardiner Greene)
```

2.7 Administrative/Biographical History (Optimum)

Purpose and Scope

The purpose of this element is to describe the required elements of a biographical or administrative history note about creators embedded in the description of materials. The administrative/biographical history provides relevant information about corporate bodies, persons, or families who are identified using the Name of Creator(s) Element and who therefore function as nominal access points. This element also describes the relationship of creators to archival materials by providing information about the context in which those materials were created.

Commentary: Information about the corporate body, person, or family that created, assembled, accumulated, and/or maintained and used the materials being described may be described in one of two ways:

- 1. Incorporated into the description using biographical/historical notes. These rules are covered here in Element 2.7.
- 2. Held in a separate system of authority files that are linked to the archival descriptions and displayed together. These rules are covered in Part II.

Archivists may wish to devise more or less detail, depending on the system being used and other local variables. For example, the administrative/biographical history information in a catalog record describing the materials should be brief, while an authority record or creator sketch in a multilevel finding aid may be much more extensive, consisting of a narrative description, chronology, or both.

There may be instances in describing collections where providing information about the collector is not necessary—for example, when the repository is the collector.

Exclusions

- **2.7.1** Record information about the scope and content of the materials in the Scope and Content Element (3.1).
- **2.7.2** Record information about the structure or arrangement of the materials in the System of Arrangement Element (3.2).
- **2.7.3** Record information about the custodial history in the Custodial History Element (5.1).

Sources of Information

2.7.4 Assemble the information from reliable sources, such as the materials themselves and reference works. Establish a consistent policy regarding the content, form, and placement of citation of sources and quotations.

Rules for Biographical Historical Notes Done Within the Description

2.7.5 Where the administrative/biographical history is provided within the description, provide administrative/biographical history at the highest levels of description as instructed in rules 2.7.6 to 2.7.33.

- **2.7.6** At the highest level of description, give information about the history of the corporate body(ies), person(s), or family(ies) that created, assembled, accumulated, and/or maintained and used the material as a whole.
- **2.7.7** Optionally, at subsequent levels of description, if the creator of the subordinate unit is different from the creator of the material as a whole, give information about the history of the corporate body(ies), person(s), or family(ies) that created, assembled, accumulated, and/or maintained and used that subordinate unit.
- **2.7.8** When primary responsibility for the creation, assembly, accumulation, and/or maintenance and use of the materials is shared between two or more corporate bodies, or two or more persons, or two or more families, create separate administrative/biographical histories for each corporate body, person, or family.
- **2.7.9** When primary responsibility for the creation, assembly, accumulation, and/or maintenance and use of the materials is shared between two or more members of a family, create separate biographical histories for the family and for each person.

Selection of the Subelements

2.7.10 Include in the Administrative/Biographical History all of the following subelements²⁹ that are relevant to the corporate body, person, or family being described and that provide the information necessary to explain the context in which the materials were created, assembled, accumulated, and/or maintained and used.

Biographical History of Individuals or Families

2.7.11 Record information relevant to the understanding of the life, activities, and relationships of the person or family, applying rules 2.7.12 to 2.7.21 as necessary.

Bessye J. Bearden was born in Atlantic City, New Jersey, in 1891, the youngest child of George and Carrie Banks. She attended local schools in North Carolina, Hartshorn Memorial College in Richmond, and Virginia Normal and Industrial Institute, from which she graduated. In later years Mrs. Bearden did graduate work at the University of Western Pennsylvania and Columbia University.

At the age of 20, Bessye Banks married R. Howard Bearden. They had one son, Romare, who became an internationally renowned artist.

Mrs. Bearden managed the New York office of the E. C. Brown Real Estate Company of Philadelphia for many years. She was also the New York representative for the Chicago *Defender*, starting in 1927, and did freelance writing for other publications. On June 11, 1935, Mrs. Bearden was appointed Deputy Collector of Internal Revenue, serving first in the Processing Division and later as an auditor. In 1922 she was the first black woman to be elected to

²⁹ The way in which the subelements are presented to users is a matter of institutional policy. Repositories may choose the order in which to present the subelements or whether to present them in a narrative format or in a structured format with each element introduced by an introductory word or phrase.

local School Board No. 15 in New York City, where she served until 1939.

Mrs. Bearden was involved in numerous civic activities and belonged to several organizations, among them the New York Urban League, where she served as secretary of the executive board; the Council of Negro Women, where she served as treasurer; and the executive boards of the Harlem Community Council and the Colored Women's Democratic League, of which she was the first president.

Mrs. Bearden died in September 1943 at Harlem Hospital in New York City.

Biographical sketch for the Bessye J. Bearden papers

Chang and Eng Bunker (1811-1874), the original Siamese twins, were born in Meklong, Siam, and were brought from Bangkok to Boston in 1829. After extensive tours in North America and Europe, they settled in Wilkes County (later Surry County), N.C., were naturalized, and received the surname Bunker by act of the legislature. In 1843, Chang and Eng Bunker married Sarah and Adelaide Yates, daughters of David Yates of Wilkes County, N.C. Chang had ten children; Eng had nine children. They continued to make exhibition tours until about 1870.

Biographical sketch for the Chang and Eng Bunker papers

1886	Born 14 October, Fayetteville, N.C., son of Katherine Sloan and Alexander Graham		
1909	Received A.B. from University of North Carolina		
1910	Licensed to practice law in North Carolina		
1911-1913	English teacher at Raleigh High School		
1914-1916	Instructor of history, UNC		
1916	Received M.A. from Columbia University		
1917-1919	U.S. Marine Corps private (mustered out as first		
	lieutenant)		
1920-1921	Assistant professor, UNC		
1921-1927	Associate professor, UNC; member of the President's		
	Committee on Education; twice president of the North		
	Carolina Conference of Social Service (sponsored and		
	prepared first worker's compensation act in North		
	Carolina); founded Citizens' Library Movement of		
	North Carolina		
1927-1930	Professor of history, UNC		
1930-1932	President of UNC (Chapel Hill)		
Chronology for the Frank Porter Graham papers			

2.7.12 At the beginning of the biographical history, provide a brief summary of the most relevant aspects of a person's or family's life. Include name, dates, profession, and geographic location.

Frederick Reines (1918-1998) was a particle physicist, Nobel laureate, and educator internationally recognized for his verification of the existence of the neutrino and investigation of its properties.

Biographical sketch for the Frederick Reines papers

Political activist Allard Kenneth Lowenstein (1929-1980) served as a lawyer, teacher, speaker, author, U.S. congressman from New York, U.S. ambassador to the United Nations, and founder and leader of several organizations.

Biographical sketch for the Allard K. Lowenstein papers

Guion Griffis Johnson (1900-1989) of Chapel Hill, N.C., was a professor, author, scholar, journalist, women's advocate, and general civic leader.

Biographical sketch for the Guion Griffis Johnson papers

Name(s)

2.7.13 Record the full name, title(s), married name(s), alias(es), pseudonym(s), and common or popular name(s) of persons.

Edgar Allardyce Wood wrote under the name of Kerry Wood. He was also known as Nobby.

Michael Rigsby Revere, formerly Michael Darrell Rigsby, was born in 1951.

2.7.14 For families, record information about the origin of the family and the names of persons forming it, including the facts of marriages, and the names of children.

The Gordon family of Savannah, Ga., included William Washington (W. W.) Gordon (1834-1912), lawyer, Confederate Army officer, cotton merchant, state legislator, and brigadier general during the Spanish-American War of 1898; his wife, Eleanor (Nelly) Lytle Kinzie Gordon (1835-1917); her mother, Juliette Magill (Mrs. John) Kinzie of Chicago, author; and the children of W. W. and Nelly, especially G. Arthur (Arthur) Gordon (1872-1941), cotton merchant and civic leader of Savannah; Juliette (Daisy) Gordon Low (1860-1927), founder of the Girl Scouts; and Mabel Gordon Leigh, who lived in England and was honored for her relief work during World War I.

Biographical sketch for the Gordon family papers

The Ker family was related to the Baker and other families of Mississippi and Louisiana. Prominent family members included John Ker (1789-1850) of Natchez, Miss., and Concordia Parish, La., who was a surgeon, planter, 1830s Louisiana state senator, and vice president of the American Colonization Society; his wife Mary Baker Ker (d. 1862); their daughter, schoolteacher Mary Susan Ker (1838-1923), who taught at the Natchez Institute; and two grandnieces raised by Mary Susan: Matilda Ralston (Tillie) Dunbar (fl. 1890s-1960s), who clerked in a Fayette, Miss., bank, and Catharine Dunbar Brown (d. 1959), who first taught at the Natchez Institute and later owned a rare book and antiques store.

Biographical sketch for the Ker family papers

Dates

2.7.15 For persons, record the dates or approximate dates of birth and death. ³⁰

Charles Bishop Kuralt, 1934-1997, was a newspaper, radio, and television journalist and author.

Biographical sketch for the Charles Kuralt papers

George Moses Horton (1798?-ca. 1880) was a Chatham County, N.C., slave who taught himself to read and compose poetry.

Biographical sketch for the George Moses Horton poem

Place(s) of Residence

2.7.16 Indicate the geographical place(s) of residence of the person or family and the length of residence in each place, as well as any other place with which the person or family has a connection.

Edward Hammond Boatner was born November 13, 1898, in New Orleans, Louisiana. His father, Dr. Daniel Webster Boatner, was an itinerant minister who took his family with him on his travels from church to church. Impressed by the singing he heard in those churches, Boatner began to collect spirituals at an early age. He was educated in the public schools of St. Louis, Missouri, where his family lived during his childhood. He also attended the public schools of Kansas City, Kansas, where his family later moved. Upon graduation in 1916, Boatner took lessons in voice and piano at Western University in Quindaro, Kansas, for a short time. Later that year Boatner sang for the famous tenor Roland Hayes, who encouraged the young baritone to continue his vocal studies in Boston. Boatner followed Hayes's advice and moved to Boston in 1917. In 1925, Boatner moved to Chicago in order to complete his formal education. He earned his bachelor's degree in music from the Chicago College of Music in 1932. During his student years in Chicago, Boatner directed the choirs at Olivet Baptist Church and concertized widely as a singer. His reputation grew during the years 1925-1933, when he was director of music for the National Baptist Convention. In 1933, Boatner was appointed director of music at Samuel Huston College in Austin, Texas. He later taught at the Wiley College in Marshall, Texas, where he was appointed dean of music. During the late 1930s, he settled permanently in New York City, where he opened the Edward Boatner Studio.

Biographical sketch for the Edward Boatner papers

Born in eastern Ukraine, Vsevolod Holubnychy fled with his family to Bavaria in 1943 to escape the Red Army. In 1951, he moved to New York City and attended Columbia University. He was professor at the City University of New York from 1962 until his death.

Biographical sketch for the Vsevolod Holubnychy fonds

The Cameron family of Orange and Durham counties and Raleigh, N.C., was among antebellum North Carolina's largest landholders

-

³⁰ While DACS generally discourages the use of abbreviations, the use of *ca.* and other abbreviations in birth and death dates follows the authority form as established in the *Library of Congress Authorities*.

and slave holders; the Camerons also owned substantial plantations in Alabama and Mississippi.

Biographical sketch for the Cameron family papers

Antonina Hansell Looker (1898-1987) was an author, teacher, and psychiatric worker of Atlanta and Lakemont, Rabun County, Ga., and New York City.

Biographical sketch for the Antonina Hansell Looker papers

Education

2.7.17 Record information about the formal education of persons, including members of families whose education is important to an understanding of their life.

With the outbreak of World War II, the Yasutake family, together with all other ethnic Japanese residing in Washington, Oregon, and California, was removed to an internment camp. The family was sent to the Minidoka Relocation Center in Hunt, Idaho. This internment made a deep impression on Yamada that informed much of her later literary and political career. After the war, she completed a B.A. at New York University (1947) and an M.A. at the University of Chicago (1953), both in English literature.

Biographical sketch for the Mitsuye Yamada papers

Floyd B. McKissick (1922-1991), the son of Ernest Boyce and Magnolia Thompson McKissick, was born in Asheville, N.C., on 9 March 1922. He earned his undergraduate and law degrees from North Carolina Central University. During the course of his educational pursuits, he became the first African American man to attend the Law School at the University of North Carolina at Chapel Hill.

Biographical sketch for the Floyd B. McKissick papers

Occupation, Life, and Activities

2.7.18 Record information about the principal occupation(s) and career or lifework of persons or about the activities of families. Also indicate any other activities important to an understanding of the life of the person or family. Give information about significant accomplishments or achievements, including honors, decorations, and noteworthy public recognition.

Blyden Jackson, African American professor of English at the University of North Carolina at Chapel Hill, wrote novels and works on African-American and Southern literature. He also served from 1973 to 1981 as the assistant dean/special assistant to the dean of the Graduate School at UNC-CH and was charged with promoting the recruitment and retention of minority graduate students and working with the University's Student Aid Office to secure scholarships and fellowships for graduate students.

Biographical sketch for the Blyden Jackson papers

Paul Green's contributions were widely recognized. In addition to the early Pulitzer Prize and the Guggenheim Fellowship, he received the Belasco Little Theatre Tournament trophy in 1925. Other honors included the National Theatre Conference plaque, the American Theater Association citation for distinguished service to the theater, the North Carolina Civil Liberties Union's Frank P. Graham Award, the Morrison Award, the North Caroliniana Society Award, the North Carolina Writers Conference Award, and the Sir Walter Raleigh cup. In 1979 the General Assembly named him North Carolina's dramatist laureate. He received honorary doctorates from the University of North Carolina, Davidson College, Campbell College, the North Carolina School of the Arts, and four out-of-state colleges and universities.

Biographical sketch for the Paul Green papers

2.7.19 Identify important relationships with other persons or organizations and indicate any office(s) held.

Susan M. Arkeketa, who is Otoe-Missouri and Muscogee (Creek), has worked for nonprofit Indian organizations such as the Oklahoma City Native American Center, the Native American Rights Fund, and the Native American Journalists Association (NAJA). She served the latter as executive director when it was known as the Native American Press Association (NAPA) and later as a member of its board of directors. She has taught writing and speech at Haskell Indian Nations University, Tulsa Community College, and the University of Phoenix. She continues to work as a freelance writer and consultant to tribes and organizations.

Biographical sketch for the Susan Arkeketa papers

Jessie Daniel Ames (1883-1972) was a civil rights worker of Atlanta, Ga.; Georgetown, Tex.; and Tryon, N.C. Beginning in 1922, Ames served separate roles as secretary and vice president of the Texas Commission on Interracial Cooperation. By 1929, she had moved to Atlanta, where she was director of women's work for the Commission on Interracial Cooperation. During this time, Ames established the Association of Southern Women for the Prevention of Lynching, which functioned as a volunteer component within the Commission.

Biographical sketch for the Jessie Daniel Ames papers

2.7.20 For families, describe family relationships that have a bearing on the understanding of the unit being described.

Lenoir family members include William Lenoir, Revolutionary War general and N.C. politician of Fort Defiance, Caldwell County, N.C.; Lenoir's friend and father-in-law of two of Lenoir's sons Waightstill Avery, lawyer, legislator, and signer of the Mecklenburg Declaration; and his son-in-law Israel Pickens, N.C. congressman, 1811-1817, governor of Alabama, 1821-1825, and U.S. senator from Alabama, 1826.

Biographical sketch for the Lenoir family papers

Thomas Gale (fl. 1815-1881), a physician who served with Indian-fighting soldiers in Alabama Territory in 1815 and afterward became a planter in Jefferson and Yazoo counties, Miss., and later in Davidson, Tenn., married Ann M. Greene (fl. 1820-1845). Their son, William Dudley Gale (fl. 1844-1881), married Katherine ("Kate") Polk (fl. 1858-1895) in 1858, after his first wife died. Biographical sketch for the Gale and Polk family papers

Other Significant Information

2.7.21 Record any other important information not recorded elsewhere in the biographical history.

Administrative History of Corporate Bodies

2.7.22 Give information relevant to the understanding of the creator's functions, activities, and relations with other corporate bodies, applying rules 2.7.23 to 2.7.33 as necessary.

The American Missionary Association was established in 1846 as an interdenominational missionary society devoted to abolitionist principles. From its beginning, the major support for the Association came from Congregationalists, but it also received support from Wesleyan Methodists, Free Presbyterians, and Free Will Baptists. In 1865 it became the official agency of the Congregational churches for conducting educational work among the freedmen. Support from other denominations gradually declined until the Association became exclusively a Congregational organization.

Administrative history for the American Missionary Association records

2.7.23 At the beginning of the administrative history, provide a brief summary of the most relevant aspects of the corporate body's existence. Including name, dates of existence, main functions or activities, and geographic location.

The Goldband Recording Corporation of Lake Charles, La., has played a key role in documenting and shaping musical traditions, tastes, and trends, both regionally and on an international level since 1944.

Administrative history for the Goldband Recording Corporation records

A. P. Watt and Company of London, England, was the world's first literary agency and, for thirty years after its founding in the early 1880s, was the largest in the world.

Administrative history for the A. P. Watt and Company records

The Anne C. Stouffer Foundation was established in 1967 by Anne Forsyth of Winston-Salem, N.C., to promote the integration of preparatory schools in the South.

Administrative history for the Anne C. Stouffer Foundation records

Dates of Founding and/or Dissolution

2.7.24 Give the date and place of the founding of the corporate body, and if applicable, the date and place of its dissolution.

Glencoe Mills, established in 1880 by James Henry Holt (1833-1897) and William Erwin Holt (1839-1917), operated until 1954, producing cotton fabric.

Administrative history for the Glencoe Mills records

The White Rock Baptist Church was founded in 1866 in Durham, N.C., by two clergymen, the Reverend Zuck Horton and the Reverend

Samuel "Daddy" Hunt, who organized the church in the home of Margaret "Maggie" Faucette.

Administrative history for the White Rock Baptist Church records

Geographical Areas

2.7.25 Give the location of the head office and of any branch or regional offices, as well as the geographic region in which the organization operated.

The Research Triangle Foundation (RTF) is the owner and developer of Research Triangle Park, N.C., a research park housing research institutes and other businesses in Piedmont North Carolina.

Administrative history for the Research Triangle Foundation records

The Carolina Panel Company of Lexington, N.C., began manufacturing high-quality hardwood plywood in 1927 to devise the local furniture industry's demand for plywood.

Administrative history for the Carolina Panel Company records

Mandate

2.7.26 Record the enabling legislation or other legal or policy instrument(s) that act as the source of authority for the corporate body in terms of its powers, responsibilities, or sphere of activities, including any significant changes in its authority and functions.

In 1959 the North Carolina General Assembly appropriated funds to the Consolidated University of North Carolina to establish a long-range planning effort for capital improvements. In September of that year, the Chapel Hill campus used \$15,000 from the appropriation to create the University Planning Office, with Arthur Norman Tuttle Jr. as director.

Administrative history for the Facilities Planning and Design Office of the University of North Carolina records

Functions

2.7.27 Record information about the functions and activities performed by the corporate body being described.

Throughout the antebellum period, the faculty was responsible for enforcing social as well as academic regulations and for handling cases of student misconduct. After 1875 the faculty assumed an increasing role in establishing policies governing educational activities and the awarding of degrees by the University.

**Administrative history for the General Faculty and Faculty Council of the University of North Carolina at Chapel Hill records

Administrative Structure

2.7.28 Describe the internal structure of the corporate body and the dates of any changes to the structure that are significant to the understanding of the way the corporate body conducted its affairs. Name any higher body(ies) having authority or control over the corporate body, or any corporate body(ies) over which it exercised authority or control, and describe the nature and any change of the authority or controlling relationship.

The Office of the Associate Vice Chancellor for Business was created 1 January 1970 as part of a major reorganization of the University's Division of Business and Finance. Among the units initially supervised by the associate vice chancellor for Business were the campus auxiliary enterprises, which included the Horace Williams Airport, the Carolina Inn, the Laundry, Student Stores, and the campus utilities. The associate vice chancellor also supervised the Campus Police (later named Security Services, then Public Safety Department), the Health and Safety Office, Traffic and Parking, and Purchases and Stores. The position later assumed responsibility for additional units, including the Food Service, other University conference centers (Quail Roost and the William Rand Kenan, Jr. Center), the Internal Audit Department, and Trademark Licensing.

Administrative history for the Office of the Associate Vice Chancellor for Business of the University of North Carolina at Chapel Hill records

Predecessor and Successor Bodies

2.7.29 Give the facts of the relationship of the body with predecessor or successor bodies to its mandate, functions, or activities.

The University's Physical Plant Department is responsible for the operation and maintenance of campus facilities and grounds and for the provision of utilities. It was created in the mid-1930s to coordinate and oversee the functions performed by the previously separate Buildings Department and Groups Superintendent.

Administrative history for the Physical Plant of the University of North Carolina records

2.7.30 In cases of corporate or administrative amalgamations or mergers, name the administrative or corporate entities involved and summarize the nature of the amalgamation.

In 1984, the Southern Furniture Manufacturers Association (SFMA) and the National Association of Furniture Manufacturers (NFMA) merged to form the American Furniture Manufacturers Association (AFMA). Headquartered in High Point, N.C., AFMA provides educational services to its member companies, a comprehensive public relations program to represent the industry to consumers, government relations to relay member interests to national agencies and officials, and statistical information about home furnishings manufacturing.

Administrative history for the American Furniture Manufacturers Association records

Names of the Corporate Bodies

2.7.31 Record any changes in the official name of the body not recorded in one of the other elements, any popular or common names by which it has been known, and its name(s) in other languages.

The Office of the Vice President for Academic Affairs was created in 1951 and was then called simply Vice President; subsequently it was called Provost, Vice President and Provost, Vice President for Graduate Studies and Research, Vice President for Academic

Affairs (in 1964), Vice President for Academic Affairs and Senior Vice President, and Senior Vice President and Vice President for Academic Affairs (beginning in 1995).

Administrative history for the Office of the Senior Vice President and Vice President for Academic Affairs of the University of North Carolina (System) records

In 1900, Sidney Halstead Tomlinson founded Tomlinson Chair Manufacturing Company in High Point, N.C. The company became Tomlinson of High Point, Inc., in 1934.

Administrative history for the Tomlinson of High Point, Inc., records

Name(s) of Chief Officers

2.7.32 Record the personal name(s) of persons holding the position as chief officer of the organization or corporate body, if appropriate.

Frank Porter Graham (1886-1972) was the first president, 1932-1949, of the Consolidated University of North Carolina, which included the University of North Carolina in Chapel Hill, North Carolina State College in Raleigh, and Woman's College in Greensboro.

Administrative history for the Office of President of the University of North Carolina (System): Frank Porter Graham records

Other Significant Information

2.7.33 Record any other important information not recorded elsewhere in the administrative history.

Chapter 3

Content and Structure Elements

- 3.1 Scope and Content (Required)
- 3.2 System of Arrangement (Added Value)

3.1 Scope and Content (Required)

Purpose and Scope

This element provides information about the nature of the materials and activities reflected in the unit being described to enable users to judge its potential relevance. The Scope and Content Element may include information about any or all of the following, as appropriate:

- The function(s), activity(ies), transaction(s), and process(es) that generated the materials being described
- The documentary form(s) or intellectual characteristics of the records being described (e.g., minutes, diaries, reports, watercolors, documentaries)
- The content dates, that is, the time period(s) covered by the intellectual content or subject of the unit being described
- Geographic area(s) and places to which the records pertain
- Subject matter to which the records pertain, such as topics, events, people, and organizations
- Any other information that assists the user in evaluating the relevance of the materials, such as completeness, changes in location, ownership and custody while still in the possession of the creator, and so on

No attempt has been made to distinguish between what constitutes *scope* and what constitutes *content*; scope and content are treated as a single element, and the following rules simply enumerate the types of information that could be included in this element. Repositories should establish institutional policies and guidelines for consistent practice regarding the level of detail to be recorded in the scope and content statement. This element is a good source for the access points discussed in the Overview of Archival Description.

Commentary: A brief summary of the scope and content and biographical information may be combined in an abstract for presentation purposes to enhance resource discovery. Such an abstract does not serve as a substitute for the Scope and Content Element.

Exclusions

3.1.1 Record information about the context in which the unit being described was created, used, and so on, in the Administrative/Biographical History Element (see Chapter 10).

3.1.2 Record information about gaps in the unit being described resulting from archival appraisal decisions in the Appraisal, Destruction, and Scheduling Information Element (5.3).

Sources of Information

3.1.3 Derive the information from the materials themselves and any relevant documentation.

General Rules

3.1.4 Record information of the types listed in the statement of purpose and scope above appropriate to the unit being described.

This collection documents the activities of Willis H. Warner, who was a member of the Orange County Board of Supervisors for 24 years, including the activities of the Board of Supervisors and numerous Orange County governmental units from the 1930s through the 1960s. It also contains personal materials, including the records of Warner's business, the Warner Hardware Store (Huntington Beach, California), and materials documenting his prolific career in the public sector working for the Westminster Drainage District, the Beach Protective Association of Huntington Beach, and other Orange County public institutions and political organizations. Some of the significant topics represented in these files are airport development; environmental issues such as air and water pollution, beach erosion, and shoreline development (including reports by consulting engineer R. L. Patterson); civil defense; county finances; employment; fire programs; land use and planning; freeway and highway development; county buildings; correctional facilities; parks and recreation; oil drilling; public health and hospitals, particularly the Orange County General Hospital; publicity and tourism; schools and school districts; and welfare and public works programs. The collection also documents Warner's public service before joining the Board of Supervisors, particularly the financial and legal activities of the Westminster Drainage District, accumulated while he was working as its secretary; his active participation in the commercial development of Huntington Beach and nearby communities; his work on the board of trustees for Huntington Beach Union High School; and his involvement with the Beach Protective Association of Huntington Beach, which sought to prevent oil drilling in the area. Materials are largely textual, comprising correspondence, memoranda, minutes and agendas, financial and legal material, clippings, publications, blueprints, maps, and related printed matter. Among other formats scattered throughout the collection are photographs, a small number of negatives, and artifacts such as plaques, ephemera, and campaign paraphernalia.

Scope and content for the Willis H. Warner papers

Series comprises primarily letters to or from the secretary-treasurer of the North Carolina Folklore Society and the editor of *North Carolina Folklore*. Arthur Palmer Hudson and Daniel W. Patterson were secretary-treasurers until 1966; most of the early

correspondence is to or from one of them and concerns subscriptions, dues, and annual meetings (especially the 1964 meeting). Most of the later correspondence is directed to Richard Walser as editor of North Carolina Folklore. Included as an attachment is a story dictated by North Carolina Governor Robert W. Scott in 1970, "The Governor Fowles Ghost Story."

Scope and content for a series in the North Carolina Folklore Society records

File includes primarily correspondence, data and analysis, notes, and daily reports from East Rand Proprietary Mine (ERPM). Notebook II is primarily dictaphone transcriptions of daily reports.

Scope and content for a file in the Frederick Reines papers

Plat map depicting town plaza and perimeter, including mission church and courtyard, adobe walls, some roads, orchards, vineyards, and cemetery. Scale is listed as 3 chains to 1 inch. Scope and content for an item in the Richard Egan Manuscript Maps of Orange County

Letter presented by 21 Oneida Indians, signed with their marks, requesting that Jasper Parrish pay them the amount they are owed for serving in the War of 1812. They state that they are aware that he received the money three months previously and they are anxious to settle the account.

Scope and content for the Oneida Nation petition to Jasper Parrish

The 70 websites captured by the web-crawl reflect a broad and indepth coverage of the Shepard murder, memorials, and efforts that address inequalities based on gender and sexual orientation. These include sites such as the Westboro Baptist Church that protested at the University of Wyoming following Shepard's death and condemns homosexuality. There are also blogs written by friends, family, reporters, and people who did not know Shepard. Also included are sites of organizations related to Matthew Shepard and Lesbian, Gay, Bisexual, and Transgender issues. Additionally, the websites of films, books, and music about Shepard's life and his murder were included in the website harvest. Finally, media coverage that only existed on the Internet was included.

Scope and content for the Matthew Shepard web archive

3.1.5 When the unit being described is known to be incomplete due to reasons other than archival appraisal decisions, record information about the gaps.

File contains telex printouts of almost daily discussions between various members of the collaboration team spread out between Ohio, California, and South Africa. Significant gaps for which no telex printouts exist include August 1967-February 1968.

Scope and content for a file in the Frederick Reines papers

Files are incomplete, because many items of significant commercial value were sold piecemeal in the 1980s and some files from later years are held by Weidenfeld and Nicholson, which took over the Dent firm in 1986.

Scope and content for a series in J. M. Dent & Sons records

3.1.6 Where the material includes a uniform set of documents (e.g., marriage certificates), indicate the kinds of information recorded in the documents.

Investigative files include correspondence, witness interviews, autopsy reports, and lab test reports; official court records include deposition transcripts, pleading books, transcripts of trial testimony, and "discovery" material; court exhibit files contain "scene evidence" collected by the police at the murder scene and copies of investigation reports from the FBI, the BATF, and the Greensboro Police Department.

Collection-level scope and content from the Greensboro Civil Rights Fund records

Court exhibit files contain copies of reports, maps, photographs, and investigation notes from the FBI, the BATF, and the Greensboro Police Department. Physical evidence includes "scene evidence" picked up by police at the murder scene on 3 November, including CWP banners, bloodstained clothing removed from the bodies of victims, shotgun pellets removed from the victims, and a Klan effigy utilized by the demonstrators. Some additional physical evidence (e.g., a guitar shattered by shotgun pellets) was returned to the plaintiffs.

Series-level scope and content from the Greensboro Civil Rights Fund records

3.1.7 If the material being described is a reproduction, indicate that fact, and if considered important, also indicate the date of reproduction.

File contains reproductions of original plats made circa 1960-circa 1980. These plat maps depict the following ranchos and communities: San Jose de Buenos Ayres, La Cienegas, La Brea, Cahuenga Tract, San Antonio (or Rodeo de Las Aquas), San Vicente y Santa Monica, Los Felis, and Cuati.

Scope and content for a file in the Collection of Orange County and California maps

Pictures are of William Gaston (reproduction of engraving from painting and photograph of painting), Zebulon Baird Vance (reproduction of engraving), William A. Graham (reproduction of engraving), Willie Person Mangum (reproduction of engraving), John Motley Morehead (reproduction of engraving), and John Louis Taylor (carte-de-visite).

Scope and content for a series in William Gaston papers

3.2 System of Arrangement (Added Value)

Purpose and Scope

This element describes the current organization of the collection.

Exclusions

3.2.1 For information about other aspects of the arrangement of the materials, such as maintenance/reconstitution of original order, arrangement by the archivist, or previous arrangements or reorganization(s) by the creator, if known and important to the understanding of the materials, see Rule 7.1.8.

Sources of Information

3.2.2 Derive the information from the materials themselves.

General Rules

3.2.3 Describe the current arrangement of the material in terms of the various aggregations within it and their relationships.

```
Arranged in 5 series: 1. Subject files concerning refugee issues,
1978-1997. 2. Project Ngoc organizational files, 1987-1997.
3. Visual and audiovisual materials, 1985-1997. 4. Artwork, 1987-
1997. 5. Newspaper clippings, 1980-1998.
The records are arranged in five series, three of which have been
further arranged in subseries. The contents of each series or
subseries are arranged alphabetically, with the exception of
Series 1, Subseries 1, which is arranged hierarchically to
reflect the organizational structure of the AAIA. The series and
subseries arrangement of the records is as follows:
 Series 1, Organizational Files, 1922-1995
 Subseries 1, Administration, 1923-1994
 Subseries 2, Affiliates and Offices, 1922-1964
 Subseries 3, Correspondence, 1929-1995
 Subseries 4, Finances, 1933-1995
 Series 2, Subject Files, 1851-1995
 Subseries 1, General, 1868-1995
 Subseries 2, Tribal, 1852-1994
 Subseries 3, Legislation, 1851-1994
 Subseries 4, Legal Cases, 1934-1991
 Subseries 5, Programs, 1927-1994
 Subseries 6, Publications and Circulars, 1924-1994
 Series 3, Personal Files, 1927-1991
 Subseries 1, Henry S. Forbes, 1954-1981
 Subseries 2, Hildegarde B. Forbes, 1927-1991
 Subseries 3, Oliver La Farge, 1939-1963
 Subseries 4, Corinna Lindon Smith, 1932-1965
 Subseries 5, Alden Stevens, 1941-1971
 Series 4, Photographs, 1928-1992
 Series 5, Audiovisual Materials, 1961-1987
```

Arranged in two series: 1. Correspondence (chronological); 2. Professional organization files (alphabetical by organization name).

3.2.4 Optionally, give information about the system of ordering the component files or items.

Resources arranged alphabetically by subject, personal name, or corporate name.

Arrangement for a series in the William Noffke papers

Arrangement: chronological.

Arrangement for a series in the Caffery Family papers

This subseries is arranged alphabetically by the geographic location of the photograph and then by the item number assigned by the photographer.

Arrangement for a subseries in the Edward W. Cochems photographs

Chapter 4

Conditions of Access and Use Elements

- 4.1 Conditions Governing Access (Required)
- 4.2 Physical Access (Added Value)
- 4.3 Technical Access (Added Value)
- 4.4 Conditions Governing Reproduction and Use (Added Value)
- 4.5 Languages and Scripts of the Material (Required)
- 4.6 Finding Aids (Added Value)

4.1 Conditions Governing Access (Required)

Purpose and Scope

This element provides information about access restrictions due to the nature of the information in the materials being described, such as those imposed by the donor, by the repository, or by statutory/regulatory requirements.

Commentary: In many cases it will be necessary or desirable to provide a very succinct statement regarding access restrictions rather than a lengthy explanation. This would particularly be the case for a MARC 21 record when restrictions are complex or likely to change over time.

Exclusions

- **4.1.1** Record any physical conditions affecting the use of the materials being described in the Physical Access Element (4.2).
- **4.1.2** Record any technical requirements affecting the use of the materials being described in the Technical Access Element (4.3).
- **4.1.3** Record any restrictions governing reproduction, publication, or other uses after access is given in the Conditions Governing Reproduction and Use Element (4.4).

Sources of Information

4.1.4 Derive the information from a reliable source, such as donor agreements, statutes, and regulations and repository policies.

General Rules

4.1.5 Give information about any restrictions on access to the unit being described (or parts thereof) as a result of the nature of the information therein or statutory/contractual requirements. As appropriate, specify the details of the restriction, including the length of the period of closure or the date when it will be lifted; the authority that imposed and enforces the conditions governing access; contact information for the person or office to whom the restriction may be appealed; authorized users; and so on. If there are no restrictions, state that fact.

The collection is open for research use.

Records are closed, per agreement with the creating office, for fifteen years after the date of their creation unless otherwise stated.

Researchers must receive prior written permission to use the collection from the Trustees of the Kenneth Winslow Charitable Remainder Unitrust. The collection is partially processed. Please contact Special Collections for more information.

The records of the president contain personnel and student academic records that are restricted in accordance with university policy and applicable law. Restrictions, where applicable, are noted at the series, subseries, or file levels. In addition, this record group has the following unique restrictions:

- Files of a president, while still in office, are restricted.
- Once a president has left office, files more than ten years old are open to researchers; those less than ten years old are restricted.

For records of the president added to the record group after 1 January 2001, the restriction is twenty years from the date of accession in accordance with the University's policy on the records of executive officers, deans, directors, and their support offices. Records in this category are identified with an "ER restricted" note.

Only electronic records more than five years old may be used by researchers.

All student records in this series are subject to Family Educational Rights and Privacy Act (FERPA) restrictions of seventy-five years from the date of creation of the record.

Access to files containing information on University personnel matters is restricted for fifty years from the latest date of the materials in those files. Access to student records is restricted for seventy-five years from the latest date of the records in those files. Restrictions are noted at the file level.

Access to correspondence in this file is restricted until 2020.

4.1.6 Alternatively, simply indicate the fact of restriction.

Access is restricted; consult repository for details.

4.2 Physical Access (Added Value)

Purpose and Scope

This element provides information about access restrictions due to any physical characteristics or storage locations that limit, restrict, delay, or otherwise affect access to the materials being described. Such restrictions may include:

- Location (e.g., offsite, cold storage)
- Physical condition of the material that limits use
- Requirement to use copies instead of originals for preservation reasons

Exclusions

- **4.2.1** Record any access restrictions due to the nature of the information in the Conditions Governing Access Element (4.1).
- **4.2.2** Record any technical requirements affecting the use of the materials being described in the Technical Access Element (4.3).
- **4.2.3** Record any restrictions governing reproduction, publication, or other uses after access is given in the Conditions Governing Reproduction and Use Element (4.4).

Sources of Information

4.2.4 Derive the information from the materials themselves and repository policy.

General Rules

4.2.5 Provide information about the physical characteristics or condition of the unit being described that limit access to it or restrict its use.

Records are heavily foxed.

Some of the letters in this series are illegible due to water damage.

The majority of the materials in this file are torn along edges and folds.

Emulsion flaking.

Recorded with a constant audible hum.

4.2.6 Provide information about the location of the unit being described, if that location affects access to it.

The audio cassettes are located in cold vault storage and must be acclimated before delivery to the research room.

Forty-eight hours' advance notice is required for access because materials are stored offsite.

4.2.7 If the original materials may not be used at all for preservation reasons, provide information about the reasons and the availability of reproductions.

As a preservation measure, researchers must view the reference set of color slide reproductions of the posters in this collection rather than the originals.

Originals not available due to fragility. Use microfilm copy.

This film reel has shrunk and may not be viewed.

4.3 Technical Access (Added Value)

Purpose and Scope

This element provides information about access restrictions due to any technical requirements that restrict or otherwise affect access to the materials being described, such as equipment or specific hardware/software required for use.

Exclusions

- **4.3.1** Record any access restrictions due to the nature of the information in the Conditions Governing Access Element (4.1).
- **4.3.2** Record any physical conditions affecting the use of the materials being described in the Physical Access Element (4.2).
- **4.3.3** Record any restrictions governing reproduction, publication, or other uses after access is given in the Conditions Governing Reproduction and Use Element (4.4).

Sources of Information

4.3.4 Derive the information from the materials themselves and repository policy.

General Rules

Commentary: Special equipment may be required to view or access some material, particularly audiovisual materials and records in electronic form. In some cases the equipment required may be obvious from the Extent Element, as in "forty-two slides" or "thirty audio cassettes." In other cases, however, the type of equipment required should be indicated in the Physical Access Element; for example, the playing speed of audio discs (e.g., 45 or 78 rpm), a video's recording mode (e.g., Betamax, D2, VHS, Video 8, etc.), or broadcast format (e.g., NTSC, PAL, SECAM, HDTV, etc.), the gauge (width) of the film (e.g., 16 or 35 mm), and so on.

4.3.5 Provide information about any special equipment required to view or access the unit being described, if it is not clear from the Extent Element (2.5).

```
Parade recorded on Super8 film.

Membership files are in an Access database.
```

4.3.6 Record information about the technical requirements for access to records in electronic form. Give the following characteristics in any appropriate order: make and model of the computer(s) on which the records are designed to run, amount of memory required, name of the operating system, software requirements, and kind and characteristics of any required or recommended peripherals.

The Personnel Master File contains fourteen rectangular flat files stored in standard label EBCDIC. The files contain numeric and character data. The files are stored on fourteen reels of tape at 6250 bpi. The data can be manipulated using a common statistical package. Tape copies are in standard label EBCDIC format. Floppy disk copies are in ASCII format.

System requirements: 48K RAM; Apple Disk II with controller; color monitor required to view this file.

4.4 Conditions Governing Reproduction and Use (Added Value)

Purpose and Scope

This element identifies any restrictions on reproduction due to copyright or other reasons, as well as restrictions on further use of the materials being described, such as publication, after access has been provided.

Commentary: In many cases it will be necessary or desirable to provide a very succinct statement regarding reproduction and use (see Rule 4.4.7 and the first example under Rule 4.4.11), particularly when restrictions are complex or likely to change over time.

Exclusions

- **4.4.1** Record any access restrictions due to the nature of the information in the materials being described in the Conditions Governing Access Element (4.1).
- **4.4.2** Record any physical conditions affecting the use of the materials being described in the Physical Access Element (4.2).
- **4.4.3** Record any technical requirements affecting the use of the materials being described in the Technical Access Element (4.3).

Sources of Information

4.4.4 Derive the information from a reliable source, such as a donor agreement, statutes and regulations, or repository policies.

General Rules

- **4.4.5** Give information about copyright status and any other conditions governing the reproduction, publication, and further use (e.g., display, public screening, broadcast, etc.) of the unit being described after access has been provided.
- **4.4.6** Where possible and appropriate, combine the statements pertaining to copyright status, reproduction, publication, or use in the most efficient way.

Unpublished manuscripts are protected by copyright. Permission to publish, quote, or reproduce must be secured from the repository and the copyright holder.

Copyright Status

Commentary: The statement of copyright status of a work indicates whether or not it is protected by copyright and, if it is protected, the duration and owner of the copyright. The copyright status is determined by the copyright legislation of the country in which the archives preserving the work is located. Where the term of copyright protection has expired, it is useful to indicate that the work may be used freely for any purpose without the permission of the copyright owner or the payment of royalties. Where the work is still subject to copyright protection, it is useful to indicate the duration of copyright protection and the copyright owner, should the user require permission to use the work for purposes other than private study, scholarship, or research. Copyright laws provide the copyright

owner with other rights in addition to copying, including the right to control publication, distribution, broadcast, public performance, and so on. Copyright laws may also permit archives and libraries to copy items in their holdings for limited purposes, such as research or preservation, without the permission of the copyright owner, provided that certain conditions are met.

4.4.7 If the details of the copyright status of the materials being described are unknown, unclear, or complex, make a general statement about possible copyright restrictions.

Copyright restrictions may apply.

4.4.8 If the materials being described are protected by copyright, indicate the copyright owner, when the copyright restrictions will expire, and contact information for the copyright owner or the owner's agent, if known.

Copyright held by KOCE-TV.

Copyright in the unpublished writings of Clark M. Clifford in these papers and in other collections of papers in the custody of the Library of Congress has been dedicated to the public.

Copyright retained by the donor during her lifetime, at which point it will revert to the Regents of the University of California.

To the extent that she owns copyright, the donor has assigned the copyright in her works to the Archives; however, copyright in some items in this collection may be held by their respective creators. Consult the reference archivist for details.

4.4.9 If the term of copyright has expired, indicate that the material being described is no longer subject to copyright restrictions.

Material in this collection is in the public domain.

Conditions Governing Reproduction

Commentary: Reproduction is defined as the making of copies of all or part of an item in the unit being described. It does not involve other uses, such as publication, public viewing, broadcast, and so on. While copyright legislation may place statutory restrictions on reproduction (as well as other uses), reproduction may be restricted for other reasons, such as the wishes of the donor, physical condition, and so on.

- **4.4.10** If the conditions governing reproduction are fully expressed in the copyright status statement, do not repeat them in a separate statement.
- **4.4.11** Give information about any conditions that may restrict the making of copies of all or part of the materials being described. As appropriate, specify the details of the restriction, including the length of the period of closure or the date when it will be lifted; the authority that imposed the restriction(s); and the contact information for the person or office from whom permission to copy may be sought.

All requests for copying of materials must be submitted to the director of archives in writing for approval by the donor. Please consult the reference archivists for further information.

Cartographic material in this series cannot be reproduced without the written permission of the donor. This restriction is in effect until 30 June 2020. Contact the repository for further information.

Conditions Governing Publication and Other Uses

Commentary: Publication means the issuing or distribution of copies of a work to the public. A variety of uses other than reproduction or publication may be subject to certain conditions, including display, public viewing, broadcast, presentation on the World Wide Web, and so on.

- **4.4.12** If the conditions governing publication and other uses are fully expressed in the copyright status statement, do not repeat them in a separate statement.
- **4.4.13** Give information about any conditions that may restrict publication or other uses of all or part of the unit being described. As appropriate, specify the details of the condition(s), including the duration of the restriction or the date when it will be lifted; the authority that imposed the condition(s); and the contact information for the person or office from whom permission to publish may be sought.

Authorization to publish, quote, or reproduce must be obtained from Watkinson Library, Trinity College, Hartford, Connecticut 06106.

Donor permission is required for public screening of films in this collection.

Drawings not to be used for construction as they have not been coordinated with engineer's drawings, which were unavailable.

4.5 Languages and Scripts of the Material (Required)

Purpose and Scope

This element identifies the language(s), script(s), and symbol systems employed in the materials being described, particularly as they may affect its use.

Commentary: While most repositories in the United States will provide descriptions in English, it is frequently the case that some or all of a body of archival material is in other languages.

Language and script information may also be represented as codes for machine processing using the appropriate ISO codes for languages (ISO 639-1 and ISO 639-2: Codes for the representation of names of languages) or scripts (ISO 15924: Codes for the representation of names of scripts).

Sources of Information

4.5.1 Derive the information from the materials themselves.

General Rules

4.5.2 Record the language(s) of the materials being described.

Materials entirely in English.

Collection is predominantly in Vietnamese; materials in English are indicated at the file level.

Most of the material in this series is in Finnish. Some correspondence in English, French, and Swedish.

All records are in Latvian unless otherwise noted.

In Dakota, with partial English translation.

Captions on photographs are in English, French, and Spanish.

Japanese film subtitled in English and dubbed in French.

4.5.3 Record information about any distinctive alphabets, scripts, symbol systems, or abbreviations employed.

Later additions are in a seventeenth-century hand.

Several pamphlets in this series are in German Fraktur.

4.5.4 If there is no language content, record "no linguistic content."

4.6 Finding Aids (Added Value)

Purpose and Scope

This element identifies any other finding aids to the materials being described, particularly if they are available to the user, and provides information about the form and content of those finding aids.

Commentary: Finding aid is a broad term that covers any type of description or means of reference made or received by an archival repository in the course of establishing administrative or intellectual control over archival materials. The term "finding aid" can include a variety of descriptive tools prepared by an archives (e.g., guides, calendars, inventories, box lists, indexes, etc.) or prepared by the creator of the records (e.g., registers, indexes, transfer lists, classification schemes, etc.). Such tools provide a representation of, or a means of access to, the materials being described that enables users to identify material relating to the subject of their inquiries. An archival repository's descriptive system will likely consist of various types of finding aids, each serving a particular purpose.

Sources of Information

4.6.1 Derive the information from the other finding aids.

General Rules

4.6.2 Record information about any existing finding aids that provide information relating to the context and contents of the unit being described. As appropriate and available, include information about the type (e.g., list, index, guide, calendar, etc.), medium (e.g., cards, electronic, etc.), and content (e.g., names of correspondents, subjects, etc.) of the finding aid, the number or other identifier of the finding aid (if any), any relevant information about its location or availability, and any other information necessary to assist the user in evaluating its usefulness. Include finding aids prepared by the creator (e.g., registers, indexes, etc.) that are part of the unit being described.

Box list available.

Electronic finding aid available via the Internet in the Online Archive of California; folder level control: http://www.oac.cdlib.org/findaid/ark:/13030/kt8z09p8pd.

An item list, a file of calendar sheets, and indexes by subject, type of author, and (selectively) place written from are available in the repository; filed under M316.

A Marriage Index database of information from these records is maintained by the Ulster County Clerk's Office Archives.

Register of outgoing correspondence in this series found in the first folder.

An index to the content of the written briefs and presentations is included at the beginning of series 2.

4.6.3 Optionally, provide information on where to obtain a copy of the finding aid(s).

Finding aid available on the Online Archive of California.

4.6.4 Optionally, if the materials have not yet been completely arranged and described by the repository, indicate the existence of any relevant descriptive tools for administrative or intellectual control over the materials that existed at the time the repository acquired the unit being described and that are available for consultation, such as records disposition schedules, transfer lists, and so on.

Contact the archivist for access to transfer lists of box contents for this series.

Unpublished accession inventory for this unprocessed but usable collection is available; please contact the repository.

Published Descriptions

4.6.5 Optionally, where descriptions of the materials or other finding aids (e.g., abstracts, calendars, indexes, etc.) have been published in standard lists or reference works, provide this information in a standard and concise form.

```
Described in: Library of Congress Acquisitions: Manuscript Division, 1979. Washington, D.C.: Library of Congress, 1981.
```

Listed in: Ricci. Census, vol.1, p. 857, no. 4.

The entire calendar has been published in twelve volumes from the set of cards held by the University of Illinois. The Mereness Calendar: Federal Documents of the Upper Mississippi Valley 1780-1890 (Boston: G. K. Hall and Co., 1971).

Chapter 5

Acquisition and Appraisal Elements

- **5.1 Custodial History (Added Value)**
- 5.2 Immediate Source of Acquisition (Added Value)
- 5.3 Appraisal, Destruction, and Scheduling Information (Added Value)
- 5.4 Accruals (Added Value)

5.1 Custodial History (Added Value)

Purpose and Scope

This element provides information on changes of ownership or custody of the material being described, from the time it left the possession of the creator until it was acquired by the repository, that is significant for its authenticity, integrity, and interpretation.

Commentary: The archivist should determine when it is desirable to create an access point for a custodian. It is probably not necessary to do so for custodians who merely stored the materials.

Exclusions

5.1.1 Record information about the donor or source from which the archives directly acquired the unit being described in the Immediate Source of Acquisition Element (5.2).

Sources of Information

5.1.2 Derive the information from transfer documents such as donor agreements.

General Rules

5.1.3 Record the successive transfers of ownership, responsibility, or custody or control of the unit being described from the time it left the possession of the creator until its acquisition by the repository, along with the dates thereof, insofar as this information can be ascertained and is significant to the user's understanding of the authenticity.

Franklin Delano Roosevelt's gubernatorial records were initially deposited at the Roosevelt Presidential Library following his death. In 1982 they were returned by the Roosevelt Library to the New York State Archives.

Many of the records in this series were created or compiled by the U.S. Army before the Japanese invasion of the Philippines. Just before the surrender of U.S. forces, the records were buried to prevent capture and were retrieved after the U.S. forces reoccupied the Philippines in 1945.

5.2 Immediate Source of Acquisition (Added Value)

Purpose and Scope

This element identifies the source from which the repository directly acquired the materials being described, as well as the date of acquisition, the method of acquisition, and other relevant information.

Commentary: The immediate source of acquisition is the person or organization from which the materials being described were acquired through donation, purchase, or transfer. Because some information relating to acquisitions may be considered confidential, each institution must establish a consistent policy to determine the information to be included in publicly available descriptive records.

Exclusions

5.2.1 Record information about changes of ownership or custody of the materials being described that do not involve direct acquisition by the repository and that are significant for its authenticity, integrity, and interpretation in the Custodial History Element (5.1).

Sources of information

5.2.2 Take the information from transfer documents such as deeds of gift.

General Rules

5.2.3 Record the source(s) from which the materials being described were acquired, the date(s) of acquisition, and the method of acquisition, if this information if not confidential.

```
Received from Charles Edward Eaton, Chapel Hill, N.C., in a number of installments beginning in 1977.

Gifts, 1962-1963.
```

5.2.4 Optionally, record the source/donor's relationship to the materials, and any other information considered relevant (e.g., address of the source/donor, agent, price, source of funding), if this information is not confidential.

The Yale University Library acquired the Whitney Papers through gifts in 1941 and 1953 from Eli Whitney's great-granddaughters, Susan Brewster Whitney, Elizabeth Fay Whitney, Henrietta Edwards Whitney Sanford, Anne Farnam Whitney Debevoise, and Frances Pierrepont Whitney Knight.

Identifying Numbers

5.2.5 Optionally, record identifying number(s) of the acquisitions, such as an accession number or reference code.

This collection was donated by the Michigan Organization for Human Rights in May 1983; material was added in February and September 1994. The Robert Lundy files were added in 1998. Donor no. 6933.

Gift and purchase, 1996 (G10669, R13821).

5.3 Appraisal, Destruction, and Scheduling Information (Added Value)

Purpose and Scope

This element provides information about the rationale for appraisal decisions, destruction actions, and disposition schedules that are relevant to the understanding and use of the materials being described.

Commentary: Not all materials offered to, or acquired by, a repository merit permanent retention. The process of determining the archival value of records (and thus the attendant disposition of unwanted records) is known as appraisal. A number of considerations go into appraisal decisions, including the current administrative, legal, and fiscal use of the records; their evidential, intrinsic, and informational value; their arrangement and condition; and their relationship to other records. In many cases, material is not selected for permanent retention or only a sample is retained. In other cases, material not normally selected may be retained for particular reasons. Documenting appraisal decisions and the rationale for retention or destruction of selected archival materials provides significant information relevant to the interpretation of the materials being described.

Organizations with a records management program transfer materials to archives in accordance with records schedules. A records schedule is a document that describes the records of an organization, establishes the length of time the records are required to carry out the organization's business, and provides authorization for their disposition. Disposition can include destruction or retention in a repository. Thus, appraisal decisions and the justification for them are an inherent part of records schedules. Archives that receive regular transfers of records from their parent bodies may wish to include in their descriptions (or by means of links to the records management system) the rationale for the appraisal decisions documented in records schedules.

Exclusions

- **5.3.1** Record information about expected accruals in the Accruals Element (5.4).
- **5.3.2** Record information about gaps in the unit being described due to reasons other than appraisal/destruction actions in the Scope and Content Element (3.1).

Sources of Information

5.3.3 Take the information from repository documentation, such as retention schedules.

General Rules

5.3.4 Where the destruction or retention of archival materials has a bearing on the interpretation and use of the unit being described, provide information about the materials destroyed or retained and provide the reason(s) for the appraisal decision(s), where known.

Appraisal criteria for file retention included the presence of attorney's handwritten notes, substantiating correspondence, depositions, and transcripts, which are seldom or never present in the Supreme Court's files.

The State Archives will retain all pre-1920 patient case files in their entirety. The State Archives will retain a representative sample of post-1920 patient case files from the following facilities: Binghamton, Pilgrim,... The sample captures specific patient populations and treatments as defined in the detailed appraisal report, as well as providing geographic coverage. The sample is necessary because more than 110,000 cubic feet of patient case files currently exist and cannot be microfilmed or retained in paper form. Admission and discharge ledgers for all patients will be retained by the State Archives to ensure that core information survives on all patients for all facilities.

After they were microfilmed, the original letterpress copies were destroyed due to their illegibility.

5.3.5 Where appropriate, record the authority for the action.

All files in this series are appraised as "retain permanently" under disposal authorities RDS440/10.1, RDA458/8.1, and RDA1176/8.1.

5.3.6 Optionally, record the date(s) of the appraisal/destruction action(s).

Originals were destroyed by the National Archives in 1982 in accordance with the Department's approved Appraisal and Disposition Schedule.

Originals destroyed after microfilming, 1981.

5.4 Accruals (Added Value)

Purpose and Scope

This element informs the user of anticipated additions to the unit being described. An accrual is an acquisition of archival materials additional to that already in the custody of the repository.

Sources of Information

5.4.1 Take the information from donor agreements, records schedules, and institutional policy.

General Rules

5.4.2 If known, indicate whether or not further accruals are expected. When appropriate, indicate frequency and volume.

Further accruals are expected.

No further accruals are expected.

The repository continues to add materials to this collection on a regular basis.

Records from the Office of the Protocol and Ceremonials are transferred to the archives five years following the academic year to which the records relate. On average, 1 linear foot of records is transferred to the archives annually on August 1.

Since 1964, approximately fifty maps have been transferred to the archives on an annual basis.

Files older than ten years are transferred in accordance with the records retention schedule for the Department of Housing.

Chapter 6

Related Materials Elements

- **6.1 Existence and Location of Originals (Added Value)**
- **6.2 Existence and Location of Copies (Added Value)**
- 6.3 Related Archival Materials (Added Value)
- 6.4 Publication Note (Added Value)

6.1 Existence and Location of Originals (Added Value)

Purpose and Scope

This element indicates the existence, location, and availability of originals when the materials being described consist of copies and the originals are not held by the repository.

Exclusions

- **6.1.1** If the repository owns both the original(s) and a copy or copies, record information about the copy or copies in the Existence and Location of Copies Element (6.2).
- **6.1.2** If the originals have been destroyed, record information about the destruction of materials in the Appraisal, Destruction, and Scheduling Information Element (5.3).

Sources of Information

6.1.3 Take the information from a reliable source, such as the materials themselves, transfer documents, records from other repositories, and so on.

General Rules

6.1.4 If the materials being described are reproductions and the originals are located elsewhere, give the location of the originals.

```
Originals are in the Minnesota Historical Society.
```

Original letters in the collection of the Watkinson Library, Trinity College, Hartford, CT.

- **6.1.5** Optionally, record the address and other contact information for the individual or institution holding the originals, if it is not confidential.
- **6.1.6** Record any identifying numbers that may help in locating the originals in the cited location.

Original diaries in the James Francis Thaddeus O'Connor Diaries and Correspondence (BANC MSS C-B 549), The Bancroft Library, University of California, Berkeley, CA 94720-6000.

6.1.7 Optionally, if the location of the originals is unknown, record that information

Location of the original is unknown.

6.2 Existence and Location of Copies (Added Value)

Purpose and Scope

This element indicates the existence, location, and availability of copies or other reproductions of the materials being described when they are available for use in an institution, or for loan or purchase, or available electronically. Do not mention copies in private hands or copies made for personal use.

Exclusions

6.2.1 If copies must be used instead of originals for preservation reasons, record this information in the Physical Access Element (4.2).

Sources of Information

6.2.2 Take the information from repository records or the materials themselves.

General Rules

Copies and Originals Available in the Same Institution³¹

6.2.3 If a copy of all or part of the material being described is available, in addition to the originals, record information about the medium and location of the copy, any identifying numbers, and any conditions on the use or availability of the copy. If a copy of only a part of the unit being described is available, indicate which part. If the materials being described are available via remote access (electronically or otherwise), provide the relevant information needed to access them.

Also available on videocassette.

Microfilm copies available for interlibrary loan.

Diaries available on microfilm for use in repository only.

Digital reproductions of the Christie family Civil War correspondence are available electronically at http://www.mnhs.org/collections/christie.html.

The diary has been published in Dunlap, Kate. The Montana Gold Rush Diary of Kate Dunlap, edited and annotated by J. Lyman Tyler Denver: F. A. Rosenstock Old West Publishing Co., 1969.

6.2.4 If appropriate, record information to distinguish between multiple generations of the material.

Prints in this series made from copy negatives, produced in 1974, of the original photographs.

³¹ If the institution holds both the originals and a copy (or copies), the institution should establish a consistent policy regarding whether it will prepare a separate descriptive record for the copy or whether it will indicate the availability of the copy within the description of the original(s) as instructed in this element.

Reference videocassette recorded from the internegative and optical sound track.

Modern silver gelatin print from original negative made 1915.

Copies Available in Another Institution

6.2.5 If a copy of all or part of the materials being described is available in another institution, and information about the copy(ies) is deemed important by the repository holding the original, record that information, including contact information for the repository holding the copy(ies).

A microfilm of the Alexander W. Chase Overland Journal is available at the Bancroft Library, University of California, Berkeley.

6.3 Related Archival Materials (Added Value)

Purpose and Scope

This element indicates the existence and location of archival materials that are closely related to the materials being described by provenance, sphere of activity, or subject matter, either in the same repository, in other repositories, or elsewhere.

Exclusions

- **6.3.1** Record information about records control tools that are part of the materials they describe, such as an index, and that also serve as finding aids, in the Finding Aids Element (4.6).
- **6.3.2** Record information about originals of the unit being described (if the unit being described is a copy) in the Existence and Location of Originals Element (6.1).
- **6.3.3** Record information about copies of the unit being described in the Existence and Location of Copies Element (6.2).

Sources of Information

6.3.4 Take the information from other descriptions of archival materials.

General Rules

6.3.5 If there are materials that have a direct and significant connection to those being described by reason of closely shared responsibility or sphere of activity, provide the title, location, and, optionally, the reference number(s) of the related materials and their relationship with the materials being described.

Related materials providing visual documentation of racially segregated facilities may be found in the following collections in this repository: Birmingfind Project Photographs and Common Bonds Project Photographs.

James Gulick was the half brother of Alice Gulick Gooch, the photographer of a small collection of Orange County photographs also held by Special Collections. The Gulick collection also adds family context to materials in the Huntley Family Papers. The Edna Phelps Collection contains photographs, family history, and correspondence on the Gulicks.

The following sources provide additional information on Gordon Gray's personal and professional life and on the development of the Consolidated University during his tenure as president.

Southern Historical Collection:

GORDON GRAY PAPERS #3824

University Archives:

RECORDS OF THE BOARD OF TRUSTEES

RECORDS OF THE VICE PRESIDENT FOR FINANCE

RECORDS OF THE VICE PRESIDENT FOR ACADEMIC AFFAIRS

RECORDS OF THE OFFICE OF CHANCELLOR: R. B. HOUSE SERIES

Motion picture films and sound and video recordings transferred to Library of Congress Motion Picture, Broadcasting and Recorded Sound Division.

6.4 Publication Note (Added Value)

Purpose and Scope

This element identifies any publications that are about or are based on the use, study, or analysis of the materials being described.

Exclusions

- **6.4.1** Record information about published descriptions or other finding aids in the Finding Aids Element (4.6).
- **6.4.2** Record information about published transcriptions or facsimiles in the Existence and Location of Copies Element (6.2).

Sources of information

6.4.3 Take the information from any reliable source.

General Rules

6.4.4 Record a citation to, or information about, a publication that is about or is based on the use, study, or analysis of the materials being described. Provide sufficient information to indicate the relationship between the publication and the unit being described. This includes annotated editions.

Arctic field notebooks cited in: Day, Harold. "Statistical Methods for Population Transport estimation." Journal of Ecological Studies 7(1974): 187.

An annotated edition of the letters in this collection was published in *Montana: The Magazine of Western History* 37, no. 1 (Winter 1987): 14-33.

Chapter 7

Notes Element

7.1 Notes (Added Value)

Purpose and Scope

This element provides information that cannot be accommodated in any of the defined elements of description.

Commentary: The use of all notes is optional. They may be used on a case-by-case basis, or an institution may wish to establish a policy regarding what notes to use and how detailed to make them. If it is desirable to provide information on sources of descriptive information, title variations, statements of responsibility, signatures and inscriptions, attributions and conjectures, editions, dates, and publishers' series, see the appropriate chapter(s) in RDA or other descriptive standards as described in the Overview of Archival Description.

Sources of Information

7.1.1 Take the information from any reliable source.

General Rule

7.1.2 Record, as needed, information not accommodated by any of the defined elements of description.

See also the 1970 Strasbourg conference "La Mythologie blanche: La Métaphore dans le texte philosophique" in Series 3.

Interviewed by Helen Hungerford under the auspices of the Canyon County Historical Society on 10 July 1973.

Part of the Cooperative HBCU Archival Survey Project (CHASP) to survey the archival collections housed in the Historically Black Colleges and Universities (HBCUs).

Specialized Notes

Conservation

7.1.3 Describe any specific conservation treatment.

Re-bound in 1987 as two volumes for conservation purposes.

Album pages were detached from their original bindings, encapsulated in Mylar, and re-bound, 1988.

Cleaned ultrasonically.

Perforations have been repaired.

NOTES ELEMENT 77

7.1.4 If the materials being described are in electronic form, give details of any migration or logical reformatting since its transfer to archival custody. Indicate the location of any relevant documentation. Information regarding digitization is provided in the Existence and Location of Copies Element (6.2).

Computer files migrated by the National Archives of Canada from original word-processing software (MICOM) to WordPerfect version 4.2 to maintain readability of data. Technical specifications of the migration are filed with the printed documentation.

Citation

7.1.5 Indicate the preferred style for the citation of the unit being described.

```
Percival Farquhar Papers. Manuscripts and Archives, Yale University Library.
```

[URL], University of Texas at San Antonio Academic Website Collection, 1996-, UA 01.04, University of Texas at San Antonio Libraries Special Collections.

Alphanumeric Designations

7.1.6 If appropriate at the file or item level of description, make a note of any important numbers borne by the unit being described.

```
ISBN 0-919223-5.

ISR study no. 56.

Original negative no. 64260.

Plans numbered 4073-52-1 to 4073-52-3.
```

Variant Title Information

7.1.7 If the collection has been known by a variant title, and the repository wishes to retain a record of the variant title, record that title in a note.

Processing Information

7.1.8 Provide information about actions of the archivist, custodians, or creators of the records or conventions in the finding aid that may have an impact on a researcher's interpretation of the records or understanding of the information provided in the finding aid.

Actions and conventions include but are not limited to reconstruction of provenance, maintenance, reconstruction, or alteration of original order, devising titles for materials, weeding, and maintenance or provision of control numbers or container numbers.

Exclusions

Some actions noted according to this rule may reference arrangement; however, for identification of the current system of arrangement, see Element 3.2.

Examples

The records of the League of Women Voters received by the Library between 1933 and 1968 were described in a preliminary finding aid that was updated in 1994 with the addition of material received between 1979 and 1990.

Processing information for the League of Women Voters (U.S.) records, Library of Congress

Upon arrival in the Library of Congress, the Gifford Pinchot Papers were placed in manuscript containers, with a descriptive container listing providing the only access to the collection. Substantial portions of the papers were reorganized in 1973 into a more coherent arrangement, and new series were created to bring similar material together.

In 1989 the Library of Congress, in conjunction with the United States Forest Service, undertook a cooperative project to organize and describe those portions of the Pinchot Papers that concerned the early period of the conservation movement and the first five years of the Forest Service from 1890 to 1910. Selected records and files were rearranged to document Pinchot's contribution to the founding of the conservation movement. Due to the interfiling, transposition, and removal of material that resulted from this reorganization, gaps occurred in the former sequence of arrangement of the manuscript containers. These gaps are identified in the container list by the statement "removed from collection." Final processing of this segment of the Pinchot Papers was completed in 1991.

In addition to the rearrangement of a portion of the collection between 1989 and 1991, new material was appended in 1985 and 1998. Other revisions were made in 2007, and the finding aid was revised again in 2011.

Processing information for the Gifford Pinchot papers, Library of Congress

Alteration or maintenance of arrangement examples:

Unless otherwise noted in the series and subseries descriptions, the arrangement scheme for the collection was imposed during processing in the absence of a usable original order.

Processing information for the Frederick Reines papers

The original arrangement and folder titles were retained in most cases. Exceptions include legal-sized material, which was rehoused into appropriate containers.

Processing information for the Papers of George Wald, Harvard University Archives

The original chronological arrangement of the series was maintained during processing. The sole exception to this arrangement is several files of correspondence with physicists that Reines maintained separately from the chronological files, which are arranged alphabetically by the physicists' surnames at the end of the series.

Processing information for the Frederick Reines papers

NOTES ELEMENT 79

Restoration of provenance examples:

These records were previously dispersed, both physically and intellectually, and classified under numerous call numbers. All of the records were reprocessed in 2011 and brought together as a single collection.

Processing information for the Records of early Harvard buildings, Harvard University Archives

This collection was previously listed in the Harvard University Archives shelflist among the records of the Harvard College Library but otherwise uncataloged. It was processed in 2010. Processing involved a collection survey and arrangement into series and subseries, re-housing in appropriate archival folders and boxes, and the creation of this finding aid.

Processing information for the Papers of Samuel Shapleigh, Harvard University Archives

Custodian or creator actions examples:

The items in boxes one through three were arranged by Joseph Burlingham in the order in which he planned to use them for his book.

Processing information for the Joseph Lancaster papers, 1796-1840, American Antiquarian Society

Roger W. Hickman, a member of the department from 1927-1966, gathered these records together at the time of his retirement. Folder titles and arrangement were assigned by Hickman and were not changed by the Archives staff, except for the cyclotron records.

Processing information for the Records of the Harvard University Dept. of Physics, Harvard University Archives

George Wald designated files of correspondence with prominent or famous people as "VIP." The archivist noted this designation in the folder list.

Processing information for the Papers of George Wald, Harvard University Archives

Finding aid conventions examples:

Unless otherwise noted, the parenthetical notations of relationship indicate that person's relationship to Francis Ellingwood Abbot.

Processing information for the Francis Ellingwood Abbot papers, Andover-Harvard Theological Library, Harvard Divinity School

Folder headings in quotation marks were found on the original folders; these headings appear to have been assigned by Frances Parsons Davis. All other headings have been devised by the processor.

Processing information for the Frances Parsons Davis papers, Schlesinger Library, Radcliffe Institute

Dates and other information added by the processor are in square brackets.

Processing information for the Dorothy Adlow papers, Schlesinger Library, Radcliffe Institute

The contents of some folders labeled "miscellaneous" were interfiled in this subseries by the archivist. Folder titles enclosed in square brackets were devised by the archivist.

Processing information for the Records of the Association of Harvard Chemists, Harvard University Archives

Titles were assigned by the cataloger unless otherwise noted. Whenever possible, full names were used within titles to enable keyword searching.

Processing information for the Harvard College Papers, 1st series, Harvard University Archives

Weeding statement example:

Photostat copies of originals in the collection were removed.

*Processing information for the Commencement Theses, Quaestiones, and Orders of Exercises, Harvard University Archives

Container number alteration examples:

Material received in 1977 was processed as an addition in 1994. The finding aid was further revised and containers housing the addition were renumbered in 2010.

Processing information for the Papers of Kermit and Belle Roosevelt, Library of Congress

These papers of Betty Friedan were previously designated by an accession number range: "71-62--81-M23." ... The papers arrived in no order; most documents were not in folders. They were roughly sorted and screened so they could be made available for research use. Folder titles were created by the archivist. In 2009, the archivist reboxed the collection, added more description to folder titles and scope and content notes, and intellectually rearranged some folders; the physical arrangement was retained. Basic folder numbers remain the same as in "71-62-81-M23," but for preservation purposes, many overly full folders have been divided, adding alphabetical designations to the previously assigned numbers (e.g., #149a-149b).

Processing information for the Papers of Betty Friedan, Schlesinger Library, Radcliffe Institute

NOTES ELEMENT 81

Chapter 8

Description Control Element

8.1 Description Control (Added Value)

Purpose and Scope

The purpose of this element is to document the creation and revision of archival descriptive records. There are four aspects to this: sources used, the rules or conventions on which it is based, the name(s) of the person(s) who prepared or revised it, and the date(s) it was created or revised. Establish a consistent policy regarding the content, form, and placement of citation of sources.

Exclusions

8.1.1 Rules for documenting the creation and maintenance of an authority record are found in Chapter 11.

Sources of Information

8.1.2 Take the information from institutional policies and procedures.

General Rules

Sources Used

8.1.3 Record relevant information about sources consulted in establishing or revising the description.

Dictionary of North Carolina Biography (vol. 4, 1991) consulted during preparation of biographical note.

Rules or Conventions

8.1.4 Record the international, national, or local rules or conventions followed in preparing the description.

Description based on DACS

Collection description based on DACS, with the exception of descriptions of oral histories, which use the Oral History Cataloging Manual (Chicago: Society of American Archivists, 1995)

Series controlled and described under the rules of the National Archives of Australia's Commonwealth Records Series (CRS) System

Archivist and Date

8.1.5 Record the name(s) of the person(s) who created or revised the description, as well as the creation or revision date.

Created 6 May 1985

Finding aid written by Dan Smith, 1998. Revised by Violet Jones on $18\ \text{December}\ 2002.$

PART II

Archival Authority Records

Introduction to Archival Authority Records

The structure and content of archival materials cannot be completely understood without some knowledge of the context in which they were created. It is insufficient for the archivist simply to include the name of the creator in the title of the description of the materials. Additional information is required regarding the corporate bodies, persons, and families responsible for the creation, assembly, accumulation, and/or maintenance and use of the archival materials being described. Part II describes the information that is required to establish this context. It is the logical outcome of Principle 8 in the Statement of Principles: that the creators of archival materials, as well as the materials themselves, must be described.

There are three steps in the process of creating the documentation that establishes archival context.

• The archivist must first identify the corporate bodies, individuals, and families that played a significant role in the creation of the materials.

Element 2.6, Name of Creator(s), provides specific guidance as to which of these entities need to be associated with the description of the materials, based on their role in the creation, assembly, accumulation, and/or maintenance and use of the records.

• The archivist must assemble biographical information about these individuals and families or data about the history, structure, functions, and relationships of the relevant organization.

Element 2.7, Administrative/Biographical History, provides guidance on recording biographical data or administrative histories.

• Finally, the names of these entities must be rendered in a standardized form using standardized vocabularies (e.g., *Library of Congress Authorities*) or with rules for formulating standardized names such as those found in AACR2, ISAAR(CPF), or RDA to facilitate the retrieval of information across descriptions, systems, and institutions.

Once formulated, this information may be presented to the user in either of two ways. Traditionally, archivists have incorporated the names of creators and contextual information about them directly into archival descriptions, both in catalog records and in finding aids. Such information, created according to DACS rules, may certainly continue to be employed in this manner.

However, DACS also provides an alternative: information about creators of archival materials can be captured and maintained in a separate system of archival authority records that are linked to the archival descriptions rather than being embedded within

them. This approach reflects the model created by the International Council on Archives where the General International Standard for Archival Description (ISAD[G]) provides rules on description and the International Standard Archival Authority Record for Corporate Bodies, Persons and Families (ISAAR[CPF]) governs the creation of information about creators. Chapters 9 through 14 provide guidance on the construction of archival authority records based on the structure of ISAAR(CPF).

Separating the capture and maintenance of contextual information has a number of advantages. The ability to link a description of a creating entity to several descriptions of records from the same creator held within the same repository eliminates the need to duplicate the administrative/biographical history in each description. Furthermore, the practice enables the linking of descriptions of creating entities to descriptions of records from the same creator(s) held by more than one repository, as well as to descriptions of related library and museum materials, websites, and so on. Relationships between creating entities also can be documented in authority records. Finally, certain functions can be efficiently performed in authority records, such as maintaining a record of variant and related terms, which cannot be done well (or at all) within descriptions.

Where several repositories hold records of the same provenance, they can share or exchange contextual information about the creator more easily if it has been maintained in a standardized manner. Archival authority records do not merely *record* contextual information, they also provide a means of *standardizing* access points and the contextual information. They are similar to library authority records in that both support the creation of standardized access points in descriptions. Such standardization has two aspects: consistency and uniqueness. *Consistency* requires that the name of a creator be identical each time it is used as an access point in the descriptive system. This is achieved by implementing rules that establish an authorized form of the name where different forms exist. *Uniqueness* requires that each person, family, or corporate body have a heading that applies to it alone. This is achieved by making additions to otherwise identical names in order to distinguish between them. Whenever possible, repositories should use the form of personal and corporate names found in the *Library of Congress Authorities* (formerly *Library of Congress Name Authority File* [LCNAF]) or use rules for formulating standardized names such as those found in AACR2, ISAAR(CPF), or RDA.

While archival authority records and the bibliographic authority records used in library systems are similar, they differ in significant ways. A bibliographic authority record consists of an authorized heading that standardizes the form of the name, as well as other information elements that describe the named entity or point to other authority records. Archival authority records contain the following elements similar to bibliographic authority records:

- The authority entry (i.e., a standardized access point established by an archival agency uniquely identifying the corporate body, person, or family associated with the creation of the archival materials)
- References to related names and variant names
- Documentation of how the authority record was established and maintained

Beyond this, archival authority records support a much wider set of requirements than library authority records. These additional requirements derive from the importance of documenting the context of records creation in archival description and control systems. As such, archival authority records usually contain much more information than library authority records.

While archival authority records generally are distinguished from library authority records in that they focus on identifying and providing information about those associated in some way with the creation of archival materials, they do not include topical subjects, forms or genres, functions, or uniform titles. Archivists may also maintain authority files to control the terms used to provide access in these ways; however, such applications are beyond the scope of this standard. ³²

The two methods of presenting archival context information, i.e., within the description or in a separate authority file, are not mutually exclusive. Indeed, archives may quite reasonably maintain separate files of authority data for internal control purposes even when the names reflected in those records are embedded in descriptions. Archivists may also wish to describe some contextual information only in the Administrative/ Biographical History Element (see Element 2.7) embedded in descriptions of archival materials.

Purpose and Scope

Part II provides rules on the creation of authority records based on the data elements found in ISAAR(CPF).

Exclusions

Instructions for describing the archival materials themselves are found in Part I.

Instructions for identifying creators are found in Part I, Element 2.6, and instructions for creating contextual information embedded in descriptions of archival materials are found in Part I, Element 2.7.

Instructions for formatting names of persons, families, or corporate bodies identified as creators using the rules in Element 2.6 are found in companion standards.

Structure and Numbering

Part II consists of six chapters. Chapter 9 provides general rules for creating authority records for repositories that wish to maintain separate authority systems. Chapters 10 through 14 provide rules for the different areas of archival authority records.

³² DACS does not provide rules for the construction and maintenance of subject authorities. However, a corporate body, person, or family can also be the subject of a unit of description, and an archival authority record that conforms to DACS may also serve to control the form of name and identity of a corporate body, person, or family named in a subject access point. See Appendix B, Companion Standards.

Descriptive Outputs

The rules provide for data input but do not prescribe particular outputs or display. Presentation of this information to the user, including the way that the authority information is linked to the descriptions of the materials, will be determined by institutional policy within each repository's descriptive system.

Examples

The examples in Part II are illustrative, not prescriptive. They illustrate only the application of the rule to which they are appended. Furthermore, the presentation of the examples is intended only to assist in understanding how to use the rules and does not imply a prescribed layout, typography, or output.

Chapter 9

Archival Authority Records

Purpose and Scope

The purpose of Chapters 9 through 13 is to describe the elements of a fully documented archival authority record. Because of the variety of ways in which this data might be stored and used, DACS prescribes the required elements of information and describes how that content should be recorded. It does not prescribe the precise formats in which these elements are stored or presented to users.

Chapter 14 describes the ways in which authority records may be linked to other resources such as descriptions of archival materials, to other data about the entity such as biographical directories, or to contextual information in other countries and/or in other languages.

Definition

An archival authority record identifies and describes a personal, family, or corporate entity associated with a body of archival materials; documents relationships between records creators, the records created by them, and/or other resources about them; and may control the creation and use of access points in archival descriptions. The International Standard Archival Authority Record for Corporate Bodies, Persons and Families (ISAAR[CPF]) organizes the types of information found in an archival authority record into four areas:

- Identity Area: the authoritative form of the name of the entity as established by cataloging rules such as those found in AACR2 or RDA, along with references to any variant forms of that name by which researchers might know that entity
- Description Area: a description of the history and activities of the entity that are pertinent to the records with which it is associated, written in accordance with the rules in Chapter 11
- Relationships Area: references to related persons, families, and corporate bodies
- Control Area: management information regarding the creation and status of the record

Although archival authority records are similar to library authority records in that they both support the creation of standardized access points in descriptions, archival authority records support a much wider set of requirements than library authority records do and usually contain detailed information about records creators and the context of record creation.

Statement of Principles

Descriptions in authority files may be recorded electronically as part of an information system linked to descriptions of archival materials, in a paper-based system of finding aids in the manner of traditional *see* and *see also* references in a card catalog, or as a "shelf list" or official file strictly for internal staff control of the information.

Authority information may be used in a variety of ways. It can provide access to archival materials based on descriptions of records creators or the context of records creation that are linked to descriptions of physically dispersed records. It can provide users an understanding of the context underlying the creation and use of archival materials so they can better interpret their meaning and significance. It can help users identify records creators by providing descriptions of relationships between different entities, particularly in cases of administrative changes within corporate bodies or personal changes in families and individuals. Finally, standardized authority information allows for the exchange of descriptions of individuals, families, and corporate bodies between institutions, systems, and networks and across national and linguistic boundaries.

While these rules address the formation of descriptions for persons, families, and corporate bodies associated with the creation and custody of archival materials (frequently referred to in the rules as *entities*), authority records may also be created to document entities that are the subject of materials in such records. The same type of data is appropriate in either situation.

Levels of Description

DACS defines a number of elements that are useful in creating systems for describing creators of archival material. Regardless of the system, the output products must include at a minimum a set of discrete descriptive elements that convey standardized information about the creators being described. These DACS elements match the required elements found in the International Standard Archival Authority Record for Corporate Bodies, Persons and Families (ISAAR[CPF]).

Not all of the DACS elements are required in every archival authority record. Combinations of descriptive elements will vary depending on whether the archivist considers a specific authority record to be preliminary or complete and repository-specific needs and requirements for describing creators.

The following requirements specify particular elements that should be used in output products intended for the use of archivists or researchers in managing and using descriptions of archival creators. They articulate a "minimum" and "added value" usage of the elements defined by DACS but are not intended to preclude use of other descriptive data that a repository deems necessary for its own descriptive systems or products. DACS does not specify the order or arrangement of elements in a particular descriptive output. Some systems or output formats, such as MARC 21, RDA or EAC-CPF, provide specific guidance on the ordering of some or all elements. Others, such as a repository's preliminary accession record or a print finding aid, should include DACS elements in a logical and consistent manner determined by the repository's own procedures and standard practices.

Minimum

An authority record with the minimum number of DACS elements includes:

• Authorized form of name (see 10.1)

- Type of entity (see 10.2)
- Dates of existence (see 11.1)
- Authority record identifier (see 13.2)

Added Value

An authority record using DACS elements to provide added value for researchers has all of the elements included in Minimum above, plus any other elements the repository wishes to include.

Exclusions

- **9.1** Record information about the relationships between descriptions of archival materials in the Related Materials Element (6.3).
- **9.2** Record information about the relationships between levels of arrangement within a description in the System of Arrangement Element (3.2).

Sources of Information

9.3 Take the information from any reliable source.

General Rule

9.4 Create an authority record for each person, family, or corporate body associated with the creation of archival materials as specified in the rules in Element 2.6.

Chapter 10

Form of the Name

- **10.1** Authorized Form of the Name (Required)
- 10.2 Type of Entity (Required)
- **10.3 Variant Forms of Names**
- **10.4 Identifiers for Corporate Bodies**

10.1 Authorized Form of the Name (Required)

10.1.1. Record the name of the entity being described in the authority record in accordance with standardized vocabularies (e.g., LCNAF or with rules for formulating standardized names such as those found in AACR2, RDA, or ISAAR(CPF). Name entry may include dates, place, jurisdiction, occupation, epithet, or other qualifiers.

```
Haworth, Kent MacLean, 1946-
Stibbe, Hugo L. P.
Cadell, T. (Thomas), 1742-1802
```

FORM OF THE NAME 95

10.2 Type of Entity (Required)

10.2.1 Indicate by codes or text whether the entity named in the authority record is a corporate body, a person, or a family.

100 3b ta McArthur (Family: McArthur, Duncan, 1796-1864)

MARC 21 encoding indicating that the entry is a family name

<entityType>corporateBody</entityType>
EAC-CPF encoding indicating that the entry is a corporate body

Type of Entity: Person

10.3 Variant Forms of Names

Commentary: Variant names are created to help users discover materials that have been classified under one name but a user might reasonably expect to find material using another name. Make a see reference from a form of the name of a person or corporate body or title of a work that might reasonably be sought to the form that has been chosen as the name or uniform title heading or as a title entry.

10.3.1 If an institution maintains records in two or more official languages, record as a variant the parallel form of the authorized name as it occurs in the other language(s).

```
United Church of Canada (authorized name)
Variant name(s): L'église unie du Canada
```

10.3.2 Optionally, record as a variant the name of the entity as it would be constructed according to the rules of other cataloging conventions. Indicate the rules and/or source of the name where possible.

```
Minnesota. Section on Wildlife

Pre-AACR2 form: Minnesota. Division of Fish and Wildlife. Section on Wildlife

Washington National Cathedral

Pre-AACR2 form: Washington, D.C., Cathedral of Saint Peter and Saint Paul

Tolkien, J. R. R. (John Ronald Reuel), 1892-1973

Bibliotheque nationale de France form: Tolkien, John Ronald Reuel, 1892-1973
```

- **10.3.3** Record all other names or forms of name(s) that might reasonably be sought by a user but were not chosen as the authorized form of name. Variant names might include:
 - Alternate linguistic forms of names
 - Acronyms for corporate bodies
 - Earlier, later, religious, or secular names for persons
 - Changes in titles for families

```
Clark, Joe (authorized name)

Variant name(s): Clark, Charles Joseph
Clark, C. J.

Prichard, Robert (authorized name)

Variant name(s): Prichard, John Robert Stobo
Prichard, J. Robert S.
Prichard, Rob

World Health Organization (authorized name)

Variant name(s): W.H.O.
Organisation de la Santé Mondiale

Massachusetts (authorized name)
```

FORM OF THE NAME 97

Variant name(s): Commonwealth of Massachusetts

Montgomery, L. M. (authorized name)

Variant name(s): Montgomery, Lucy Maud

MacDonald, Lucy Maud Montgomery

Society of American Archivists. National Information Systems Task Force $(authorized\ name)$

 $\begin{array}{lll} \textit{Variant name}(s) \colon & \texttt{National Information Systems Task Force} \\ & \texttt{NISTF} \end{array}$

Cadell, T. (Thomas), 1742-1802 (authorized name)

Variant name(s): Cadell, Thomas, 1742-1802

Cadel, T. (Thomas), 1742-1802

10.3.4 Optionally, record pseudonyms and other identities assumed by a person as variant names.

Clemens, Samuel Langhorne, 1835-1910 (authorized name)

Variant name(s): Twain, Mark, 1835-1910

Snodgrass, Quintus Curtius, 1835-1910

Conte, Louis de, 1835-1910

10.4 Identifiers for Corporate Bodies

10.4.1 Record where possible an official or other identifier for the corporate body and the jurisdiction that assigned it.

```
Registered company 01003142 (Companies House, England) For the corporate body Rolls Royce PLC
```

Example Form of the Name Area of an Archival Authority Record

```
Authorized Form of the Name (10.1.1): Cadell T., (Thomas), 1742-1802

Type of Entity (10.2.1): Person

Variant Names (10.3.3): Cadell, Thomas, 1742-1802
Cadel, T. (Thomas), 1742-1802
```

Note: Element 10.4, Identifiers for Corporate Bodies, is not applicable in this example.

For an example archival authority record showing all five areas, see page 134–136.

FORM OF THE NAME

Chapter 11

Description of the Person, Family, or Corporate Body

- 11.1 Dates of Existence (Required)
- **11.2 Historical Summary**
- 11.3 Places
- 11.4 Legal Status
- 11.5 Functions, Occupations, Activities
- 11.6 Mandates/Source of Authority
- 11.7 Internal Structure/Genealogy

11.1 Dates of Existence (Required)

- **11.1.1** Record dates associated with the entity being described. Record dates in terms of the calendar preferred by the agency creating the data. Record dates in the following formats:
 - Record exact dates in [year] [month] [day] format.
 - Indicate a probable date by adding a question mark following the year.
 - If the year is uncertain but known to be either one of two years, record the date in the form [year] or [year].
 - If the year can only be approximated, record the date in the form *approximately* [year].
- **11.1.2** For a person, record his or her date of birth and/or date of death. Where exact dates are not known, record approximate dates.

```
1884 May 8 (date of birth)

1796? (date of birth)

1501 or 1507 (date of birth)

1826 July 4 (date of death)

approximately 1945 January (date of death)

1972

1742 November 12-1802 December 27
```

11.1.3 For a person, if both the date of birth or date of death are unknown, record floruit (period of activity) dates. If specific years of activity cannot be established, record the century or centuries in which the person was active.

```
1841-1874 (active)
12th century (active)
```

11.1.4 For corporate bodies, record the date of establishment/foundation/enabling legislation and dissolution. If specific years cannot be established, record the century or centuries in which the corporation was active. If specific years cannot be established, record the century or centuries in which the corporation was active.

```
1970 (date of establishment)
1670? (date of establishment)
1842 (date of dissolution)
```

11.1.5 For corporate bodies such as a meeting or conference, record the year of the event. For events spanning multiple years, record in the form [year]–[year]. When necessary for disambiguation, record the exact date(s) of the event.

```
1995
1911-1912
1978 November 13-15
```

11.1.6 For families, record significant dates associated with the family such as establishment dates or floruit dates. If specific years cannot be established, record the century or centuries in which the family was active.

```
1802 (date of establishment)
1945 (date of termination)
ninth century (end date of activity)
```

11.2 Historical Summary

11.2.1 Record in narrative form the main life events, activities, functions, achievements, and/or roles of the entity being described. This may include information on gender, nationality, family, and religious or political affiliations. Wherever possible, devise dates as an integral component of the narrative description. For additional guidelines and examples, see Element 2.7.

Hubert H. Humphrey was born in Wallace, South Dakota, on May 27, 1911. He left South Dakota to attend the University of Minnesota but returned to South Dakota to help manage his father's drug store early in the Depression. He attended the Capitol College of Pharmacy in Denver, Colorado, and became a register pharmacist in 1933. On September 3, 1936, Humphrey married Muriel Fay Buck. He returned to the University of Minnesota and earned a B.A. degree in 1939. In 1940 he earned an M.A. in political science from Louisiana State University and returned to Minneapolis to teach and pursue further graduate study, but he began working for the W.P.A. (Works Progress Administration). He moved on from there to a series of positions with wartime agencies. In 1943, he ran unsuccessfully for mayor of Minneapolis and returned to teaching as a visiting professor at Macalester College in St. Paul. Between 1943 and 1945, Humphrey worked at a variety of jobs. In 1945, he was elected mayor of Minneapolis and served until 1948. In 1948, at the Democratic National Convention, he gained national attention when he delivered a stirring speech in favor of a strong civil rights plank in the party's platform. In November 1948, Humphrey was elected to the United States Senate. He served as the Senate Democratic Whip from 1961 to 1964.

In 1964, at the Democratic National Convention, President Lyndon B. Johnson asked the convention to select Humphrey as the vice presidential nominee. The ticket was elected in November in a Democratic landslide. In 1968, Humphrey was the Democratic Party's candidate for president, but he was defeated narrowly by Richard M. Nixon. After the defeat, Humphrey returned to Minnesota to teach at the University of Minnesota and Macalester College. He returned to the U.S. Senate in 1971, and he won reelection in 1976. He died on January 13, 1978, of cancer.

11.3 Places

11.3.1 Record the name of the place(s) or jurisdiction(s) associated with the entity being described. Record the place-name in the form prescribed in appropriate companion standards (such as RDA), or as provided in controlled vocabularies (such as the *Library of Congress Name Authority File* or the *Getty Thesaurus of Geographic Names*). Indicate by codes or by text the nature and covering dates (as described in rules 11.1.1–11.1.6) of the relationship with the entity, as appropriate.

11.3.2 For persons, as appropriate, record the names of place of birth, place of death, associated country(ies), and place(s) of residence, where known.

```
Salt Lake City, Utah (place of birth)

Montpelier Station, Va. (place of death)

Brazil (associated country)

Juneau, Alaska (place of residence)
```

11.3.3 For families, as appropriate, record the name(s) of place(s) where a family resides or has resided or has some connection, where known.

```
Jamestown, Wash. (place of residence)
Sydney, N.S.W. (place of residence)
```

11.3.4 For corporate bodies, as appropriate, record names of place of incorporation, location of headquarters, location of conference, or name of jurisdiction, where known.

```
London, England (place of incorporation)

Washington County, Kan. (location of headquarters)

Vancouver, B.C. (place of conference)

United States (name of jurisdiction)
```

11.4 Legal Status

11.4.1 For corporate bodies, record the legal status and, where appropriate, the type of corporate body together with the covering dates when this status applied. Where possible, terms should be applied from a controlled vocabulary. Dates should be recorded as described in rules 9.15–9.16.

Public limited company (for Rolls-Royce Ltd.; term from Companies House registry)

11.5 Functions, Occupations, and Activities

- **11.5.1** Record the functions, occupations, and activities performed by the entity being described, with associated dates as useful. Where possible, terms should be applied from a controlled vocabulary. Dates should be recorded as described in rules 11.1.1–11.1.6.
- **11.5.2** For persons, record terms to describe the occupations or activities in which the entity has been engaged.

Artist (occupation; from Index terms for Occupations in Archival and Manuscript Collections)

Farmers' spouses (occupation; from Register of Australian Archives and Manuscripts Occupation Thesaurus)

11.5.3 For corporate bodies, record terms to describe the functions performed by the entity.

Structural analysis (function; from Art & Architecture Thesaurus)

Zoning (function; from Art & Architecture Thesaurus)

11.6 Mandates/Source of Authority

11.6.1 For corporate bodies, record the title of any document, law, directive, or charter that acts as a source of authority for the powers, functions, and responsibilities of the entity being described, together with information on the jurisdiction(s) and covering dates when the mandate(s) applied or were changed. Where possible, titles should be applied from a controlled vocabulary. Dates should be recorded as described in rules 11.1.4–11.1.5.

United States. Aviation and Transportation Security Act (from Library of Congress Name Authority File)

United States. National Archives and Records Administration Act of 1984 (*from* Library of Congress Name Authority File)

11.7 Internal Structure/Genealogy

- **11.7.1** Record in narrative form the internal structure of the entity being described. Wherever possible, devise dates as an integral component of the narrative description.
- 11.7.2 For corporate bodies, record the internal and external administrative structure of the body, as well as the dates of any significant changes to that structure. Record the name(s) of any higher body(ies) having authority or control over the corporate body, or any corporate body(ies) over which it exercised authority or control, and describe the nature and any change of the authority or controlling relationship.

Until 1586, the internal structure of the Council of War was minimal. With the king as president, the Council was constituted of various councilors and a secretary, who was in turn on other councils, assisted by officers, clerks, and other subordinate staff. Beginning in 1554, an auditor was responsible for judicial matters, expanding the number of councilors, which ranged between five and ten. In 1586 the position of secretary of the Council of War was split into the Secretariat of Land and the Secretariat of Sea. The greater control of two areas of conflict caused the division of the Secretariat of Land in 1646 into two: the Secretariat of Land, Cataluña and the Secretariat of Land-Extremadura. After the coming of the Bourbon dynasty in the early eighteenth century, the secretariats underwent successive administrative reorganizations according to their new roles and were eventually merged in 1706. In 1717 the structure of the Council was reduced in term of the number of councilors, divided into military and judicial, the presidency fell to the Secretary of the War Office, and the secretary disappeared, with administrative activity processed by the clerk of the House. In 1773 this structure was again revised, with the presidency returning to its traditional association with the king and the number of councilors expanded to twenty, including ten ex officio and ten assistants divided between government and justice and again establishing the role of secretary. The staff also included two prosecutors, three reporters, a house clerk, lawyer, tax agent, solicitor, officers, clerks, bailiffs, and doormen. This structure remained practically stable until the abolition of the Council of War in 1834.

11.7.3 For families, describe family relationships so as to document the relationships between family members.

Sir Edward Noel (died 1643) married Julian, daughter and co-heir of Baptists Hicks (died 1629), Viscount Campden, and succeeded to the viscounty of Campden and a portion of his father-in-law's estates. The third Viscount Campden (1612-1682) married Hester Wotton, daughter of the second Baron Wotton. The fourth Viscount Campden (1641-1689, created Earl of Gainsborough 1682) married Elizabeth Wriothesley, elder daughter of the fourth Earl of Southampton. Jane Noel (died 1811), sister of the fifth and sixth Earls of Gainsborough, married Gerard Anne Edwards of Welham Grove (Leicestershire) and had issue Gerard Noel Edwards (1759-

1838). He married in 1780 Diana Middleton (1762-1823) suo jure Baroness Barham, daughter of Charles Middleton (1726-1813), created first Baronet of Barham Court (Kent) in 1781 and first Baron Barham in 1805. GN Edwards assumed the surname Noel in 1798 on inheriting the sixth Earl of Gainsborough's Rutland and Gloucestershire estates (though not the earl's honours, which were extinguished); and he later inherited his father-in-law's baronetcy. His eldest son John Noel (1781-1866) succeeded to the estates of his mother and his father, to his mother's barony and his father's baronetcy, and was created Viscount Campden and Earl of Gainsborough in 1841.

Example Description of the Person, Family, or Corporate Body Area of an Archival Authority Record

Dates of Existence (11.1.2): 1742 November 12-1802 December 27

Historical Summary (11.2.1):

Thomas Cadell was born in Bristol on 12 November 1742 but spent most of his life in London. When Cadell was fifteen, his father sent him to be an apprentice to Andrew Millar (1707-1768), a well-regarded publisher and bookseller who had supported the publication of Samuel Johnson's Dictionary. After seven years, Cadell became a partner in the business and finally took it over when Millar retired in 1767. His clients and friends were among the most influential literary and intellectual figures of the eighteenth century and included Fanny Burney (1752-1840), Robert Burns (1759-1796), David Hume (1711-1776), Samuel Johnson (1709-1784), Hannah More (1745-1833), Adam Smith (1723-1790), and Tobias Smollett (1721-1771). When Cadell retired in 1793, he gave his business to his son, Thomas Cadell (1773-1836) and his former assistant, William Davies (d. 1820). Before his death from an asthma attack in 1802, he enjoyed an active retirement, fulfilling many charitable and public positions, including governor of the Foundling Hospital and sheriff in the Walbrook ward of London.

Places (11.3.2):

Born: Bristol (England) Lived: London (England)

Functions, Occupations, Activities (11.5.2):

Booksellers Publishers Stationers

Note that elements 11.4: Legal Status, 11.6: Mandates/Source of Authority, and 11.7: Internal Structure/Genealogy are not applicable in this example.

For an example archival authority record showing all five areas, see page 134–136.

Chapter 12

Related Corporate Bodies, Persons, and Families

- 12.1 Names/Identifiers of Related Corporate Bodies, Persons, or Families
- 12.2 Type of Related Entity
- 12.3 Nature of Relationship
- 12.4 Dates of the Relationship

12.1 Names/Identifiers of Related Corporate Bodies, Persons, or Families

Commentary: In describing the parties that created, assembled, accumulated, and/or maintained and used archival records, it will be useful to identify related persons, families, and organizations. They may be connected in a variety of ways, such as members of families, hierarchical relationships between parts of organizations, chronological (i.e., predecessor/successor) relationships between organizations or parts of organizations, or offices held by a person within an organization. Related names might also be used within a descriptive system as alternative access points to descriptions of archival records or as links to other authority records.

12.1.1 Record the authorized names and any relevant unique identifiers, including the authority record identifier, of corporate bodies, persons, or families that have a significant relationship with the entity named in the authority record.

Minnesota. Division of Game and Fish
n 79066215 (Library of Congress authority record control number)

Brown, Muriel Buck Humphrey
n 83312367 (Library of Congress authority record control number)

12.2 Type of Related Entity

12.2.1 Indicate by codes or text whether the related entity is a corporate body, a person, or a family.

```
Minnesota. Dept. of Game and Fish (entity described in archival authority record)

Minnesota. Division of Game and Fish (related entity)

Type of Related Entity: Corporate body
```

12.3 Nature of Relationship

12.3.1 Indicate by codes or text a general category into which the relationship being described falls. Use the following categories: hierarchical, temporal, family, and associative.

```
Minnesota. Dept. of Game and Fish (entity described in archival authority record)

Minnesota. Division of Game and Fish (related entity)
Relationship to entity: Temporal

<cpfRelation cpfRelationType="family">
EAC-CPF encoding indicating that the related entity has a familial relationship to the entity described in the authority record
```

12.3.2 Alternately, precisely indicate the nature of the relationship between the entity described in the authority record and the related entity. Using codes or text, record the relationship indicator in the form prescribed in appropriate companion standards or as provided in controlled vocabularies. A narrative description of the history and/or nature of the relationship may also be provided here.

```
Minnesota. Dept. of Game and Fish (entity described in archival
authority record)
 Successor: Minnesota. Division of Game and Fish
 Relation type value "successor" is from Resource
 Description and Access, Appendix K, to specifically
 indicate relationship between entities.
Humphrey, Hubert H. (Hubert Horatio), 1911-1978 (entity described
in archival authority record)
<cpfRelation cpfRelationType="associative" xlink:type="simple"</pre>
xlink:arcrole="http://dca.lib.tufts.edu/ontology/rcrIsSpouseOf"
xlink:role="http://dca.lib.tufts.edu/ontology/rcr#Person">
<relationEntry xml:id="RCR00585">Brown, Muriel Buck
Humphrey</relationEntry>
</cpfRelation>
EAC-CPF encoding using the ontology term "IsSpouseOf" to indicate
specifically the nature of the relationship between Hubert H.
Humphrey and Muriel Buck Brown Humphrey.
Cadell, T. (Thomas), 1742-1802 (entity described in archival
authority record)
Johnson, Samuel, 1709-1784 (related entity)
Thomas Cadell was friend and publisher of Samuel Johnson.
Narrative description of the relationship between Cadell and
Johnson
```

12.4 Dates of the Relationship

12.4.1 Record when relevant the commencement date of the relationship or succession date and, when relevant, the cessation date of the relationship. Dates should be recorded as described in rules 11.1.4–11.1.5.

```
Minnesota. Dept. of Game and Fish (entity described in archival authority record)

Minnesota. Division of Game and Fish (related entity)

1931 (date of succession)

Humphrey, Hubert H. (Hubert Horatio), 1911-1978 (entity described in archival authority record)

Brown, Muriel Buck Humphrey (related entity)

1936 September 3-1978 January 13 (dates of the relationship's existence)
```

Example Related Persons, Families, and Corporate Bodies Area of an Archival Authority Record

```
Related Entity 1
Name/Identifier (12.1.1):
Cadell & Davies
n 81066332
Type of Related Entity (12.2.1): Corporate body
Category of Relationship (12.3.1): Associative
Description of Relationship (12.3.2): Firm began when Cadell
bequeathed his business to his son Thomas Cadell the younger
(1773-1836) and assistant, William Davies (d. 1820)
Dates of Relationship (12.4.1): 1793-1802
Related Entity 2
Name/Identifier (12.1.1):
Gibbon, Edward, 1737-1794
n 80005416
Type of Related Entity (12.2.1): Person
Category of Relationship (12.3.1): Associative
Description of Relationship (12.3.2): Published Gibbon's The
History of the Decline and Fall of the Roman Empire, giving him
nearly two-thirds of profits from sales
Dates of Relationship (12.4.1): 1776-1788
Related Entity 3
Name/Identifier (12.1.1):
Johnson, Samuel, 1709-1784
n 78095825
Type of Related Entity (12.2.1): Person
Category of Relationship (12.3.1): Associative
Description of Relationship (12.3.2): Friend and publisher of
Dates of Relationship (12.4.1): 1770-1781
```

Related Entity 4
Name/Identifier (12.1.1):
Millar, Andrew, 1707-1768
n 50033644
Type of Related Entity (12.2.1): Person
Category of Relationship (12.3.1): Associative
Description of Relationship (12.3.2): First an apprentice to and later a business partner to Millar: named an executor when Millar died in 1768
Dates of Relationship (12.4.1): 1758-1768

For an example archival authority record showing all five areas, see page 134–136.

Chapter 13

Authority Record Management

- 13.1 Repository Code
- 13.2 Authority Record Identifier (Required)
- 13.3 Rules or Conventions
- 13.4 Status
- 13.5 Level of Detail
- 13.6 Date(s) of Authority Record Creation and Revision
- 13.7 Languages or Scripts
- 13.8 Sources
- 13.9 Maintenance Information

13.1 Repository Code

13.1.1 Provide a repository code for the institution creating the authority record. Use the repository codes assigned by the national organization responsible for assigning and maintaining repository identifiers or appropriate international repository identifiers.³³

MnHi (Repository code for the Minnesota Historical Society assigned by the Library of Congress in the MARC Code List for Organizations)

OCLC-MHS (International Standard Identifier for Libraries [ISIL] identifier for Minnesota Historical Society

³³ The Library of Congress is responsible for assigning repository codes and maintaining the list of assigned codes in the United States. National repository codes are constructed using the latest version of ISO 15511 (International Standard identifier for libraries and related organizations). Repositories may also wish to include an International Standard Identifier for Libraries or ISIL code. ISILs are a unique identifier issued by the ISIL Agency to create an identifier to enable unique identification of a library or related institution. An ISIL is made up by two components: a prefix and a library identifier, in that order, separated by a mandatory hyphen. An OCLC symbol can be rendered as ISIL by the addition of the prefix "OCLC" or "O" for technical encoding in cases such as RFID tags.

13.2 Authority Record Identifier (Required)

13.2.1 Record a unique identifier for the authority record. The number may be assigned locally or be based upon an identifier from a regional or national database such as the *Library of Congress Authorities*.

 $\begin{array}{lll} {\tt ARC-ID-976172} \ (unique\ identifier\ assigned\ by\ the\ National \\ {\tt Archives\ and\ Records\ Administration\ to\ an\ archival\ authority\ record)} \end{array}$

02-79026910 (unique identifier based upon the Library of Congress Control Number [79026910])

beinecke.jOzpcks (locally assigned identifier)

13.3 Rules or Conventions

13.3.1 Record by text or codes the international, national, or local rules or conventions followed in creating the authority record. Establish an institutional policy on how to cite published standards, that is, detail provided, use of abbreviations, and so on.

```
Describing Archives: A Content Standard (DACS)
Resource Description and Access (RDA)
```

13.3.2 Specify separately which rules have been applied for creating the authorized form of name.

U.S. National Archives and Records Administration, Lifecycle Data Requirements Guide (for creating the authorized form of the name)

Authorized form of name created according to AACR2 rules

13.3.3 Include reference to any system(s) of dating used to identify dates in the authority record.

ISO 8601-Data Elements and Interchange Formats-Information Interchange-Representation of Dates and Times. 2nd ed. Geneva: International Standards Organization, 2000.

13.4 Status

13.4.1 Record the current status of the authority record, indicating whether the record is a draft, finalized and/or revised or deleted. Using codes or text, record the status in the form prescribed in companion standards or in appropriate controlled vocabularies.

<maintenanceStatus>deletedReplaced</maintenanceStatus>
EAC-CPF encoding indicating that the record has been deleted and replaced

00731cz

(The character c in the fifth position of the leader of this MARC authority record indicates that it is a "corrected" record.)

13.4.2 Alternately, record the current status of the record using the following terms: draft, finalized, revised, or obsolete.

Authority record is obsolete.

13.5 Level of Detail

13.5.1 Indicate whether the record contains minimal, partial, or full information. This data may be recorded as text or codes.

```
006521nz_2200067n
(The character n in the seventeenth position of the leader of this MARC authority record indicates that it meets "national level record requirements.")

<localControl localType="detailLevel">
<term>minimal</term>
</localControl>
(EAC-CPF encoding indicating that the record contains minimal information)
```

13.6 Date(s) of Authority Record Creation and Revision

13.6.1 Record the action taken and the date(s) on which the authority record was prepared or revised.

Created 12 August 1998. Revised 18 December 2002.

13.7 Languages or Scripts

13.7.1 Record the language or script of the archival authority record.

English

13.8 Sources

13.8.1 Record relevant information about sources consulted in establishing or revising the authority record. Establish a consistent policy regarding the content, form, and placement of citation of sources.

Caro, Robert A. The Years of Lyndon Johnson. New York: Knopf, 1982-2002.

Utah history encyclopedia, via WWW, Oct. 4, 2011.

Rice C. Ballard Papers #4850, Southern Historical Collection, Wilson Library, University of North Carolina at Chapel Hill.

Trustees of Tufts College. Bulletin of Tufts University Undergraduate Colleges, 1970-1971, Vol. LXX, no. 4. Medford, MA: Tufts University, 1970.

13.9 Maintenance Information

13.9.1 Record the name(s) of the person(s) who prepared or revised the authority record and any other information pertinent to its creation or maintenance.

```
Biographical data assembled by Lael Ramaley.

Occupations revised by Lina Bountouri.

Created by M. K. K. Yearl
```

Example Authority Record Management Area of an Archival Authority Record

```
Repository Code (13.1.1): US-CtY-BR

Authority Record Identifier (13.2.1): beinecke.j0zpcks

Rules or Conventions (13.3.1, 13.3.2): Records were created following DACS conventions.

Status (13.4.2): Authority record is finalized.

Level of Detail (13.5.1): Full

Date(s) of Authority Record Creation and Revision (13.6.1): Created 2012 May 24

Language or Scripts (13.7.1): English, Latin

Sources (13.8.1): Oxford Dictionary of National Biography

Maintenance Information (13.9.1): Created by M. K. K. Yearl
```

For an example archival authority record showing all five areas, see page 134–136.

Chapter 14

Related Archival Materials and Other Resources

- 14.1 Identifiers and Titles of Related Resources
- 14.2 Types of Related Resources
- 14.3 Nature of Relationship to Related Resources
- 14.4 Dates of Related Resources and/or Relationships

14.1 Identifiers and Titles of Related Resources

Commentary: While authority records are created to document the context in which archival materials were created, it is also desirable to associate them with descriptions of the materials themselves and with other, external data that provides additional information about the entity described in the record. These connections may be electronic links within an archival information system between the authority record and associated descriptions or links to external files such as online biographical databases. They may also be recorded as citations in a print-based authority file.

14.1.1 Provide the unique identifiers/reference codes or titles for the related resources necessary to establish a connection between the entity and the related resource.

```
Humphrey, Hubert H. (Hubert Horatio), 1911-1978 (entity described in archival authority record)
Hubert H. Humphrey papers: a summary guide, including the papers of Muriel Buck Humphrey Brown. St. Paul, Minnesota. Minnesota Historical Society, 1983. (related resource)
```

Humphrey, Hubert H. (Hubert Horatio), 1911-1978 (entity described in archival authority record)
A biography of Vice President Humphrey is available at http://gi.grolier.com/presidents/ea/vp/vphumph.html (related resource)

Peace Corps (U.S.) (entity described in archival authority record)

National Archives Identifier: 558686 Photographs of Arts and Culture in Ghana

Still Picture Records Section, Special Media Archives Services Division (NWCS-S), National Archives at College Park (related resource)

Boston School of Occupational Therapy (entity described in an $archival\ authority\ record)$

US MMeT-C UA032

Boston School of Occupational Therapy, records Tufts University Digital Collections and Archives ($related\ resource$)

Cadell, T. (Thomas), 1742-1802 (entity described in archival authority record)
http://hdl.handle.net/10079/fa/beinecke.cadell
Cadell & Davies records (related resource)

14.2 Types of Related Resources

14.2.1 Identify the type of related resources, such as archival materials, finding aid, or other archival description, monograph, journal article, website, photograph, museum collection, documentary film, or oral history recording using terms prescribed in appropriate companion standards or provided in controlled vocabularies.

```
<resourceRelation xlink:role="archivalRecords">
<relationEntry>G. Hubert Smith papers</relationEntry>
</resourceRelation>
EAC-CPF encoding in which the value for the xlink:role attribute indicates that the related resource, G. Hubert Smith papers, is archival records
```

14.2.2 Optionally, include a brief description of the related resource.

```
Autograph File: G (related resource)
Contains receipt for the profits from the first and second
editions of Edward Gibbon's History of the Decline and Fall of
the Roman Empire; also signed by Thomas Cadell
```

14.3 Nature of Relationship to Related Resources

14.3.1 Describe the nature of the relationships between the corporate body, person, or family and the related resource, for example, creator, author, subject, custodian, copyright owner, controller, owner. Where possible, terms should be applied from a controlled vocabulary (e.g., *Resource Description and Access*, Appendix I, or the *MARC Code List for Relators*).

```
Smith, G. Hubert, 1908- (entity described in archival authority record)
<resourceRelation resourceRelationType="creatorOf"
xlink:role="archivalRecords">
<relationEntry>G. Hubert Smith papers</relationEntry>
</resourceRelation>
EAC-CPF encoding in which the value for the resourceRelationType attribute indicates that the entity described in the authority record, G. Hubert Smith, is the creator of the related resource.
```

14.4 Dates of Related Resources and/or Relationships

14.4.1 Provide any relevant dates for the related resources or the relationship between the corporate body, person, or family and the related resource, and describe the significance of those dates.

```
Photographs of Arts and Culture in Ghana (related resource) circa 1970 (date of related resource)

Remarks to Peace Corps Trainees (related resource)

8 September 1962 (date of related resource)
```

Example Related Archival Materials and Other Resources Area of an Archival Authority Record

```
Related Resource 1
Identifier and title (14.1.1):
http://hdl.handle.net/10079/fa/beinecke.cadell
Cadell & Davies records
Type of related resource (14.2.1): Archival materials
Nature of Relationship to Resource (14.3.1): Creator
Date of Related Resource (14.4.1): 1767-1831
Related Resource 2
Identifier and title (14.1.1):
http://hdl.handle.net/10079/fa/beinecke.osbmss
Manuscripts Bound in Printed Books in the Osborn Collection
Type of related resource (14.2.1): Archival materials
Nature of Relationship to Resource (14.3.1): Creator
Date of Related Resource (14.4.1): Approximately 1786
Related Resource 3
Identifier and title (14.1.1):
http://nrs.harvard.edu/urn-3:FHCL.Hough:hou01430
Autograph File: G
Type of related resource (14.2.1): Archival Materials
Nature of Relationship to Resource (14.3.1): Creator
Description of Related Resource (14.2.2): Contains receipt for
the profits from the first and second editions of Edward Gibbon's
History of the Decline and Fall of the Roman Empire; also signed
by Thomas Cadell.
Date of Related Resource (14.4.1): 1776
```

For an example archival authority record showing all five areas, see page 134–136.

Archival Authority Record

Form of the Name

```
Authorized Form of the Name (10.1.1): Cadell, T. (Thomas), 1742-1802
```

Type of Entity (10.2.1): Person

Variant Names (10.3.3):
Cadell, Thomas, 1742-1802
Cadel, T. (Thomas), 1742-1802

Description of the Corporate Body, Person, or Family

Dates of Existence (11.1.2): 1742 November 12-1802 December 27

Historical Summary (11.2.1):

Thomas Cadell was born in Bristol on 12 November 1742 but spent most of his life in London. When Cadell was fifteen, his father sent him to be an apprentice to Andrew Millar (1707-1768), a well-regarded publisher and bookseller who had supported the publication of Samuel Johnson's Dictionary. After seven years, Cadell became a partner in the business and finally took it over when Millar retired in 1767. His clients and friends were among the most influential literary and intellectual figures of the eighteenth century and included Fanny Burney (1752-1840), Robert Burns (1759-1796), David Hume (1711-1776), Samuel Johnson (1709-1784), Hannah More (1745-1833), Adam Smith (1723-1790), and Tobias Smollett (1721-1771). When Cadell retired in 1793, he gave his business to his son, Thomas Cadell (1773-1836) and his former assistant, William Davies (d. 1820). Before his death from an asthma attack in 1802, he enjoyed an active retirement, fulfilling many charitable and public positions, including governor of the Foundling Hospital and sheriff in the Walbrook ward of London.

Places (11.3.2):

Born: Bristol (England) Lived: London (England)

Functions, Occupations, Activities (11.5.2):

Booksellers Publishers Stationers

Related Corporate Bodies, Persons, or Families

Related Entity 1
Name/Identifier (12.1.1):
Cadell & Davies
n 81066332
Type of Related Entity (12.2.1): Corporate body

```
Category of Relationship (12.3.1): Associative
Description of Relationship (12.3.2): Firm began when
Cadell bequeathed his business to his son Thomas Cadell the
younger (1773-1836) and assistant William Davies (d. 1820)
Dates of Relationship (12.4.1): 1793-1802
Related Entity 2
Name/Identifier (12.1.1):
Gibbon, Edward, 1737-1794
n 80005416
Type of Related Entity (12.2.1): Person
Category of Relationship (12.3.1): Associative
Description of Relationship (12.3.2): Published Gibbon's
History of the Decline and Fall of the Roman Empire, giving
him nearly two-thirds of profits from sales
Dates of Relationship (12.4.1): 1776-1788
Related Entity 3
Name/Identifier (12.1.1):
Johnson, Samuel, 1709-1784
n 78095825
Type of Related Entity (12.2.1): Person
Category of Relationship (12.3.1): Associative
Description of Relationship (12.3.2): Friend and publisher
of Johnson
Dates of Relationship (12.4.1): 1770-1781
Related Entity 4
Name/Identifier (12.1.1):
Millar, Andrew, 1707-1768
n 50033644
Type of Related Entity (12.2.1): Person
Category of Relationship (12.3.1): Associative
Description of Relationship (12.3.2): First an apprentice
to and later a business partner to Millar: named an
executor when Millar died in 1768
Dates of Relationship (12.4.1): 1758-1768
Authority Record Management
Repository Code (13.1.1): US-CtY-BR
Authority Record Identifier (13.2.1): beinecke.j0zpcks
Rules or Conventions (13.3.1, 13.3.2):
Records were created following DACS conventions
Names were authorized using Library of Congress Name
Authority File
Status (13.4.2): Authority record is finalized.
Level of Detail (13.5.1): Full
Date(s) of Authority Record Creation and Revision (13.6.1):
Created 2012 May 24
```

Language or Scripts (13.7.1): English, Latin

Sources (13.8.1): Oxford Dictionary of National Biography

Maintenance Information (13.9.1): Created by M. K. K. Yearl

Related Archival Materials and Other Resources

Related Resource 1

Identifier and title (14.1.1):

http://hdl.handle.net/10079/fa/beinecke.cadell Cadell & Davies records

Type of related resource (14.2.1): Archival materials Nature of Relationship to Resource (14.3.1): Creator Date of Related Resource (14.4.1): 1767-1831

Related Resource 2

Identifier and title (14.1.1):

http://hdl.handle.net/10079/fa/beinecke.osbmss
Manuscripts Bound in Printed Books in the Osborn Collection
Type of related resource (14.2.1): Archival materials
Nature of Relationship to Resource (14.3.1): Creator
Date of Related Resource (14.4.1): Approximately 1786

Related Resource 3

Identifier and title (14.1.1):

http://nrs.harvard.edu/urn-3:FHCL.Hough:hou01430
Autograph File: G

Type of related resource (14.2.1): Archival Materials
Nature of Relationship to Resource (14.3.1): Creator
Description of Related Resource (14.2.2): Contains receipt
for the profits from the first and second editions of
Edward Gibbon's History of the Decline and Fall of the
Roman Empire; also signed by Thomas Cadell
Date of Related Resource (14.4.1): 1776

Note that elements 10.4: Identifiers for Corporate Bodies, 11.4: Legal Status, 11.6: Mandates/Source of Authority, and 11.7: Internal Structure/Genealogy are not applicable in this example.

Appendices

APPENDIX A

2004 Preface

Archives, Personal Papers, and Manuscripts³⁴ has served the U.S. archival community as a content standard for catalog records for more than two decades. The advent of new technologies and descriptive tools, including the Web, XML, and EAD, have encouraged archivists to go beyond placing basic catalog records in online systems to putting full descriptions of their holdings, frequently enhanced with digital images, on the Web. Archival descriptions in an online environment, where not only researchers but other archivists can see them, have highlighted differences and similarities in practice between repositories and brought to the fore the need for a content standard for finding aids.

As a descriptive standard of the Society of American Archivists, *APPM* was placed on a review/revision schedule in the early 1990s. By the time EAD was launched in 1996, it was apparent that any revision of *APPM* should incorporate rules for finding aids as well as for catalog records. It was also thought that the two international standards, the *General International Standard Archival Description (ISAD(G))*³⁵ and the *International Standard Archival Authority Record for Corporate Bodies, Persons, and Families (ISAAR (CPF))*, ³⁶ should be accommodated, and that perhaps a joint Canadian/U.S. standard could be created.

To that end, discussions with descriptive standards experts in Canada began with a weeklong Bentley Library Research Fellowship Program project in summer 1996. The results of that project were promising enough that the discussions continued and, in 1999, the Gladys Kreibel Delmas Foundation funded another joint meeting in Toronto, which produced the "Toronto Accord on Descriptive Standards." It seemed that there was enough common ground to pursue a joint project.

The CUSTARD Project

In 2001 the Society of American Archivists received a grant from the National Endowment for the Humanities, which was augmented by the Delmas Foundation, to embark on a joint U.S.-Canadian descriptive standard project called CUSTARD (Canadian-U.S. Task Force on Archival Description). The project as envisioned would produce a content standard that would replace *APPM* and possibly the Canadian *Rules for*

2004 PREFACE 137

_

³⁴ Steven Hensen, comp., *Archives, Personal Papers, and Manuscripts*, 2nd ed. (Chicago: Society of American Archivists, 1989). The first edition was published in 1983.

³⁵ ICA Committee on Descriptive Standards, *ISAD*(*G*): *General International Standard Archival Description*, 2nd ed. (Ottawa: International Council on Archives, 1999). Available online at http://www.ica.org/biblio/cds/isad_g_2e.pdf>.

³⁶ ICA Ad Hoc Commission on Descriptive Standards, *ISAAR(CPF)*: *International Standard Archival Authority Record for Corporate Bodies, Persons and Families* (Ottawa: International Council on Archives, 1996). Available online at http://www.ica.org/biblio/isaar_eng.pdf>.

Archival Description (RAD), ³⁷ accommodate all the data elements of ISAD(G) and ISAAR(CPF), and be applicable to all types of archival descriptions. To do this, eight Canadian archivists, seven U.S. archivists, and the project manager ³⁸ met four times over two years to draft a set of rules.

By spring 2003 it had become apparent that there were enough significant differences between Canadian and U.S. practice that a joint content standard was not possible at this time. Consequently, the Canadians are using the CUSTARD project draft as the basis for a new edition of *RAD* (*RAD*2), and the U.S. archivists have distilled the draft into *Describing Archives: A Content Standard* (*DACS*). Despite continued maintenance of two separate national standards, the dialogue between Canadian and U.S. archivists will surely continue.

Relationship to Other Standards

DACS is related to three other groups of standards. Descriptions created according to *DACS* may be stored and exchanged electronically using the syntax of data structure and communication protocols like *MARC 21* and *EAD*. Various thesauri and authority files may serve as the basis for indexing *DACS* records as described in the Overview of Archival Description. Most significantly, *DACS* is associated with other descriptive conventions, notably *APPM*, which it supersedes. That relationship is detailed in the following section. There are also close connections to the *Resource Description and Access (RDA)* and with the two conventions promulgated by the International Council on Archives: *ISAD(G)* and *ISAAR(CPF)*.

Like APPM, DACS was developed in part as a replacement for the skeletal rules in Chapter 4 of AACR2, which itself acknowledges the need for other cataloging codes. Its Rule 0.1 states, "These rules are designed for use in the construction of catalogues and other lists in general libraries of all sizes. They are not specifically intended for specialist and archival libraries, but such libraries are recommended to use the rules as the basis of their cataloguing and to augment their provisions as necessary." In this way, DACS provides more specific guidance in the description of contemporary archival materials and eliminates some of the less user-friendly aspects of AACR2, including many abbreviations and the coded recording of uncertain dates, conventions necessitated by the space limitations of 3x5 catalog cards but no longer helpful or necessary in modern information systems. It also provides syntax for the recording of names when families have been identified as the creators of archival materials. While not included in AACR2, the use of family names as creators in the description of archives was part of previous bibliographic cataloging codes, has a long tradition in archival descriptive practice, and has been officially sanctioned at least since the first edition of APPM was published by the Library of Congress in 1983.

³⁷ *Rules for Archival Description* (Ottawa: Bureau of Canadian Archivists, 1990). Available online at http://www.cdncouncilarchives.ca/archdescrules.html>.

³⁸ The group comprised the members of the Canadian Committee on Archival Description (CCAD)—Hélène Cadieux, Tim Hutchinson, Bob Krawczyk, Lucie Pagé, Mario Robert, Gerald Stone, Marlene van Ballegooie, Wendy Duff (who substituted for Kent Haworth), and editor and project manager Jean Dryden; and U.S. members Michael Fox, Steve Hensen, Lynn Holdzkom, Margit Kerwin, Kris Kiesling, Bill Landis, and Lydia Reid.

All 26 data elements of *ISAD*(*G*) and *ISAAR*(*CPF*) are incorporated into *DACS*, in some cases virtually word for word. The exception is the exclusion, for two reasons, of the Level of Description element from *ISAD*(*G*). While five levels of arrangement and description are recognized in *ISAD*(*G*), experienced archivists understand that complex holdings often include many more levels of hierarchy. At this time, there is no consensus in the U.S. as to how existing terminology might be applied when there are more than five levels of arrangement. There is no benefit in prescribing data that cannot be applied consistently, especially when such uniformity is a primary requirement for the use of the information. Moreover, the simple recording of the level element, even if it could be assigned in a standardized way, is obviously insufficient for linking together information in the various parts of a multilevel description. As a more pragmatic solution, Chapter 1 of *DACS* simply requires that an information system employ some means of linking together the various levels of description. This could involve linked *MARC* records, nested components in *EAD*, associated tables in a relational database, or some other local solution.

Comparison to APPM

Those accustomed to using *APPM* will have little difficulty adopting this new standard. Everything that was in the second edition of *APPM* is here, and more. While *APPM* was a content standard intended specifically for the creation of catalog records, *DACS* can be used to create any type or level of description of archival and manuscript materials, including catalog records and full finding aids. In addition, DACS moves away from the bibliographic model represented by the *Anglo-American Cataloging Rules*³⁹ and to a certain extent followed by *APPM*, to reflect a more thoroughly archival approach to description.

Structurally speaking, APPM is divided into two parts and DACS three: APPM comprises Part I. Description, and Part II. Headings and Uniform Titles; DACS comprises Part I. Describing Archival Materials, Part II. Describing Creators, and Part III. Forms of Names. The organization of the data elements is different in several instances. Many of the elements in the APPM Note Area (1.7) are now rearranged into different conceptual areas or even separate chapters in DACS. For example, Biographical/Historical Note (APPM 1.7B1) is now Chapter 10 Administrative/Biographical History in Part II of DACS. In this, as in many other cases, significantly more guidance as to the content of the data element is provided. In addition, the numbering system has been simplified in DACS. Within each data element, only the rules themselves are numbered. The exceptions to this are Chapters 12–14, which, as they are drawn from AACR2, follow that standard's numbering system. Further, DACS simply omits areas mentioned in APPM that have little or no relevance to the description of archival materials, such as bibliographic series, parallel titles, statements of responsibility, etc. The Statement of Principles, a revision of the principles developed early in the CUSTARD project, provides a concise articulation of the nature of archival materials and

2004 PREFACE 139

³⁹ Anglo-American Cataloging Rules, 2nd ed., 2002 revision (Chicago: American Library Association; Ottawa: Canadian Library Association; London: Chartered Institute of Library and Information Professionals, 2002).

how that nature translates into descriptive tools. The statement forms the underpinnings of the rules themselves.

DACS

The Overview of Archival Description discusses various types of descriptive tools and the importance of providing access points or index terms to lead researchers to them. While names of creators and functions are powerful access mechanisms for the context of materials, the importance of topical subjects, documentary forms, geographic names, and other types of index terms are emphasized in this section.

Chapter 1 outlines the *DACS* elements that must be included in different levels of descriptions, "level" referring both to the hierarchy of the materials themselves (i.e., whether a given description encompasses the entirety of an individual's papers or a single letter therein) and to the amount of detail provided in the description. The chapter articulates specific data elements that should be included in descriptions ranging from accession records to full finding aids, from a collection-level MARC 21 record to a fully encoded EAD instance. "Requiredness" of specific data elements was cumbersome to articulate in the context of each rule due to varying needs and practices at different levels of description, so this information has been placed in text boxes on pages 8–11.

DACS also contains a "commentary" for many data elements and occasionally for a specific rule. The commentaries serve to amplify, explain, or provide greater context for the element or rule, particularly in areas where archival practice has been less than uniform in the past.

DACS integrates rules for describing archival and manuscript materials and collections. Gone is the notion of the "artificial" collection. Materials that are gathered together by a person, family, or organization irrespective of their provenance are intentionally and consciously assembled for some purpose. Most repositories in the U.S. have such collections, and they need to be handled and described the same way as materials traditionally considered to be "organic."

DACS contains no specific rules for the description of particular media, e.g., sound recordings, maps, photographs, etc. Standards for the description of such materials are created and maintained by other groups in the library and archival communities, and to reproduce these rules or try to supersede them here would be both presumptuous and a maintenance nightmare. Archivists who need such specialized rules should consult media-specific standards, which are listed in Appendix B.

Finally, while *DACS* is designed to be output neutral, it nevertheless provides examples encoded in both EAD and MARC 21 for each data element in Part I, and for Chapters 9 and 10, as these are the two output systems currently used by most archivists.

Kris Kiesling Co-chair, CUSTARD Project Steering Committee

APPENDIX B

Companion Standards

As indicated in the Overview, DACS includes basic rules for the types of holdings found in many archives, but they do not include all the rules needed to describe every possible type of document. Where further guidance is required, the following standards provide more detailed rules for describing published materials and particular types of nontextual materials. Listed here are the most recent editions at the time of writing; however, where a standard is revised periodically, users are encouraged to use the most recent edition.

Content Standards

Published Materials

Anglo-American Cataloging Rules. 2nd ed. Chicago: American Library Association; Ottawa: Canadian Library Association; London: Chartered Institute of Library and Information Professionals, 2002.

To be superseded by:

RDA: Resource Description and Access. Chicago: American Library Association; Ottawa: Canadian Library Association; London: Chartered Institute of Library and Information Professionals, 2011.

Graphic Materials

Parker, Elisabeth Betz. *Graphic Materials: Rules for Describing Original Items and Historical Collections*. Washington, DC: Library of Congress, 1982. http://www.loc.gov/rr/print/gm/graphmat.html.

To be superseded by *Descriptive Cataloging of Rare Materials* (*Graphic Materials*). See link for updates: http://dcrmg.pbworks.com/w/page/6108102/FrontPage.

Cartographic Materials

Parker, Velma, ed. *Geomatic Data Sets: Cataloguing Rules*. Ottawa: Canadian General Standards Board, 1992.

Stibbe, Hugo, Vivien Cartmell, and Velma Parker, eds. *Cartographic Materials: A Manual of Interpretation for AACR2*. Chicago: American Library Association, Ottawa: Canadian Library Association, London: The Library Association, 1982.

Architectural Materials

Lowell, Waverly B., and Tawny Ryan Nelb. *Architectural Records: Managing Design and Construction Records*. Chicago: Society of American Archivists, 2006.

Porter, Vicki, and Robin Thornes. *A Guide to the Description of Architectural Drawings*. New York: G. K. Hall, 1994, on behalf of the Getty Art History Information Program.

Moving Image Materials

AMIM Revision Committee, Motion Picture, Broadcasting, and Recorded Sound Division. *Archival Moving Image Materials: A Cataloging Manual*. 2nd ed. Washington, DC: Library of Congress, Cataloging Distribution Service, 2000.

The FIAF Cataloguing Rules for Film Archives. Munich: K. G. Saur, 1991.

The IASA Cataloguing Rules: A Manual for the Description of Sound Recordings and Related Audiovisual Media. Stockholm: International Association of Sound and Audiovisual Archives, 1999. http://www.iasa-web.org/iasa-cataloguing-rules.

Sound Recordings

The IASA Cataloguing Rules: A Manual for the Description of Sound Recordings and Related Audiovisual Media. Stockholm: International Association of Sound and Audiovisual Archives, 1999. http://www.iasa-web.org/iasa-cataloguing-rules.

Matters, Marion, comp. *Oral History Cataloging Manual*. Chicago: Society of American Archivists, 1995.

Objects

Baca, Murtha, Patricia Harpring, Elisa Lanzi, Linda McRae, and Ann Whiteside, on behalf of the Visual Resources Association. *Cataloging Cultural Objects: A Guide to Describing Cultural Works and Their Images.* Chicago: American Library Association, 2006.

Datasets

Federal Geographic Data Committee. FCDC-STD-001-1998. *Content Standard for Digital Geospatial Metadata* (revised June 1998). Washington, DC: Federal Geographic Data Committee, 1998. http://www.fgdc.gov/metadata/csdgm.

Rare Books

Association of College and Research Libraries, Rare Books and Manuscripts Section, Bibliographic Standards Committee. *Descriptive Cataloging of Rare Materials (Books)*. Washington, DC: Library of Congress, 2007.

Serials

Association of College and Research Libraries, Rare Books and Manuscripts Section, Bibliographic Standards Committee. *Descriptive Cataloging of Rare Materials (Serials)*. Washington, DC: Library of Congress, 2008.

Manuscripts

Pass, Gregory A. Descriptive Cataloging of Ancient, Medieval, Renaissance, and Early Modern Manuscripts. Chicago: American Library Association, 2004.

Data Value Standards/Thesauri

Art & Architecture Thesaurus, Version 3.0. Los Angeles: J. Paul Getty Trust, 2000. http://www.getty.edu/research/conducting_research/vocabularies/aat/.

Blackaby, James R., and Patricia Greeno, eds. *Revised Nomenclature for Museum Cataloging: A Revised and Expanded Version of Robert G. Chenhall's System for Classifying Man-made Objects*. Nashville, TN: American Association of State and Local History Press, 1989.

Categories for the Description of Works of Art. Version 2.0. Los Angeles: J. Paul Getty Trust and College Art Association, Inc., 2000.

http://www.getty.edu/research/conducting_research/standards/cdwa/.

Dictionary of Occupational Titles. 4th ed., rev. Washington, DC: U.S. Department of Labor, Employment and Training Administration, U.S. Employment Service, 1991. http://www.occupationalinfo.org.

Getty Thesaurus of Geographic Names, Version 3.0. Los Angeles: J. Paul Getty Trust, 2000. http://www.getty.edu/research/tools/vocabularies/tgn/index.html/.

Library of Congress Authorities. Last revised December 7, 2012. Washington, DC: Library of Congress. http://authorities.loc.gov/.

Library of Congress Linked Data Service: Authorities and Vocabularies. Washington, DC: The Library of Congress. http://id.loc.gov/. This resource covers the following authorities:

- LC Subject Headings
- LC Name Authority File
- LC Children's Subject Headings
- LC Genre/Form Terms
- Thesaurus for Graphic Materials
- MARC Relators
- MARC Countries
- MARC Geographic Areas
- MARC Languages
- ISO639-1 Languages
- ISO639-2 Languages
- ISO639-5 Languages

Library of Congress, Network Development and MARC Standards Office. *MARC Code List for Countries*. Washington, DC: Library of Congress, 2003. http://www.loc.gov/marc/countries/. Library of Congress, Network Development and MARC Standards Office. *MARC Code List for Languages*. Washington, DC: Library of Congress, 2003. http://www.loc.gov/marc/languages/.

Library of Congress, Network Development and MARC Standards Office. *MARC Code List for Organizations*. Washington, DC: Library of Congress, 2004. http://www.loc.gov/marc/organizations/.

Library of Congress, Prints and Photographs Division. *Thesaurus for Graphic Materials I: Subject Terms (TGM I)*. Washington, DC: Library of Congress, 1995. http://www.loc.gov/rr/print/tgm1/.

Library of Congress, Prints and Photographs Division. *Thesaurus for Graphic Materials II: Genre and Physical Characteristics Terms (TGM II)*. Washington, DC: Library of Congress, 1995. http://www.loc.gov/rr/print/tgm2/.

Medical Subject Headings. Bethesda, MD: National Library of Medicine, 2003. http://www.nlm.nih.gov/mesh/.

Taves, Brian, Judi Hoffman, and Karen Lund, comps. *The Moving Image Genre-form Guide*. Washington, DC: Library of Congress, Motion Picture, Broadcasting, and Recorded Sound Division, 1998. http://www.loc.gov/rr/mopic/migintro.html.

Unesco Thesaurus: A Structured List of Descriptors for Indexing and Retrieving Literature in the Fields of Education, Science, Social and Human Science, Culture, Communication and Information. Paris: Unesco Publishing, 1995. http://databases.unesco.org/thesaurus/.

Union List of Artists' Names, Version 3.0. Los Angeles: J. Paul Getty Trust, 2000. http://www.getty.edu/research/tools/vocabularies/ulan/index.htm/.

Data Structure Standards

Baca, Murtha, and Patricia Harpring, eds. *Categories for the Description of Works of Art*. rev. Los Angeles: J. Paul Getty Trust and College Art Association, Inc., 2009. http://www.getty.edu/research/publications/electronic_publications/cdwa/index.html.

Dublin Core Metadata Initiative. Dublin Core Metadata Element Set, Version 1.1. June 14, 2012. http://dublincore.org/documents/dces/.

Encoded Archival Context—Corporate Bodies, Persons, and Families (EAC-CPF). Maintained by the Encoded Archival Context Working Group of the Society of American Archivists and Staatsbibliothek zu Berlin, 2010. http://www3.iath.virginia.edu/eac/cpf/tagLibrary/cpfTagLibrary.html.

Encoded Archival Description Tag Library—Version 2002. Prepared and maintained by the Encoded Archival Description Working Group of the Society of American Archivists

and the Network Development and MARC Standards Office of the Library of Congress. Chicago: Society of American Archivists, 2002. http://www.loc.gov/ead/tglib/.

Library of Congress. *VRA Core Schema and Documentation*. Washington, DC: Library of Congress. Last revised October 31, 2012. http://www.loc.gov/standards/vracore/schemas.html.

Library of Congress, Network Development and MARC Standards Office. *MARC 21 Format for Bibliographic Data*. Washington, DC: Library of Congress, 1999. http://www.loc.gov/marc/bibliographic/.

Library of Congress, Network Development and MARC Standards Office. *Metadata and Encoding Transmission Standard*. Washington, DC: Library of Congress. Last revised November 29, 2012. http://www.loc.gov/standards/mets/.

Library of Congress, Network Development and MARC Standards Office. *Metadata Object Description Schema*. Washington, DC: Library of Congress. Last revised February 14, 2013. http://www.loc.gov/standards/mods/.

Appendix C

Crosswalks

DACS to ISAAR(CPF) to EAC(CPF)

DACS	ISAAR(CPF)	EAC-CPF
Chapter 2 Identity Elements		
2.6 Name of Creator(s)	5.1 Identity area	<identity></identity>
2.7 Administrative/ Biographical History	5.2.2 History	
2.7.13 Names	5.1.2 Authorized form(s) of name	<nameentry> or <nameentryparallel> with <authorizedform></authorizedform></nameentryparallel></nameentry>
2.7.14 Family information	5.2.7 Internal structure/Genealogy	<structureorgenealogy></structureorgenealogy>
2.7.15 Dates	5.2.1 Dates of existence	<existdates></existdates>
2.7.16 Place of residence	5.2.3 Places	<pre><place> or <places></places></place></pre>
2.7.17 Education	5.2.2 History	
2.7.18 Occupation, life, and activities	5.2.5 Functions, occupations, and activities	<occupation> or <occupations></occupations></occupation>
2.7.19 Other relationships	5.2.8 General context	<relations></relations>
2.7.20 Family relationships	5.2.7 Internal structure/Genealogy	<pre><cpfrelation cpfrelationtype="family"></cpfrelation></pre>
2.7.21 Other significant information	5.2.9 Other significant information	<generalcontext></generalcontext>
2.7.22–23 Administrative history	5.2.2 History	 <bioghist></bioghist>
2.7.24 Dates of founding and/or dissolution	5.2.1 Dates of existence	<existdates></existdates>
2.7.25 Geographical areas	5.2.3 Places	<place> or <places></places></place>
2.7.26 Mandate	5.2.6 Mandates/Sources of authority	<mandate> or <mandates></mandates></mandate>
2.7.27 Functions	5.2.5 Functions, occupations, and activities	<function> or <functions>, <occupation> or <occupations></occupations></occupation></functions></function>
2.7.28 Administrative structure	5.2.7 Internal structure/Genealogy	<structureorgenealogy></structureorgenealogy>

CROSSWALKS 147

2.7.29 Predecessor and successor bodies	5.2.2 History	<pre><cpfrelation cpfrelationtype="tempora l-earlier"> or "temporal- later"</cpfrelation></pre>
2.7.30 Amalgamations and mergers	5.2.2 History	<pre><cpfrelation cpfrelationtype="[value]"></cpfrelation></pre>
2.7.31 Name changes	5.2.2 History	<pre><cpfrelation cpfrelationtype="[value]"></cpfrelation></pre>
2.7.32 Names of officers	5.2.2 History	
2.7.33 Other significant information	5.2.8 General context	<generalcontext></generalcontext>
Part II: Chapter 9 Archival A 10 Form of the Name	Authority Records / Chapter	
10.1 Authorized Form of the Name	5.1.2 Authorized form(s) of name	<nameentry> or <nameentryparallel> with <authorizedform></authorizedform></nameentryparallel></nameentry>
10.2 Type of Entity	5.1.1 Type of entity	<entitytype></entitytype>
10.3 Variant Forms of Names	5.1.3 Parallel forms of name	<nameentryparallel></nameentryparallel>
10.3.2 Standardized form of the name according to other rules	5.1.4 Standardized forms of name according to other rules	<nameentry> or <nameentryparallel> with <authorizedform></authorizedform></nameentryparallel></nameentry>
10.3.3 Other forms of name	5.1.5 Other forms of name	<nameentry> or <nameentryparallel> with <alternativeform></alternativeform></nameentryparallel></nameentry>
10.4 Identifiers for Corporate Bodies	5.1.6 Identifiers for corporate bodies	<entityid></entityid>
Chapter 11 Description of the Person, Family, or Corporate Body		
11.1 Dates of Existence	5.2.1 Dates of existence	<existdate></existdate>
11.2 Historical Summary	5.2.2 History	
11.3 Places	5.2.3 Places	<pre><place> or <places></places></place></pre>
11.4 Legal Status	5.2.4 Legal Status	<legalstatus> or <legalstatuses></legalstatuses></legalstatus>
11.5 Functions, Occupations, and Activities	5.2.5 Functions, occupations, and activities	<function> or <functions>, <occupation> or <occupations></occupations></occupation></functions></function>
11.6 Mandates/Source of Authority	5.2.6 Mandates/Sources of authority	<mandate> or <mandates></mandates></mandate>

11.7 Internal Structure/Genealogy	5.2.7 Internal structure/Genealogy	<structureorgenealogy></structureorgenealogy>
Chapter 12 Related Corpora Families		
12.1–12.2 Names/Identifiers of Related Corporate Bodies, Persons, or Families <i>and</i> Type of Related Entity	5.3.1 Names/identifiers of related corporate bodies, persons or families	<pre><cpfrelation> and <entitytype></entitytype></cpfrelation></pre>
12.3 Nature of Relationship	5.3.2 Category of relationship	<pre><cpfrelation cpfrelationtype="[value]"></cpfrelation></pre>
12.3 Nature of Relationship	5.3.3 Description of the relationship	<pre><objectxmlwrap> or <objectbinwrap> or <relationentry></relationentry></objectbinwrap></objectxmlwrap></pre>
12.4 Dates of the Relationship	5.3.4 Dates of the relationship	<pre><cpfrelation>/<date> or <dateset></dateset></date></cpfrelation></pre>
Authority Record Manageme	nt	
13.1 Repository Code	5.4.2 Institution identifiers	<pre><maintenanceagency agen="" agencyname="" and="" cycode="" or=""></maintenanceagency></pre>
13.2 Authority Record Identifier	5.4.1 Authority record identifier	<recordid></recordid>
13.3 Rules or Conventions	5.4.3 Rules and/or conventions	<conventiondeclaration></conventiondeclaration>
13.4 Status	5.4.4 Status	<maintenancestatus></maintenancestatus>
13.5 Level of Detail	5.4.5 Level of detail	<localcontrol></localcontrol>
13.6 Date(s) of Authority Record Creation and Revision	5.4.6 Dates of creation, revision, or deletion	<maintenanceevent>/<eve ntDateTime></eve </maintenanceevent>
13.7 Languages or Scripts	5.4.7 Languages and scripts	<languagedeclaration></languagedeclaration>
13.8 Sources	5.4.8 Sources	<sources></sources>
13.9 Maintenance Information	5.4.9 Maintenance notes	<maintenanceevent>/ <maintenancedescription></maintenancedescription></maintenanceevent>
Related Archival Materials a		
14.1 Identifiers and Titles of Related Resources	6.1 Identifiers and titles of related resources	<pre><objectxmlwrap> or <objectbinwrap> or <relationentry></relationentry></objectbinwrap></objectxmlwrap></pre>
14.2 Types of Related Resources	6.2 Types of related resources	<resourcerelation xlink:role="[value]"></resourcerelation
14.3 Nature of Relationship	6.3 Nature of relationships	<resourcerelation< td=""></resourcerelation<>

CROSSWALKS 149

to Related Resources		resourceRelationType="
		[value]">
14.4 Dates of Related	6.4 Dates of related	<resourcerelation>/<date></date></resourcerelation>
Resources and/or	resources and/or	or <daterange> or</daterange>
Relationships	relationships	<dateset></dateset>

DACS to RDA

DACS	DDA
DACS	RDA
Part I	
2.1 Reference Code	2.15 Manifestations; 2.19 Item- level (They have an archival example here.)
2.2 Name and Location of Repository	
2.3 Title	2.3.2.11.4
2.4 Date	2.7.6.7
2.5 Extent	3.4.1.11
2.6 Name of Creator(s)	19, 21, 22
2.7 Administrative/Biographical History	9.17
2.7.13 Names	9.2
2.7.14 Family information	9.17
2.7.15 Dates	9.8-9.9
2.7.16 Place of residence	9.11; 9.8-9.9
2.7.17 Education	9.17
2.7.18 Occupation, life, and activities	9.15–9.16
2.7.19 Relationships	30 (Persons); 31 (Families); 32 (Corporations)
2.7.20 Family relationships	31 (Families)
2.7.21 Other information	9.17
2.7.22–2.7.23 Administrative history	11.11
2.7.24 Dates of founding and/or dissolution	11.4.3; 11.4.4
2.7.25 Geographical areas	11.3
2.7.26 Mandate	11.11
2.7.27 Functions	11.10

2.7.29 Predecessor and successor bodies 2.7.30 Amalgamations and mergers 2.7.31 Name changes 2.7.32 Chief Officers 2.7.32 Chief Officers 2.7.33 Other significant information 3.1 Scope and Content 3.2 System of Arrangement 4.4 Conditions Governing Access 4.2 Physical Access 4.3 Technical Access 4.4 Conditions Governing Reproduction and Use 4.5 Languages and Scripts of the Material 4.6 Finding Aids 5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes 8.1 Description Control 5.7 (work) 2.10 toreate a separate record for each name. 32 (related bodies) 32 (related persons) 32 (related appraise a separate record for each name. 33 (related bodies) 34 (related persons) 4.4 4.5 4.4 4.4 4.5 4.5 4.7 4.7	2.7.28 Administrative Structure	No RDA equivalent
bodies 2.7.30 Amalgamations and mergers 2.7.31 Name changes 2.7.32 Chief Officers 2.7.32 Chief Officers 3.0 (related persons) 2.7.33 Other significant information 3.1 Scope and Content 3.2 System of Arrangement 4.1 Conditions Governing Access 4.2 Physical Access 4.2 Physical Access 4.3 Technical Access 4.4 Conditions Governing Reproduction and Use 4.5 Languages and Scripts of the Material 4.6 Finding Aids 5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes 2.7 (related bodies) RDA wants you to create a separate record for each name. 30 (related persons) 30 (related persons) 30 (related persons) 31 (related persons) 4.4 4.4 4.5 4.6 4.7 4.7 4.7 4.7 4.8 4.9 4.9 4.9 4.9 4.9 4.9 4.9		110 RD/1 equivalent
mergers 2.7.31 Name changes 2.7.32 Chief Officers 2.7.33 Other significant information 3.1 Scope and Content 3.2 System of Arrangement 4.1 Conditions Governing Access 4.2 Physical Access 4.3 Technical Access 4.4 Conditions Governing Reproduction and Use 4.5 Languages and Scripts of the Material 4.6 Finding Aids 5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes RDA wants you to create a separate record for each name. 30 (related persons) 7.10 30 (related persons) 7.10 30 (related persons) 7.10 30 (related persons) 7.10		32 (related bodies)
2.7.31 Name changes 2.7.32 Chief Officers 2.7.32 Chief Officers 3.0 (related persons) 2.7.33 Other significant information 3.1 Scope and Content 3.2 System of Arrangement 4.1 Conditions Governing Access 4.2 Physical Access 4.2 Physical Access 4.3 Technical Access 4.4 Conditions Governing Reproduction and Use 4.5 Languages and Scripts of the Material 4.6 Finding Aids 5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes RDA wants you to create a separate record for each name. 30 (related persons) 30 (related persons) 7.10 3.2 (related persons) 7.10 7.10 7.10 7.10 7.10 7.20 7.11 7.8 7.12 7.13 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.14 7.12 7.13 7.16 7.12 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.12 7.13 7.12 7.13 7.12 7.13 7.12 7.13 7.12 7.13 7.12 7.13 7.12 7.13 7.12 7.13 7.12 7.13 7.12 7.13 7.12 7.13 7.12 7.13 7.12 7.13 7.12 7.13 7.13 7.12 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.12 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.13 7.12 7.13 7.13 7.13 7.12 7.13 7.13 7.12 7.13 7.13 7.13 7.13 7.13	_	
2.7.31 Name changes 2.7.32 Chief Officers 2.7.33 Other significant information 3.1 Scope and Content 3.2 System of Arrangement 4.1 Conditions Governing Access 4.2 Physical Access 4.3 Technical Access 4.4 Conditions Governing Reproduction and Use 4.5 Languages and Scripts of the Material 4.6 Finding Aids 5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes 20 (related persons) 30 (related persons) 7.10 30 (related persons) 7.10 7.10 7.10 7.10 7.10 7.10 7.10 7.20 4.4 4.5 7.12; 7.13 7.12; 7.13 7.13 7.16 7.12; 7.13 7.18 7.18 7.19 7.18 7.19 7.19 7.10		227
2.7.33 Other significant information 3.1 Scope and Content 3.2 System of Arrangement 4.1 Conditions Governing Access 4.2 Physical Access 4.3 Technical Access 4.4 Conditions Governing Reproduction and Use 4.5 Languages and Scripts of the Material 4.6 Finding Aids 5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.10 7.10 7.8 4.4 No RDA equivalent (perhaps 3.21) 4.5 7.12; 7.13 No RDA equivalent No RDA equivalent 2.18 2.18 2.18 2.19 2.18 2.19 2.18 2.10 2.18 2.10 2.18 2.10 2.18 2.10 2.18 2.10 2.18 2.10 2.18 2.10 2.18 2.10 2.18 2.10 2.18 2.10 2.	2.7.31 Name changes	
information 3.1 Scope and Content 3.2 System of Arrangement 4.1 Conditions Governing Access 4.2 Physical Access 4.3 Technical Access 4.4 Conditions Governing Reproduction and Use 4.5 Languages and Scripts of the Material 4.6 Finding Aids 5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.10 7.10 7.10 7.8 4.4 A.4 A.5 A.6 A.7 A.7 A.7 A.7 A.5 A.7 A.7 A.7	2.7.32 Chief Officers	30 (related persons)
3.1 Scope and Content 3.2 System of Arrangement 4.1 Conditions Governing Access 4.2 Physical Access 4.3 Technical Access 3.20 4.4 Conditions Governing Reproduction and Use 4.5 Languages and Scripts of the Material 4.6 Finding Aids 5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes 7.1 Notes 7.10 7.8 7.10 7.8 7.10 7.8 7.10 7.8 7.10 7.8 7.10 7.10 7.10 7.10 7.10 7.10 7.10 7.10	2.7.33 Other significant	
3.2 System of Arrangement 4.1 Conditions Governing Access 4.2 Physical Access 4.3 Technical Access 3.20 4.4 Conditions Governing Reproduction and Use 4.5 Languages and Scripts of the Material 4.6 Finding Aids 5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes 7.8 4.4 A.6 Finding Aids 7.12; 7.13 4.5 7.12; 7.13 Auguages and Scripts of the Material Scheduling Information 7.1 Notes 7.1 Notes 7.1 Notes 7.2 Inmediate Source of Acquivalent Scheduling Information 7.1 Notes 7.2 Inmediate Source of Scheduling Information Scheduling Schedu	information	
4.1 Conditions Governing Access 4.2 Physical Access 4.3 Technical Access 3.20 4.4 Conditions Governing Reproduction and Use 4.5 Languages and Scripts of the Material 4.6 Finding Aids 5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes 4.5 No RDA equivalent 28.1 (related manifestations) 28.1 24.4.3 b (related works unstructured description) 25 (related work) 2.20 (manifestations/items)	3.1 Scope and Content	7.10
Access 4.2 Physical Access 4.3 Technical Access 3.20 4.4 Conditions Governing Reproduction and Use 4.5 Languages and Scripts of the Material 4.6 Finding Aids 5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.10 8.7 Physical Access 3.20 4.5 7.12; 7.13 2.17 2.18 No RDA equivalent No RDA equivalent 2.18 2.18 3.20 4.5 7.12; 7.13 4.6 Finding Aids 2.17 5.2 Immediate Source of Acquisition 3.8 Pada equivalent 3.8 Physical Access 3.20 4.5 7.1 Notes 4.5 7.12; 7.13 8.1 8.1 8.1 8.1 8.2 8.1 8.1 8.1	3.2 System of Arrangement	7.8
4.2 Physical Access 3.21) 4.3 Technical Access 3.20 4.4 Conditions Governing Reproduction and Use 4.5 Languages and Scripts of the Material 4.6 Finding Aids 5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes 3.20 4.5 7.12; 7.13 No RDA equivalent 2.18 No RDA equivalent 2.18 2.18 2.18 2.18 2.19 2.18 2.18 2.10 2.18 2.10 2.18 2.10 2.18 2.10 2.18 2.10 2.18 2.10 2.18 2.10 2.18 2.10 2		4.4
4.4 Conditions Governing Reproduction and Use 4.5 Languages and Scripts of the Material 4.6 Finding Aids 5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes 4.5 7.12; 7.13 25.1 (related work) 2.17 No RDA equivalent No RDA equivalent 28.1 (related manifestations) 28.1 24.4.3 b (related works unstructured description) 25 (related work) 2.20 (manifestations/items)	4.2 Physical Access	1 1
4.5 Languages and Scripts of the Material 4.6 Finding Aids 5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.12; 7.13 7.12; 7.13 7.12; 7.13 7.18 7.19 7.10	4.3 Technical Access	3.20
Material 4.6 Finding Aids 25.1 (related work) 5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes 7.1 Notes 25.1 (related work) 2.18 No RDA equivalent 28.1 (related manifestations) 28.1 24.4.3 b (related works unstructured description) 25 (related work) 2.20 (manifestations/items)	_	4.5
5.1 Custodial History 5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes 2.18 No RDA equivalent 28.1 (related manifestations) 28.1 24.4.3 b (related works unstructured description) 25 (related work) 2.20 (manifestations/items)		7.12; 7.13
5.2 Immediate Source of Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes 2.18 No RDA equivalent 28.1 (related manifestations) 28.1 24.4.3 b (related works unstructured description) 25 (related work) 2.20 (manifestations/items)	4.6 Finding Aids	25.1 (related work)
Acquisition 5.3 Appraisal, Destruction, and Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes No RDA equivalent 28.1 (related manifestations) 28.1 24.4.3 b (related works unstructured description) 25 (related work) 2.20 (manifestations/items)	5.1 Custodial History	2.17
Scheduling Information 5.4 Accruals 6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes No RDA equivalent 28.1 (related manifestations) 28.1 24.4.3 b (related works unstructured description) 25 (related work) 2.20 (manifestations/items)		2.18
6.1 Existence and Location of Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes 28.1 (related manifestations) 28.1 (related wanifestations) 28.1 (related manifestations) 28.1 (related manifestations) 28.1 (related manifestations)		No RDA equivalent
Originals 6.2 Existence and Location of Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes 28.1 (related manifestations) 28.1 24.4.3 b (related works unstructured description) 25 (related work) 2.20 (manifestations/items)	5.4 Accruals	No RDA equivalent
Copies 6.3 Related Archival Materials 6.4 Publication Note 7.1 Notes 28.1 24.4.3 b (related works unstructured description) 25 (related work) 2.20 (manifestations/items)		28.1 (related manifestations)
6.3 Related Archival Materials unstructured description) 6.4 Publication Note 25 (related work) 7.1 Notes 2.20 (manifestations/items)		28.1
7.1 Notes 2.20 (manifestations/items)	6.3 Related Archival Materials	`
,	6.4 Publication Note	25 (related work)
8.1 Description Control 5.7 (work)	7.1 Notes	2.20 (manifestations/items)
	8.1 Description Control	5.7 (work)

CROSSWALKS 151

Part II	
9 Archival Authority Records	19.2; 19.3
10.1 Authorized Form of the Name	9.19 (Person); 10.10 (Families); 11.13 (Corporate bodies)
10.2 Type of Entity	
10.3.1 Parallel forms of name	8.7 (variant forms)
10.3.2 Standardized form of the name according to other rules	9.19.2
10.3.3 Other forms of name	9.19.2
11 Description of the Person, Family, or Corporate Body	11.12
11.1 Dates of Existence	9.3 (Person); 10.4 (Family); 11.4 (Corporate bodies)
11.2 Historical Summary	9.17 (Person); 10.8 (Family); 11.11 (Corporate body)
11.3 Places	9.8–9.12 (Person); 10.5 (Family); 11.3 (Corporate body)
11.4 Legal Status	11.7
11.5 Functions, Occupations, and Activities	9.15–9.16 (Person); 11.10 (Corporate body)
11.6 Mandates/Sources of Authority	
11.7 Internal Structure/Genealogy	10.8 (Family); 11.11 (Corporate body)
12.1 Names/Identifiers of Related Corporate Bodies, Persons, or Families	30 (Person); 31 (Families); 32 (Corporate body)
12.2 Type of Related Entity	
12.3 Nature of Relationship	30.2 (Person); 31.2 (Family); 32.2 (Corporate body)
12.4 Dates of the Relationship	
13.1 Repository Code	
13.2 Authority Record Identifier	
13.3 Rules or Conventions	
13.4 Status	8.10
13.5 Level of Detail	

13.6 Date(s) of Authority Record Creation and Revision	
13.7 Languages or Scripts	8.4
13.8 Sources	8.12
13.9 Maintenance Information	
14.1 Identifiers and Titles of Related Resources	18–22
14.2 Types of Related Resources	
14.3 Nature of Relationship to Related Resources	K, Relationship designators
14.4 Dates of Related Resources and/or Relationships	

ISAD(G) to DACS

ISAD(G)	DACS
3.1 Identity Statement Area	
3.1.1 Reference code(s)	2.1 Reference Code
3.1.2 Title	2.3 Title
3.1.3 Dates	2.4 Date
3.1.4 Level of description	1 Levels of Description
3.1.5 Extent and medium of the unit	2.5 Extent
3.2 Context Area	
3.2.1 Name of creator	2.6, Part II Describing Creators
3.2.2 Administrative/ Biographical history	2.7, 11.2 Administrative/Biographical History
3.2.3 Archival history	5.1 Custodial History
3.2.4 Immediate source of acquisition	5.2 Immediate Source of Acquisition
3.3 Context and Structure Area	
3.3.1 Scope and content	3.1 Scope and content
3.3.2 Appraisal, destruction and scheduling	5.3 Appraisal, Destruction, and Scheduling Information
3.3.3 Accruals	5.4 Accruals
3.3.4 System of arrangement	3.2 System of Arrangement
3.4 Conditions of Access and Use Area	
3.4.1 Conditions governing access	4.1 Conditions Governing Access
3.4.2 Conditions governing reproduction	4.4 Conditions Governing Reproduction and Use

CROSSWALKS 153

3.4.3 Language/scripts of material	4.5 Languages and Scripts of the Material	
3.4.4 Physical characteristics and technical requirements	4.2 Physical Access/4.3 Technical Access	
3.4.5 Finding aids	4.6 Finding Aids	
3.5 Allied Materials Area		
3.5.1 Existence and location of originals	6.1 Existence and Location of Originals	
3.5.2 Existence and location of copies	6.2 Existence and Location of Copies	
3.5.3 Related units of description	6.3 Related Archival Materials	
3.5.4 Publication note	6.4 Publication Note	
3.6 Notes Area		
3.6.1 Note	7 Notes	
3.7 Description Control Area		
3.7.1 Archivist's note	8.1.5 Archivist and date	
3.7.2 Rules or conventions	8.1.4 Rules or conventions	
3.7.3 Date(s) of descriptions	8.1.5 Archivist and date	

DACS to EAD and MARC

DACS	EAD	MARC
1 Level of Description	<archdesc> and <c> LEVEL attribute</c></archdesc>	351\$c
2 Identity Elements		
2.1.3 Local identifier	<unitid></unitid>	099, 090
2.1.4 Repository identifier	<unitid> REPOSITORYCODE attribute</unitid>	040\$a
2.1.5 Country identifier	<unitid> COUNTRYCODE attribute</unitid>	The MARC21 format does not contain a straightforward mapping for this DACS subelement value.
2.2 Name and Location of Repository	<repository></repository>	852, 524 (if the preferred citation indicates both the name and location of the repository)
2.3 Title	<unittitle></unittitle>	245\$a
2.4 Date	<unitdate></unitdate>	264 _0 \$c

2.5 Extent	<pre><physdesc> and subelements <extent>, <dimensions>, <genreform>, <physfacet></physfacet></genreform></dimensions></extent></physdesc></pre>	300\$a and potentially other subfields		
2.6 Name of Creator(s)	<origination></origination>	100, 110, or 111; 700, 710, or 711 for names in addition to that of the predominant creator		
2.7 Admininstrative/Biographical History	 	545		
3 Content and Structure Elements	3 Content and Structure Elements			
3.1 Scope and Content	<scopecontent></scopecontent>	520		
3.2 System of Arrangement	<arrangement></arrangement>	351		
4 Access Elements				
4.1 Conditions Governing Access	<accessrestrict></accessrestrict>	506		
4.2 Physical Access	<accessrestrict>, <phystech>, <physloc></physloc></phystech></accessrestrict>	340, 506		
4.3 Technical Access	<phystech></phystech>	340, 538		
4.4 Conditions Governing Reproduction and Use	<userestrict></userestrict>	540		
4.5 Languages and Scripts of the Material	<langmaterial></langmaterial>	546		
4.6 Finding Aids	<otherfindaid></otherfindaid>	555		
5 Acquisition and Appraisal Elements				
5.1 Custodial History	<custodhist></custodhist>	561		
5.2 Immediate Source of Acquisition	<acqinfo></acqinfo>	541		
5.3 Appraisal, Destruction, and Scheduling Information	<appraisal></appraisal>	583		
5.4 Accruals	<accruals></accruals>	584		
6 Related Materials Elements				
6.1 Existence and Location of Originals	<originalsloc></originalsloc>	535		
6.2 Existence and Location of Copies	<altformavail></altformavail>	530, 533		
6.3 Related Archival Materials	<relatedmaterial></relatedmaterial>	544		

CROSSWALKS 155

	<separatedmaterial></separatedmaterial>	
6.4 Publication Note	 	581
7 <i>Notes</i> ⁴⁰	<odd>, <note></note></odd>	500
8 Description Control	<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	583
8.1.4 Rules or conventions	<descrules></descrules>	040\$e
8.1.5 Archivist and date	<pre><pre><pre><date></date></pre></pre></pre>	583

DACS to ISAD(G)

DACS	ISAD(G)
1 Levels of Description	3.1.4 Level of description
2 Identity Elements	
2.1 Reference Code	3.1.1 Reference code(s)
2.3 Title	3.1.2 Title
2.4 Date	3.1.3 Dates
2.5 Extent	3.1.5 Extent and medium of the unit
2.6 Name of Creator(s)	3.2.1 Name of creator
2.7 Administrative/Biographical History	3.2.2 Administrative/Biographical history
3 Content and Structure Elements	
3.1 Scope and Content	3.3.1 Scope and content
3.2 System of Arrangement	3.3.4 System of arrangement
4 Access Elements	
4.1 Conditions Governing Access	3.4.1 Conditions governing access
4.2 Physical Access	3.4.4 Physical characteristics and technical requirements
4.3 Technical Access	3.4.4 Physical char. and technical req.
4.4 Conditions Governing Reproduction and Use	3.4.2 Conditions governing reproduction
4.5 Languages and Scripts of the Material	3.4.3 Language/scripts of material
4.6 Finding Aids	3.4.5 Finding aids
5 Acquisition and Appraisal Elements	
5.1 Custodial History	3.2.3 Archival history

 $^{^{40}}$ Notes should only be encoded using the more generic <odd> and <note> elements (EAD) or 500 field (MARC 21) when they do not correspond to a more specific EAD element or MARC 21 field.

5.2 Immediate Source of Acquisition	3.2.4 Immediate source of acquisition
5.3 Appraisal, Destruction, and Scheduling Information	3.3.2 Appraisal, destruction, scheduling
5.4 Accruals	3.3.3 Accruals
6 Related Materials Elements	
6.1 Existence and Location of Originals	3.5.1 Existence and location of originals
6.2 Existence and Location of Copies	3.5.2 Existence and location of copies
6.3 Related Archival Materials	3.5.3 Related units of description
6.4 Publication Note	3.5.4 Publication note
7 Notes	3.6.1 Note
8 Description Control	3.7.1 Archivist's note
8.1.4 Rules or conventions	3.7.2 Rules or conventions
8.1.5 Archivist and date	3.7.3 Date(s) of descriptions
Part II: Introduction to Describing Creators	3.2.1 Name of creator
10 Form of the Name	3.2.2 Administrative/Biographical history
11 Description of the Person, Family, or Corporate Body	
12 Related Corporate Bodies, Persons, and Families	
13 Authority Record Management	
14 Related Archival Materials and Other Resources	

CROSSWALKS 157

Index

Α

```
AACR2. see Anglo-American Cataloguing Rules, 2nd ed. (AACR2)
abbreviations
  in birth and death dates, 38
  as discouraged in DACS, xi, 4, 138
  in estimated dates, 26N24, 27
  in materials, 60
  for missing dates, 27
  in physical extent, 29N26
  policy on, 119
abstract of contents
  vs. devised title, 17N17
  vs. Scope and Content Element (3.1), 45
access, conditions governing, 51–52
accession numbers, 13, 65
accession record, 7, 8, 92, 140
access points
  and authority files, 88, 91
  for creators, xix, 31–32, 88
  for custodians, 63
  in description levels, 9, 11
  documentary forms as, xxiv
  functions and activities as, xxiv
  names as, xxiii, 31-32, 88, 111
  occupations as, xxiv
  overview of, xxii-xxiv
  places as, xxiii
  in scope and content, xxii, 45
  standardized, xxii, 88, 91, 140
  for titles, 18
  topical subjects as, xxiii-xxiv
access restrictions. see Conditions Governing Access Element (4.1)
access tools, xxi
accrual, definition, 68
Accruals Element (5.4), 68
  and date ranges, 25
accumulation, 8, 9, 24
acquisition, method of, 64
Acquisition and Appraisal Elements, 63–67
  Accruals Element (5.4), 68
  Appraisal, Destruction, and Scheduling Information Element (5.3), 66–67
  Custodial History Element (5.1), 63
  Immediate Source of Acquisition Element (5.2), 64–65
```

INDEX

159

```
acronyms and initialisms in corporate names, 97–98
activities and functions. see also Functions, Occupations, and Activities
  and access points, xxiv
  in archival authority records, 106, 132
  archival materials as products of, xviii, xix, xxiv, 45
  in biographical history, 35–37, 39–40, 103
  controlled vocabulary for, 106
  of corporate bodies, 41, 42–43
  dates of, 24
"added value" data elements, 9, 11, 92
address and contact information for originals, 69
Administrative/Biographical History Element (2.7), 34–44
  and administrative history of corporate bodies, 41–44
  and authority record, 87
  and biographical history of individuals or families, 35-41
  and context of creation of archives, 45, 89
  and other creators, 33
  and separate authority file, 89
  as source for access points, xxiii, xxiv
administrative structure of corporate bodies, 108
affiliations of entity, 103
affiliations of person or family, 103
aggregations
  archival records as, xv, 21
  in system of arrangement, 49
aliases in biographical history, 37
alphanumeric identifiers
  in notes, 78
  and Reference Code (2.1), 13
alternative rules in DACS, 4
amalgamations of corporate bodies, 43
"and other material" in title, 22
Anglo-American Cataloguing Rules, 2nd ed. (AACR2), 138
  as content standard, 141
  and DACS, 139
APPM. see Archives, Personal Papers, and Manuscripts (APPM)
appraisal, 66
Appraisal, Destruction, and Scheduling Information Element (5.3), 66–67
  and Existence of Location of Originals Element (6.1), 69
  and gaps in archival unit, 46
approximations. see Estimations and approximations
architectural materials
  content standards for, 141
  extent of, 29
Architectural Records: Managing Design and Construction Records, 141
archival authority records, 91–93. see also Authority records
```

```
compared to library authority records, 88–89
archival description. see Description
archival holdings, nature and uniqueness of, xv-xvi, 17
archival materials, creators of, xix, 45-48
Archival Moving Image Materials, 142
archival unit, nature of, ix, 21-23
Archives, Personal Papers, and Manuscripts (APPM)
  comparison to DACS, 139-40
  as predecessor to DACS, vii, 137
archivist
  in description control, 83–84
archivist, in description control, 83-84
arrangement. see also System of Arrangement Element (3.2)
  alteration of, 79
  definition of, xvi
  and description, xvi-xvii
  process of, xvii
Art & Architecture Thesaurus, xxiv, 29N28, 143
associative relationships, 113
audiovisual materials, equipment required for, 55. see also Physical Access Element (4.2)
authority for appraisal, destruction, and scheduling, 67
Authority Record Identifier
  as authority record element, 118
Authority Record Management, 117–25, 133–34
  Authority Record Identifier, 118
  Date(s) of Authority Record Creation and Revision, 122
  Languages or Scripts, 123
  Level of Detail, 121
  Maintenance Information, 125
  Repository Code, 117
  Rules or Conventions, 119
  Sources, 124
  Status, 120
authority records. see also Archival authority records
  and DACS, 89N32
  dates of record creation and revision, 122
  dates of relationships in, 114–15
  definition, 91
  form of name, 95–99, 132
  introduction to, 87–90
  and levels of description, 92–93
  linking to archival descriptions, 34, 87–88
  maintenance or creation of, 125
  management of, 117–25
  nature of relationships in, 113
  and related materials, 127–34
```

```
and related persons or bodies, 111–14
  and separate authority file, 89
  and statement of principles, 91–92
  status of, 120
Authorized Form of the Name
  as authority record element, 95
В
biographical history. see Administrative/Biographical History Element (2.7)
birth, date of, 38, 101–2
born-digital records, ix-x. see also Digital records; Electronic records
box lists. see Finding Aids Element (4.6)
brief title, 17
broadcasts, 24
bulk dates, definition, 26
C
calendar (dates), preferred, 25, 101
calendar (finding aid). see Finding Aids Element (4.6)
cartographic materials
  content standards for, 141
  extent of, 29
Cartographic Materials: A Manual of Interpretation for AACR2, 141
Cataloging Cultural Objects, 142
cataloging rules in authority record, 91
catalogs. see also Finding Aids Element (4.6)
  and DACS, xxi
Categories for the Description of Works of Art, 143, 144
categories of relationships, 113
cessation of relationship, 114–15
citation, preferred form of, 78, 124
codes for type of related entity, 112
"collection" in Title Element, 21
collections. "artificial" vs. "organic," 140
collective terms, local practices for, ix-x
collector(s). see also Creator(s)
  repository as, xix, 18, 22-23, 34
commencement of relationship, 114–15
communication protocols, 138
companion standards, 141–45
```

Conditions Governing Reproduction and Use Element (4.4), 57–59 and Conditions Governing Access Element (4.1), 57

computer equipment requirements, 55

and Physical Access Element (4.2), 53 and Technical Access Element (4.3), 55

Conditions Governing Access Element (4.1), 51–52

```
and Physical Access Element (4.2), 53
  and Technical Access Element (4.3), 55
Conditions of Access and Use Elements, 51–62
  Conditions Governing Access (4.1), 51–52
  Conditions Governing Reproduction and Use (4.4), 57–59
  Finding Aids (4.6), 61–62
  Languages and Scripts of the Material (4.5), 60
  Physical Access (4.2), 53–54
  Technical Access (4.3), 55–56
conferences, dates of, 102
conservation treatment notes (7.1.3), 77–78
consistency in creator names, 88
container number, alteration of, 81
Content and Structure Elements, 45–50
  Scope and Content Element (3.1), 45–48
  System of Arrangement Element (3.2), 49–50
content dates, 24, 45
contents, abstract of. see Abstract of contents
Content Standard for Digital Geospatial Metadata, 142
context information, 89
context of creation. see also Administrative/Biographical History Element (2.7)
  archival authority records and, 88
Control Area in ISAAR(CPF), 91
controlled vocabulary. see also Thesauri
  for describing related resources, 129
  for functions, occupations, and activities, 106
  for legal status, 105
  for names, 87, 95
  in status of authority record, 120
copies. see also Originals; Reproduction(s)
  existence and location of, 71–72
  and physical access, 53
  and publication, 59
  and reproduction, 58–59
  in same institution as originals, 71–72, 71N31
copyright status and restrictions, 57–58
corporate body/bodies
  administrative history, 41–44
  administrative structure of, 108
  in authority record, 96
  enabling legislation for, 42
  identifiers for, 33
  internal structure of, 108–9
  legal status of, 105
  in name segment of title, 20
  places associated with, 104
```

```
predecessor and successor bodies, 43–44
  principles of description, xviii
  related corporate bodies, 132–33
  related to creators, in authority record, 111
  significant dates for, 101–2
corporate names
  additions to names, 88
  authorities for, 88
  changes in, 20, 43-44
  language, 18, 43
  standardization of forms of, 88
  variant names, 97–98
country identifier code, 13, 14
creation of authority record, 125
creator(s). see also Collector(s); Name of Creator(s) Element (2.6)
  as access points, xxiv
  of archival material, xix
  finding aids prepared by, 61
  linking to record descriptions, 88
  more than one, 33
  in name segment of a title, 19
  notes on actions of, 80
  and principles of description, xviii
  relationships between, 88, 111
CUSTARD project, 137-38, 139
Custodial History Element (5.1), 63
  and administrative/biographical history, 34
  and Immediate Source of Acquisition Element (5.2), 64-65
  and name of creators, 31
  as source for access points, xxiii
custodians, notes on actions of, 80
custody, changes in, 45, 63, 64
D
DACS. see Describing Archives: A Content Standard (DACS)
data elements in DACS, 3
datasets, content standards for, 142
data structure standards, 138, 144-45. see also Encoded Archival Description Tag
 Library (EAD); MARC 21 Format for Bibliographic Data
data value standards, 143–44
Date Element (2.4), 24–27
date(s)
  of acquisition, 64
  in administrative history, 41–42
  of appraisal/destruction actions, 67
  of authority record creation and revision, 122
```

```
in authorized form of names, 95
  in biographical history, 36–37, 38
  of birth and death, 38, 101-2, 104
  of broadcast, 24
  calendar used in. 25
  for corporate bodies, in authority record, 102
  of creation of description, 83–84
  of creation of materials, 24, 45
  of dissolution (corporate bodies), 41–42
  estimated, 26
  for families, in authority record, 102
  floruit, 101-2
  formats of, in authority record, 101
  of founding (corporate bodies), 41–42
  gaps in, 26
  institutional policies for, 119
  of mandates/source of authority, in authority records, 107
  multiple types of, 25
  as numerals, 27N25
  predominant or bulk, 26
  of publication, 24
  ranges, 25-26
  of record-keeping activity, 24
  of related resources and relationships, 131-34
  related to corporate bodies, 102
  of reproductions, 24, 48
  single, 27
  system of dating in, 119
  undated, 27
Date(s) of Authority Record Creation and Revision
  as authority record element, 122
Dates of Existence, 101–2
  as authority record element, 101–2
Dates of Related Resources and/or Relationships
  as authority record element, 131–34
Dates of the Relationship
  as authority record element, 114-15
death, date of, 38, 101-2
deeds of gift. see Transfer documents
Describing Archives: A Content Standard (DACS)
  comparison of revision to DACS 2004, x, xi
  crosswalk to EAD and MARC, 154-55
  crosswalk to ISAAR(CPF) and EAC(CPF), 147–50
  crosswalk to ISAD(G), 153–54, 156–57
  crosswalk to RDA, 150-53
  data elements of, vii, 3, 137–38
```

```
introduction to, 3–5
  options and alternatives to rules of, 4
  Part I, revision of, viii-ix
  Part II, revision of, ix
  Part III. elimination of, viii
  Preface to 2004 edition, 137-40
  purpose and scope, 3
  relationship to other standards, vii, 138-39
  revision process for, viii
  as successor to APPM, 139–40
description
  and archival authority records, 34, 87–88, 132
  and arrangement, xvi-xvii
  levels of, xviii–xix, 7–11, 35
  linking to creators, 88
  multilevel (see Multilevel description)
  nature of, xvii–xix
  overview of, xxi-xxiv
  and physical arrangement, xvii
  rules and conventions in, 83
  single-level (see Single-level description)
Description Area in ISAAR (CPF), 91
Description Control Element (8.1), 83–84
Description of the Person, Family, or Corporate Body, 101–9
  Dates of Existence, 101–2
  Functions, Occupations, and Activities, 106
  Historical Summary, 103
  Internal Structure/Genealogy, 108–9
  Legal Status, 105
  Mandates/Source of Authority, 107
  Places, 104
Descriptive Cataloging for Rare Materials, 141, 142
Descriptive Cataloging of Ancient, Medieval, Renaissance, and Early Modern
 Manuscripts, 142
descriptive outputs, 5
designations, alphanumeric, 78
devised title, viii, 17, 17N17, 31, 33
Dictionary of Occupational Titles, xxiv, 143
digital records. see also Electronic records
  and access points, xxii
  and DACS, ix-x
  standards for describing, 8N14, 142
digitization, 78. see also Existence and Location of Copies Element (6.2)
disposition schedules. see Records schedules
dissolution date for corporate body, 41–42, 102
documentary forms
```

```
and access points, xxiv
  in scope and content, 45
document(s), uniform set of, 48
donor agreement
  and access conditions, 57
  and acquisition information, 63, 68
donor(s)
  and access restrictions, 51
  information about, 63, 64
  as source of information, 17, 31
Dublin Core Metadata Initiative, 144
Ε
EAC. see Encoded Archival Context (EAC[CPF])
EAD. see Encoded Archival Description Tag Library (EAD)
education of creator in biographical history, 39
electronic records. see also Born-digital records; Digital records
  equipment required for, 55–56
  and extent, 30
  migration and reformatting of, 78
enabling legislation date, 102
Encoded Archival Context (EAC[CPF]), vii, ix, 144
  crosswalk to DACS and ISAAR(CPF), 147–50
Encoded Archival Description Tag Library (EAD)
  and access points, xxii
  crosswalk to DACS and MARC, 154-55
  in examples, xxii
  Header element in, xxi
  relationship of DACS to, vii, 137, 139, 144-45
epithets in authorized form of names, 95
equipment needed for access, 55-56
estimations and approximations
  in dates, 26, 27, 38, 101
  in extent, 30
examples in DACS, 5
Existence and Location of Copies Element (6.2), 71–72
  dates in, 24
  and Existence and Location of Originals Element (6.1), 69
  and Publication Note Element (6.2), 75
  and Related Archival Materials Element (6.3), 73
Existence and Location of Originals Element (6.1), 69–70
  and Related Archival Materials Element (6.3), 73
Extent Element (2.5), 28–30
  approximations in, 30
  for electronic records, 30
  and equipment required for access, 55
```

```
as source for access points, xxiv
F
facsimiles, published, 75
family/families
  in authority record, 96
  biographical history, 35–41
  date(s) related to, 101–2
  definition, vii
  principles of description, xviii
  related to creators, in authority records, 111
  relationships of, 107-8, 108-9, 132-33
family names
  biographical history, 37
  name segment in Title Element (2.3), 19
FIAF Cataloguing Rules for Film Archives, 142
finding aids
  definition of, 61
  multilevel, 4, 34
  notes on conventions in, 80-81
Finding Aids Element (4.6), 61–62
  and publication notes, 75
  and related archival materials, 73
floruit dates, 101-2
fonds. see Respect des fonds
form, definition, 21N21, 204
formal titles, definition, 17
form and genre terms, authorities for, xxiv, 89
form of archival materials, and description, xviii
Form of the Name, 95–99
  Authorized Form of the Name, 95
  Identifiers for Corporate Bodies, 99
  Type of Entity, 96
  Variant Forms of Names, 97–98
forms in order of predominance, 21
founding date for corporate body, 41-42, 102
Functions, Occupations, and Activities
  as authority record element, 106
functions and activities. see Activities and functions
G
gaps in dates, 26
gaps in unit being described. see also Appraisal, Destruction, and Scheduling Information
 Element (5.3)
  due to appraisal decisions, 46
```

multiple statements, 29–30

```
not due to appraisal decisions, 47, 66
gender, in authority record, 103
genealogy, 108–9
General International Standard Archival Description (ISAD[G]), vii, viii, 7, 137, 138–39
  crosswalk to DACS, 153-54, 156-57
generations of materials, 71–72
geographic names. see Place names
geographic region of activity (corporate bodies), 42
Geomatic Data Sets: Cataloguing Rules, 141
Getty Thesaurus of Geographic Names, 104, 143
government records, dates in, 24
graphic materials
  content standards for, 141
  extent of, 29
Graphic Materials: Rules for Describing Original Items and Historical Collections, 141
guide. see Finding Aids Element (4.6)
Guide to the Description of Architectural Drawings, A, 141
Н
hardware and software
  as access requirements, 55-56
hierarchical relationships, 113
History Summary
  as authority record element, 103
IASA Cataloguing Rules:...Sound Recordings, 142
ICA. see International Council on Archives (ICA)
identical names, 88
identifiers
  for authority record, 118
  for related entities, 112
  for related resources, in authority record, 127–28
identifiers and identifying numbers. see also Names/Identifiers of Related Corporate
 Bodies, Persons, or Families
  of acquisitions, 65
  alpha-numeric, 78
  and location of originals, 69
  numbers as, 13, 65, 69, 71, 78
  of related materials, 73-74
  for related resources, 127–28
  of repositories, 117, 117N33
Identifiers and Titles of Related Resources, 127–28
  as authority record element, 127-28
Identifiers for Corporate Bodies
  as authority record element, 99
```

```
Identity Area in ISAAR(CPF), 91
Identity Elements, 13–44
  Administrative/biographical history (2.7), 34–44
  Date (2.4), 24–27
  Extent (2.5), 28–30
  Name and Locations of Repository (2.2), 16
  Name of Creator(s) (2.6), 31–33
  Reference Code (2.1), 13–15
  Title Element (2.3), 17–23
Immediate Source of Acquisition Element (5.2), 64–65
  and custodial history, 63
  as source for access points, xxiii
inclusive dates, 25, 26
incomplete units. see Gaps in unit being described
incorporation, place of, 104
indexes. see Finding Aids Element (4.6)
individuals. see also Person(s)
  biographical history, 35-41
  principles of description, xviii
institutional practice, use of, 4
intentionally assembled collections, 3, 140
Internal Structure/Genealogy
  as authority record element, 108–9
Internal Structure/Genealogy Element, 108–9
International Council on Archives (ICA), vii
  DACS Part I and, viii-ix
International Standard Archival Authority Record for Corporate Bodies, Persons, and
 Families (ISAAR[CPF])
  and archival authority records, 89, 92
  crosswalk to DACS and EAC(CPF), 147–50
  relation of DACS to, vii, ix, 137, 138–39
  types of information in, 91
International Standard for Describing Functions (ISDF), vii
International Standard Identifier for Libraries (ISIL), 17N33
inventory/inventories. see also Finding Aids Element (4.6)
  and DACS, xxi
ISAAR(CPF). see International Standard Archival Authority Record for Corporate
 Bodies, Persons, and Families (ISAAR[CPF])
ISAD(G). see General International Standard Archival Description (ISAD[G])
ISDF. see International Standard for Describing Functions (ISDF)
ISIL Agency, 17N33
ISO 639-1 and ISO 639-2 (Codes for the representation of names of languages), 60
ISO 3166-1 (Codes for the representation of names of countries and their subdivisions),
 14N16
ISO 15924 (Codes for the representation of names of scripts), 60
```

```
jurisdiction(s)
  in authorized form of names, 95
  controlled vocabulary for, in authority record, 107
  for corporate body, in authority record, 99, 104
  in place names, 104
L
language(s)
  of archival materials, 60
  of authority record, 123
  corporate names, 18, 43
  parallel or variant names, 97
  personal names, 18
  in variant form of name, 97–98
Languages and Scripts of the Material Element (4.5), 60
Languages or Scripts
  as authority record element, 123
Legal Status
  as authority record element, 105
legislation, enabling (corporate bodies), 42
Level of Detail
 as authority record element, 121
levels of arrangement
  in DACS and ISAD(G), 139
  and levels of description, xviii
levels of description, 7–11. see also Multilevel description; Single-level description
  in archival authority records, 92–93
  and levels of arrangement, xviii
levels of detail in authority record, 121
library authority records
  compared to archival authority records, 88-89
Library of Congress Authorities, 143
  and access points, xxii, xxiv
  and authority record identifier, 118
  and extent, 29N28
  and personal and corporate names, 88
  and place names, 104
Library of Congress Linked Data Service, 143
Library of Congress Name Authority File. see Library of Congress Authorities
Library of Congress Subject Headings (LCSH). see Library of Congress Authorities
linking of authority records and descriptions, 87–88
local identifier code, 14
```

```
local practices
  for access points, xxii-xxiii
  for collective terms, ix-x
location(s). see also Place names
  changes in, 45
  of copies, 69
  of originals, 69, 70
  physical access limitations, 53
  of related materials, 73-74
  of repository, 8, 10, 13, 16
  of residence in biographical history, 38–39
М
MAchine-Readable Cataloging (MARC 21). see MARC 21 Format for Bibliographic
 Data
Maintenance Information
  as authority record element, 125
maintenance of archival authority record, 125
mandate of corporate bodies, 42, 107
Mandates/Source of Authority
  as authority record element, 107
manuscripts, content standards for, 142
MARC Code List for Countries, 14N15, 143
MARC Code List for Languages, 144
MARC Code List for Organizations, 117, 144
MARC Code List for Relators, 32, 130
MARC 21 Format for Bibliographic Data, 145
  and access points, xxii
  coded information in, xxi
  crosswalk to DACS and EAD, 154-55
  in examples, xxii
  as output records, 7
  relationship of DACS, vii, 138-39
marriage certificates, 48
material types in Extent Element (2.5), 29
measurement, systems of, 28
Medical Subject Headings, 144
medium of records
  and copies, 71
  and description, xvii, xviii
  in finding aids, 61
meetings, dates of, 102
mergers of corporate bodies, 43
Metadata Encoding and Transmission Standard (METS), 8N14
Metadata Object Description Schema, 145
METS. see Metadata Encoding and Transmission Standard (METS)
```

```
migration of electronic records, 78
"minimum" data elements, 92–93
Moving Image Genre-Form Guide, 144
moving image materials
  content standards for, 142
  dates of broadcast, 24
multilevel description
  access points in, xxiii
  extent of materials in, 28
  highest level of, 14, 18
  local identifier in, 14
  name segment in, 18
  outputs from, xviii
  overview of, xix, 7–8, 139
  reflecting arrangement, xvii
  requirements for, 9-11
N
Name and Location of Repository Element (2.2), 16
  and reference code, 13
Name of Creator(s) Element (2.6), 31–33. see also Corporate names; Personal names
  in context of archival materials, 87
  as source for access points, xxiii
name(s). see also Corporate names; Form of the Name; Personal names; Place names
  and access points, xxiii
  in archival authority record, 97–98, 111, 125, 132
  of archivists in description, 83-84
  authorized form of, 97
  institutional policies for, 119
  involved in maintenance of authority records, 125
  and language, 18
  name segment in title, 18–20
  qualifiers in authorized form of, 95
  of repository, 16
  variant, in authority record, 97–98
Names/Identifiers of Related Corporate Bodies, Persons, or Families
  as authority record element, 111
nationality, in authority record, 103
nature
  of archival description, xvii–xix
  of archival holdings, xv-xvi
  of archival unit, ix
Nature of Relationship
  as authority record element, 113
Nature of Relationship to Related Resources
  as authority record element, 130
```

Notes Element (7.1), 77–81 and dates in non-Gregorian or Julian calendars, 25 notes in administrative/biographical history, 34–35 numbers, identifying, 13, 65, 69, 71, 78

0

objects, content standards for, 142 occupations. see also Activities and functions as access points, xxiv in authority record, 106, 132 in authorized form of name, 95 in biographical history, 39-40 controlled vocabulary for, 106 OCLC library identifier, 17N33 officers of corporate bodies, 44 offices held by individuals, 40, 111 offices of organizations, 42 "optimum" data elements, 8 Oral History Cataloging Manual, 142 order of component files, 50 order of data elements, 3 original order alteration or loss of, xvii, 78, 79 maintenance/reconstitution of, 49, 78 in respect des fonds, xvi originals appraisal or destruction of, 67 existence and location of, 69–70, 73 and physical access, 53, 54, 71 in same institution as copies, 71–72, 71N31 output products formats of descriptive information in, 5 minimum set of elements in, 7-8, 92-93 ownership, changes in, 63

P

"papers" in Title Element, 21
parallel name, 97
peripherals, requirements for, 55
personal names
 additions to, 88
 in biographical history, 37
 choice of different names or forms, 18N20
 identical names, distinguishing, 88
 in name segment of title, 19
 of related persons, 111

```
standardization of forms of, 88
  variant, 97-98
person(s). see also Individuals
  in authority record, 96, 111
  definition, vii
  related to creators, in authority record, 111
  relationships between, 108–9, 132–33
Physical Access Element (4.2), 53-54
  and conditions governing reproduction and use, 57
  and existence and location of copies, 71
  and extent, 28
  and technical access, 55
physical characteristics
  affecting use of the archival unit, 53
  and extent, 28, 29, 30
  and physical access, 53
place names. see also Location(s)
  access point, xxiii
  in authorized form of names, 95
  in biographical history, 36–37, 38–39
  controlled vocabularies for, 104
  and corporate bodies, 41–42
  in scope and content, 45
  standards for, 104
Places, 104
  as authority record element, 104
places of birth and death, 104
policies, institutional
  for acquisitions, 64
  for anomalous dates, 26N23
  based on local knowledge, 4
  choice of optional or alternative rules in, 4
  for citations, 83, 119, 124
  for copies and originals, 71N31
  for levels of detail, 28, 45
  and local identifier code, 13
  for naming conventions, 20
  for notes, 77
  for rules and conventions, 119
  as sources of information, 16, 34, 51, 53, 55, 57, 68, 83
  for subelement presentation, 35N29
predecessor bodies, 43–44. see also Temporal relationships
predominant dates, 26
preservation and physical access limitations, 54
principles, statement of
  for archival authority records, 91–92
```

```
for DACS, xv-xix, 139-40
processing, notes about, 78-81
professional judgment, use of, 4
protocols, communication, 138
provenance
  common to several repositories, 88
  description of, xix
  principle of, xvi, xvii
  and related archival materials, 73
  in respect des fonds, xvi
  restoration of, 78, 80
pseudonyms
  in authority record, 98
  names in biographical history, 37
  as variant names, 98
publication
  conditions governing, 59
  of finding aids, 62
  of materials, 75
Publication Note Element (6.4), 75
published descriptions of archival materials, 62
published materials, content standards for, 141
qualifiers to names, 95
R
RAD. see Rules for Archival Description (RAD)
radio broadcasts, 24
rare books, content standards for, 142
RDA. see Resource Description and Access (RDA)
records destruction, 66–67
"records" in Title Element, 21
records schedules, 62, 66, 68
Reference Code Element (2.1), 13–15
reformatting of electronic records, 78
registers. see Finding Aids Element (4.6)
regulatory requirements governing access, 51
Related Archival Materials and Other Resources, 127–34
  Dates of Related Resources and/or Relationships, 131–34
  Identifiers and Titles of Related Resources, 127–28
  Nature of Relationship to Related Resources, 130
  Types of Related Resources, 129
Related Archival Materials Element (6.3), 73-74
Related Corporate Bodies, Persons, and Families, 111–14
  Dates of the Relationship, 114
```

```
Names/Identifiers of Related Corporate Bodies, Persons, or Families, 111
  Nature of Relationship, 113
  Type of Related Entity, 112
Related Materials Elements, 69-75
  Existence and Location of Copies Element (6.2), 71–72
  Existence and Locations of Originals Element (6.1), 69–70
  Publication Note Element (6.4), 75
  Related Archival Materials Element (6.3), 73–74
related resources
  dates of, 131
  examples of, 131–34
  identifiers and titles of, 127-28
  and relationships with authority records, 130
  types of, 129
relationships
  within aggregations, 49-50
  in biographical history, 40
  categories of, in authority records, 113
  of corporate body, person, or family to related resource, in authority record, 130
  dates of commencement and cessation, in authority records, 114-15
  between donor and materials, 64
  nature of, in authority records, 130
Relationships Area in ISAAR(CPF), 91
remote access and availability of copies, 71
repository as collector, xix, 18, 22-23, 34
Repository Code
  as authority record element, 117
repository identifier code, 14. see also Name and Location of Repository Element (2.2)
  in Reference Code (2.1), 13
reproduction(s). see also Copies; Originals
  availability of, 54
  conditions governing, 58-59
  in scope and content, 48
residence, place of, 104
Resource Description and Access (RDA)
  crosswalk to DACS, 150-53
  and DACS, vii, 138, 141
  and elimination of DACS Part III, viii
respect des fonds, principle of, xvi
restrictions on use
  and nature of the information (see Conditions Governing Access Element (4.1))
  and physical conditions (see Physical Access Element (4.2))
  in reproduction or publication (see Conditions Governing Reproduction and Use
 Element (4.4)
  technical requirements for (see Technical Access Element (4.3))
retention schedules. see Records schedules
```

```
Revised Nomenclature for Museum Cataloging, 143
Rules for Archival Description (RAD), 137–38
Rules or Conventions
  as authority record element, 119
S
SAA. see Society of American Archivists (SAA)
schedules. see Records schedules
Scope and Content Element (3.1), 45–48
  and administrative/biographical history, 34
  dates of reproductions in, 24
  and gaps in archival unit, 46, 47, 66
  as source for access points, xxiii, xxiv
script
  in archival authority record, 123
  of materials (see Languages and Scripts of the Material Element (4.5))
searching, full-text, xxii
serials, content standards for, 142
single-level description
  access points in, xxiii
  local identifier in, 14
  overview of, xviii, 7
  requirements for, 8-9
Society of American Archivists (SAA), vii, viii
  and CUSTARD project, 137–38
software requirements, 55
sound recordings
  broadcasts of, 24
  content standards for, 142
  extent of, 29
Sources
  as authority record element, 124
sources of information
  used in description, 3, 64, 83
standards and standardization
  in archival authority records, 88, 91
  companion, 141-45
  for describing related resources, 129
  of vocabularies, 87, 95
Status
  as authority record element, 120
statutory requirements governing access, 51
Subject Cataloging Manual: Subject Headings. see Library of Congress Authorities
subject headings. see also Authority records
  as access points, xxii
```

authorities for, xxiiN12

```
successor bodies, 43–44. see also Temporal relationships
supplied title. see Devised title
System of Arrangement Element (3.2), 49–50
  and administrative/biographical history, 34
  and notes, 78
system requirements (electronic records), 55
Т
Technical Access element (4.3), 55–56
  and physical access, 53
  and reproduction and use, 57
Technical Subcommittee on Describing Archives: A Content Standard (TS-DACS), viii
television broadcasts, 24
temporal relationships, 113. see also Predecessor bodies; Successor bodies
textual materials, extent of, 29
thesauri, 143–44. see also Controlled vocabulary
  use of, xxiv
Thesaurus for Graphic Materials I: Subject Terms (TGM I), 144
Thesaurus for Graphic Materials II: Genre and Physical Characteristics Terms (TGM
 II), 144
Title Element (2.3), 17–23
  as source for access points, xxiii, xxiv
title(s)
  as access points, xxiv
  controlled vocabulary for, 107
  devised, 17, 17N17, 31, 33
  formal, 17
  name segment of, 18–20
  of related materials, 73–74
  of related resources, 127–28
  variant, 78
topical subjects
  as access points, xxiii-xxiv
  in Title Element (2.3), 22–23
"Toronto Accord on Descriptive Standards," 137
transcriptions, published, 75
transfer documents, 63, 64
TS-DACS. see Technical Subcommittee on Describing Archives: A Content Standard
 (TS-DACS)
Type of Entity
  as authority record element, 96
Type of Related Entity
  as authority record element, 112
Types of Related Resources
  as authority record element, 129
```

U

Unesco Thesaurus, 144 Union List of Artists' Names, 144 uniqueness of creator names, 88 unknown location for originals, 70

٧

variant forms of name, 97–98
Variant Forms of Names
as authority record element, 97–98
vocabularies, standardized, 95. see also Standards and standardization
VRA Core Schema and Documentation, 145

W

weeding notes on, 81