

Update Information 2007 Update Number 1

This package updates the *Subject Cataloging Manual: Subject Headings*, 5th edition, which was originally published in 1996 and has been updated semiannually since 1997. All new instruction sheets and replacement pages in 2007 Update Number 1 are dated February 2007. The table that follows lists the pages included in this package and summarizes the nature of the updates. Users who wish to maintain a permanent record of the history of the additions and changes listed here should file this table behind the **Update Information** tab in Volume 4 of the manual.

With this update, the manual is current through the end of February 2007. 2007 Update Number 2 is scheduled to be published in Autumn 2007.

<i>Instruction Sheet</i>	<i>Page</i>	<i>Addition/Change</i>	<i>Action</i>
H 202	2	Example changed in sec. 1	Replace
H 351	2	Examples updated in sec. 2.b.	Replace
H 405	9-14	Lists updated	Replace
H 690	8	Text added to sec. 10.c.	Replace
H 760	5	Text added to sec. 2.b.	Replace
H 810	8	"Yukon Territory" changed to "Yukon" in table for Canada	Replace
H 830	3-6	Text added to sec. 1; typographical error corrected	Replace
H 830	9	Example added to sec. 6	Replace
H 1075	5	Example updated in sec. 2.b.	Replace
H 1078	1	Example updated in sec. 3	Replace
H 1095	11-12	List updated	Replace
H 1095	37-38	List updated	Replace
H 1095	41-44	List updated	Replace
H 1095	59-60	List updated	Replace
H 1100	3-4	List updated	Replace
H 1100	7-10	List updated	Replace

Update Information 2007 Update Number 1

<i>Instruction Sheet</i>	<i>Page</i>	<i>Addition/Change</i>	<i>Action</i>
H 1103	1-4	List updated	Replace
H 1103	7-10	List updated	Replace
H 1105	5-6	List updated	Replace
H 1110	9-12	List updated	Replace
H 1110	17-20	List updated	Replace
H 1120	1-2	List updated	Replace
H 1140	9-10	List updated	Replace
H 1147	1-11	List updated	Replace
H 1149	1-2	List updated	Replace
H 1151.5	1-3	List updated	Replace
H 1154	5-6	List updated	Replace
H 1155	1-2	List updated	Replace
H 1155.8	1-2	List updated	Replace
H 1156	1-4	Text revised in sec. I.; list updated	Replace
H 1160	7-8	List updated	Replace
H 1161	1-5	List updated	Replace
H 1164	3-4	List updated	Replace
H 1180	1-9	List updated	Replace
H 1185	1-2	List updated	Replace (remove p. 3)
H 1186	1-2	List updated	Replace
H 1187	3-4	List updated	Replace
H 1188	3-4	List updated	Replace
H 1195	1-6	List updated	Replace

**Update Information
2007 Update Number 1**

<i>Instruction Sheet</i>	<i>Page</i>	<i>Addition/Change</i>	<i>Action</i>
H 1200	5-9	List updated	Replace
H 1332	3-5	Typographical error corrected; text added to sec. 6	Replace
H 1334	4	"Serbia and Montenegro" deleted from sec. 3.b.(1)	Replace
H 1360	1	Text added to sec. 1	Replace
H 1465	2	Text added to sec. 1.a.(2)	Replace
H 1538	2	Example updated in sec. 6	Replace
H 1592	6	Typographical error corrected in sec. 5	Replace
H 1593	2-3	Text revised in sec. 4.a.; example updated in sec. 5	Replace
H 1642	1	Typographical error corrected	Replace
H 1678	2	Examples updated in sec. 3 and 4	Replace
H 1718	2	Text added to sec. 2.a.	Replace
H 1855	4	Text updated in sec. 1.c.	Replace
H 1917.5	34	Example deleted from sec. 9.a(2)	Replace
H 1918	1	Text added to sec. 1.a.	Replace
H 2228	2-3	Examples updated in sec. 3 and 4	Replace
Appendix A	4	Example updated in sec. 8.d.	Replace
Appendix C	7	Example corrected in sec. 9.n.	Replace
Appendix D	1-3	Example changed in sec. 1; example added to sec. 2.h.; example changed in sec. 3	Replace
Index	3-4	Text updated	Replace
Index	53-54	Text updated	Replace
Index	67-68	Text updated	Replace
Index	93-94	Text updated	Replace

Authority Research for Subject Heading Proposals H 202

BACKGROUND: *Proposed subject headings and their associated "used for" references should reflect both the terminology used in current literature on the topic in question, and the system of language, construction, and style used in **Library of Congress Subject Headings**. The purpose of doing authority research and listing the sources consulted in the 670 (Sources found) and 675 (Sources not found) fields of the subject authority record is either to demonstrate the form(s) in which the term being proposed as a heading has been found in existing literature, or to document the fact that no citation to the term can be found in any likely sources except the work being cataloged. The information recorded in the authority record serves as a record of how the cataloger decided on the terminology selected for the heading and UF references. In addition, definitions of terms that are not readily available elsewhere, information on the intended scope and usage of the proposed heading, its relationship to, and distinction from, similar existing headings, and any peculiarities or other pertinent information about the heading are recorded here. This information is used to guide the proposal through the editorial approval process. The online subject authority record serves as a permanent record for future reference and consultation.*

There are three categories of authority information to be recorded in the 670, 675, and 952 (Cataloger's permanent note) fields of the authority record: (1) Citation of LC pattern, (2) Citation of sources consulted, and (3) Other information pertinent to the choice of terminology or the meaning of the heading. All subject heading proposals must include one or more of these categories of information.

1. Citation of LC pattern. Cite a relevant and analogous existing LC heading as the pattern in a 952 field for any of the following types of new subject heading proposals:

- Proposal to add a new qualifier to a heading already analogously qualified.

For example, cite a heading such as **Art, French** as the pattern for a proposal to establish a heading such as **Art, German**.

*Note: When establishing headings of this type, a pattern should be cited to demonstrate that the basic heading has been analogously qualified before. In the case of relatively unusual adjectives, another pattern should be cited to demonstrate that the form being used as the qualifier has been used in the subject authority file before. For example, for a proposal to establish the heading **Propaganda, Zimbabwean**, cite a heading such as **Propaganda, West German** to demonstrate that the heading **Propaganda** has been qualified by nationalities and a heading such as **Poets, Zimbabwean** to demonstrate that the adjective **Zimbabwean** has been used before.*

H 202 Authority Research for Subject Heading Proposals

1. Citation of LC pattern. (Continued)

- Proposal to establish a non-free-floating subdivision under a heading for which an analogous pattern of usage exists.

For example, cite a heading such as **Rangelands–Monitoring** as the pattern for a proposal to establish a heading such as **Coral reefs and islands–Monitoring**.

- Proposal to establish a heading always constructed according to a standard pattern, such as "and" headings (cf. H 310), "in" headings, **Cookery ([topic])**, **Advertising–[topic]**, etc.
- Proposal to establish a heading using a parenthetical qualifier that has been used after other headings (cf. H 357).

For example, cite a heading such as **Cheesecake (Cookery)** as the pattern for a proposal to establish a heading such as **Brownies (Cookery)**.

Note: The citation of a pattern in this situation serves only to justify the choice of the qualifier. The proposal must be supported by additional authority work to justify the choice of terminology and form of the substantive portion of the heading.

Ethnic Qualifiers H 351

1. General rule. When establishing a topical heading with adjectival qualifier that designates a particular ethnic group, establish it in the inverted form. *Examples:*

```
150 ## $a Architecture, Hittite
150 ## $a Artists, Basque
150 ## $a Law, Dinka
150 ## $a Philosophy, Dogon
```

Add a 450 field with the uninverted form. *Example:*

```
150 ## $a Architecture, Hittite
450 ## $a Hittite architecture
```

If the name of the ethnic group is established with a parenthetical qualifier, do not routinely retain the parenthetical qualifier in the new heading. *Example:*

```
150 ## $a Art, Kom
[not 150 ## $a Art, Kom (African people)]
```

Note: Before 1991, headings were established that included such parenthetical qualifiers. In 1991, those headings were changed to eliminate the parenthetical qualifier. In each case, the earlier form of the heading was retained in a 450 field. Do not add similar 450 fields to newly established headings of this type.

Add a parenthetical qualifier indicating the country or general area where the people are located when it is necessary to distinguish between two or more ethnic groups with the same name. *Example:*

```
150 ## $a Art, Tiwi (Australia)
[Qualifier needed to distinguish from the African Tiwi]
```

2. Exceptions to the rule.

a. Ethnic groups of the United States and Indian groups. With the exception noted in sec. b, below, establish headings qualified by names of ethnic groups of the United States, or Indian groups, in direct order, for example, **African American mathematicians; Mexican American art; Navajo artists; Aztec painting.** This order enables American library users to find all topics related to a specific American ethnic group filed together in the subject catalog or online browse screen.

Note: Do not hyphenate these headings.

H 351 Ethnic qualifiers

2. *Exceptions to the rule.*

a. Ethnic groups of the United States and Indian groups. (Continued)

Add a 450 field with inverted form and a 550 (broader term) field with the class of persons subdivided by **–United States**. *Example:*

```
150 ## $a African American mathematicians
450 ## $a Mathematicians, African American
550 ## $w g $a Mathematicians $z United States
```

b. Literary collections written by members of an ethnic group. Follow the special practice for literary authors, using the particular ethnic group as a subdivision under the literary form. *Examples:*

```
150 ## $a American literature $x Indian authors
150 ## $a American poetry $x African American authors
```

Add 450 fields with alternative forms. *Example:*

```
150 ## $a American poetry $x African American authors
450 ## $a African American poetry (English)
450 ## $a Black poetry (American)
```


Establishing Certain Entities in the H 405 Name or Subject Authority File

GROUP ONE - NAME AUTHORITY GROUP HEADINGS

<i>Category</i>	<i>MARC tag</i>
School districts	110
Schools	110
Service stations	110
Ships	110
Shipyards	110
Shows (Exhibitions)	111
Software, Computer	130 ⁶
Sound recording labels	110
Space vehicles	110
Sporting events	111
Stock exchanges	110
Stores, Retail	110
Studies (Research projects)	110
Synagogues	110
Television programs	130
Temples (in use; excludes temples in ruins)	110
Theater companies	110
Tournaments	111
Tribes (as legal entities only; U.S. only)	151
Truck stops	110
Undertakers	110
Universities	110
Utility districts	151
Water districts	151
Web sites	130
Works of art, Individual	100, 110, 130
Zoological gardens	110

⁶Although headings in this category are generally established under title and tagged 130, those that are established under personal or corporate names are tagged 100 or 110.

H 405 Establishing Certain Entities in the Name or Subject Authority File

GROUP TWO - SUBJECT AUTHORITY GROUP HEADINGS: Named entities always established according to subject cataloging conventions with authority records that reside in either the name authority file or the subject authority file.

<i>Category</i>	<i>MARC tag</i>
Amusement parks	151
Apartment houses	110
Aqueducts	151
Arches	150
Arenas	110
Armories	110
Artists' groups	150
Asian conglomerate corporations	110
Astronomical features (asteroids, comets, galaxies, planets, etc.)	151
Auditoriums	110
Awards	150
Bathhouses	110
Baths, Ancient	110
Bridges	151
Building details	150
Buildings, Private	110
Buildings occupied by corporate bodies	110
Bus terminals	110
Camps	151
Canals	151
Capitols	110
Castles	110
Celestial bodies	151
Cities, Extinct (Pre-1500)	151
City halls	110
Civic centers	110
Clans	100
Club houses	110
Coliseums	110
Collections, Public or Private	110

Establishing Certain Entities in the H 405 Name or Subject Authority File

GROUP TWO - SUBJECT AUTHORITY GROUP HEADINGS

<i>Category</i>	<i>MARC tag</i>
Collective farms	151
Community centers	110
Computer languages	150
Computer networks	150
Computer systems	150
Convention centers	110
Courthouses	110
Customhouses	110
Details, Building	150
Docks	151
Doors	150
Dwellings	110
Estates	151
Events ⁷	150
Exhibition buildings	110
Fairgrounds	151
Families	100
Farms	151
Feasts	150
Ferry buildings	110
Fire stations	110
Forests (Geographic entities) ⁸	151
Fortresses (Structures)	151
Fountains	150
Gangs	150
Gardens	151
Gates	150
Golf courses	151

⁷Events that generally cannot be repeated and have no formal name but are commonly referred to by generic terms only. See H 1592 for a list of types of events to be established in the subject authority file.

⁸Headings in this category are qualified according to subject cataloging conventions. Headings for forests as corporate bodies are in Group 1, established as name headings, tagged 110, and qualified by the term (**Agency**).

H 405 Establishing Certain Entities in the Name or Subject Authority File

GROUP TWO - SUBJECT AUTHORITY GROUP HEADINGS

<i>Category</i>	<i>MARC tag</i>
Grain elevators	110
Gymnasiums	110
Hazardous waste sites	151
Highways	151
Historic sites (including historic districts not in cities)	151
Immigration stations	110
Islands, Nonjurisdictional	151
Land grants	151
Lighthouses	110
Locks (Hydraulic engineering)	151
Manors	110
Mansions	110
Market buildings	110
Military installations (before 1900 <i>and</i> inactive)	151
Mine buildings	110
Mines	151
Mints	110
Monuments (Structures, statues, etc.)	150
Music halls	110
Office buildings	110
Official residences	110
Palaces	110
Parks (Geographic entities) ⁹	151
Pavilions	110
Pipelines	151
Playgrounds	151
Plazas (Open spaces, squares, etc.)	151
Police stations	110

⁹Headings in this category are qualified according to subject cataloging conventions. Headings for parks as corporate bodies are in Group 1, established as name headings, tagged 110, and qualified by the term (**Agency**).

Establishing Certain Entities in the H 405 Name or Subject Authority File

GROUP TWO - SUBJECT AUTHORITY GROUP HEADINGS

<i>Category</i>	<i>MARC tag</i>
Pools, Public	110
Ports (Physical facilities)	151
Post offices	110
Posthouses	110
Power plants	110
Presidential mansions	110
Public comfort stations	110
Racetracks	110
Railway stations	110
Ranches	151
Recreation areas	151
Refugee camps	151
Reservations, Indian	151
Reserves (Parks, forests, etc.)	151
Resorts	110
Roads	151
Rooms	150
Sanitary landfills	151
Satellites (i.e., moons)	151
Schools of artists	150
Shopping centers	110
Shrines (<i>not</i> churches)	150
Spas	110
Sports arenas	110
Sports facilities	110
Stadiums	110
Stagecoach stations	110
Streets	151
Structures (Non-geographic, for example, towers)	150
Temples (In ruins)	110
Terminal buildings	110
Theater buildings	110
Theme parks	151

H 405 Establishing Certain Entities in the Name or Subject Authority File

GROUP TWO - SUBJECT AUTHORITY GROUP HEADINGS

<i>Category</i>	<i>MARC tag</i>
Tombs	150
Towers	150
Trails	151
Tribes (Ethnic groups)	150
Tunnels	151
Villas	110
Walls	150
Waterways	151
Wells	151

Formulating Geographic Headings H 690

of the feature in the parenthetical qualifier following a colon (cf. H 810) or by incorporating the generic term for the feature into the name itself. Prefer the latter method if it will resolve the conflict without causing redundancy. *Example:*

```
151 ## $a Madura Island (Indonesia)
[not 151 ## $a Madura (Indonesia : Island) ]
```

Exception: For named regions that conflict with names of cities, include the term **Region** in the qualifier (cf. H 760, sec. 1.e.(2)).

9. Capitalization. When formulating names or references, use the appropriate current rules of capitalization for the language in question (see H 32 and Appendix A of AACR2).

For English forms of place names, capitalize all nouns and adjectives that are essential parts of the name. For example, in the heading **Tatar Strait (Russia)**, the word **Strait** is capitalized since the heading is in English. However, in the UF reference from the vernacular form, **Tatarskii proliv (Russia)**, the word **proliv** is lowercased in accordance with Russian capitalization rules.

10. References.

a. UF references. Add 451 fields with alternative forms, including:

- alternative name forms supplied by BGN or found in other authorities, and their LC romanized equivalents if different from the forms supplied or found.
- the straight form of the name if the heading is established in inverted form.
- the name in the vernacular, including variant forms, if the name is translated into English or a conventional English form is adopted. In this reference, a generic term may appear in the initial position.
- other pertinent foreign language forms, for example, forms in other official languages of the country where the feature is located; the form in the language of countries that previously controlled the feature. Do not add 451 fields with foreign language forms used in a work being cataloged if they are not pertinent to the feature.

10. References.

H 690 Formulating Geographic Headings

a. UF references. Add 451 fields with alternative forms, including: (*Continued*)

- the English form of the name, if meaningful, if the selected name is left in the vernacular.
- abbreviated forms, if the name commonly occurs with an abbreviated term in the initial position.
- alternative forms after the decision has been reached to include or delete the initial article.
- the BGN romanized form if it differs from the LC romanized form and has been supplied as a variant by BGN.

b. Broader terms. Add up to three 550 (broader term) fields containing the generic heading for the type of feature, structure, etc., subdivided by country, etc. For features in more than three countries or first order political divisions of the United States, Canada, and Great Britain, use an appropriate broader geographic name as the subdivision.

References are made for some types of entities, such as parks, archaeological sites, early cities, etc., according to pattern provisions. These patterns are described in individual instruction sheets in this manual.

c. Named groups as broader terms. Add a 551 field containing the named group to which an individual feature belongs, if appropriate and if the heading already exists, for example, an individual peak in a mountain range or an individual lake in a group of lakes, such as **Great Lakes (North America)** or **Finger Lakes (N.Y.)**. Do not establish headings for larger groups only to make the reference.

Make this reference from the smallest applicable named group. *Example:*

```
151 ## $a Black Mountains (N.C.)
551 ## $w g $a Blue Ridge Mountains
[not 551 ## $w g $a Appalachian Mountains]
```

Do not add a 551 field containing the name of a region in which a feature is located.

11. Model for heading and references. The above provisions may be summarized as follows:

```
151 ## $a [distinctive name] [generic term] ([geographic
qualifier])
```


Geographic Regions H 760

1. Construction of headings.

e. Establishing region headings. (Continued)

(6) **Regions with directional qualifiers.** Establish named region headings of the type [*name of continent, country, state, province, etc.*], **Northern**, [**Southern, Central, etc.**] only if the region in question is well-defined and generally recognized by that name in English-language reference sources, for example, **Africa, East; Italy, Southern; California, Northern**. Do not establish such headings based on use of the designation in one item. Provide a scope note defining the extent of the region if such information is available and would be helpful.

2. Assignment of headings.

a. Region vs. feature.

(1) **Region.** As a general rule, assign geographic region headings or subdivisions to descriptive works that discuss such topics as the political, historical, economic, or cultural conditions of the region; description and travel within the region; etc.

(2) **Feature.** Assign the heading for the physical feature itself to scientific or technical works that discuss the feature from the standpoint of its geography, geology, etc., as well as works on description and travel limited to the feature itself and not including the surrounding area.

b. Region headings as geographic subdivisions. Use region headings as geographic subdivisions directly or indirectly based on the geographic extent of the basic feature, following the instructions in H 830. Use inverted region headings of the type [*country, state of the U.S., or province of Canada*], **Northern**, [**Southern, Central, etc.**] directly after topics rather than indirectly through the country, state of the U.S. or province of Canada (cf. H 830, sec. 5.b.).

Qualification of Geographic Headings H 810

4. Entities in more than two jurisdictions. Use no qualifier unless it is necessary to distinguish between two entities by the same name or to clarify an ambiguous term. *Examples:*

```
151 ## $a Euphrates River
151 ## $a Middle East
151 ## $a Mediterranean Sea
151 ## $a Atlas Mountains
151 ## $a Southern States
151 ## $a Hudson Bay
151 ## $a Great Dividing Range
151 ## $a West (U.S.)
```

Qualification of such entities to resolve conflicts occurs most frequently with rivers. For special provisions applicable to this situation, see H 800.

International bodies of water. Do not qualify bodies of water touching two or more countries and open to the sea except to resolve a conflict. In accordance with this rule, headings such as **English Channel** and **Bering Sea** are established without qualifiers.

Apply the standard provisions for geographic qualification, as presented in this instruction sheet and in H 800, to inland bodies of water such as lakes and rivers (associated watersheds, estuaries, etc.), as well as for bodies of water touching two or more jurisdictions below the country level.

H 810 Qualification of Geographic Headings

First Order Political Divisions of the Exceptional Countries

<i>First Order Division</i>	<i>Form in Qualifier</i>
Australia	
Australian Capital Territory	(A.C.T.)
New South Wales	(N.S.W.)
Northern Territory	(N.T.)
Queensland	(Qld.)
South Australia	(S. Aust.)
Tasmania	(Tas.)
Victoria	(Vic.)
Western Australia	(W.A.)
Canada	
Alberta	(Alta.)
British Columbia	(B.C.)
Manitoba	(Man.)
New Brunswick	(N.B.)
Newfoundland and Labrador	(N.L.)
Northwest Territories	(N.W.T.)
Nova Scotia	(N.S.)
Nunavut	(Nunavut)
Ontario	(Ont.)
Prince Edward Island	(P.E.I.)
Québec (Province)	(Québec)
Saskatchewan	(Sask.)
Yukon	(Yukon)
Great Britain	
England	(England)
Northern Ireland	(Northern Ireland)
Scotland	(Scotland)
Wales	(Wales)

Geographic Subdivision H 830

1. General provision. (Continued)

Note: When interposing the name of a country in this manner, use its name in the form in which it is established in the name authority file.

For exceptions to this general rule, see sec. 5. below.

Examples:

650 #0 \$a Music \$z Switzerland \$z Geneva.
650 #0 \$a Explorers \$z Australia \$z Moreton Bay District (Qld.)
650 #0 \$a Law \$z Spain \$z Navarre (Province)
650 #0 \$a Archaeologists \$z Greece \$z Aegina Island.
650 #0 \$a Transportation \$z Italy \$z Rome Metropolitan Area.
650 #0 \$a Plant breeding \$z Ethiopia \$z Simen Mountains Region.

Divide historic kingdoms, former jurisdictions, extinct cities, etc., that lie wholly within a currently existing jurisdiction through that jurisdiction. *Examples:*

Heading: Leon (Kingdom)

Subdivision usage: 650 #0 \$a Taxation \$z Spain \$z Leon (Kingdom)

Heading: Jaipur (Princely State)

Subdivision usage: 650 #0 \$a Nobility \$z India \$z Jaipur (Princely State)

Heading: Carthage (Extinct city)

Subdivision usage: 650 #0 \$a Elephants \$z Tunisia \$z Carthage (Extinct city)

Include no more than two levels of geographic subdivision, using the country (or the first order political division in the case of the three exceptional countries discussed in sec. 5.a., below) as the collecting level. *Examples:*

650 #0 \$a Law \$z Spain \$z Pamplona.
[not 650 #0 \$a Law \$z Spain \$z Navarre (Province) \$z Pamplona.]

650 #0 \$a Education \$z New York (State) \$z Buffalo.
[not 650 #0 \$a Education \$z New York (State) \$z Erie County \$z Buffalo.]

H 830 Geographic Subdivision

1. *General provision.* (Continued)

Do not divide topics geographically to a level lower than that of a city, town, etc. Instead, assign additional headings to bring out entities and features in cities, including archaeological sites, parks and gardens, streets and roads, city sections, etc. *Example:*

650 #0 \$a Tourism \$z California \$z San Francisco.
651 #0 \$a Chinatown (San Francisco, Calif.)

[*not* 650 #0 \$a Tourism \$z California \$z Chinatown (San Francisco)]

2. *Latest name.* When subdividing locally, use the latest name of any entity whose name has changed during the course of its existence, regardless of the form of the name or period covered in the work cataloged. *Example:*

Title: The banks of Leopoldville, Belgian Congo. 1950.
650 #0 \$a Banks and banking \$z Congo (Democratic Republic)
\$z Kinshasa.

3. *Use of present territorial sovereignties.* Subdivide geographically according to present territorial sovereignties of existing nations, even for works covering earlier periods of time.

In the case of a region or jurisdiction that existed in the past under various sovereignties, interpose the name of the country now in possession, as long as the region or jurisdiction is now located wholly within that country. *Example:*

Title: The present status of education in Alsace. 1910.
650 #0 \$a Education \$z France \$z Alsace.

4. *Metropolitan areas and city regions.* Except for **Jerusalem Metropolitan Area**, **New York Metropolitan Area**, and **Washington Metropolitan Area**, assign metropolitan areas as local subdivisions through the jurisdiction in which the city proper is located, even if the metropolitan area spreads over more than a single country (or first order political division in the case of Canada, Great Britain, and the United States).

Geographic Subdivision H 830

5. Exceptions.

a. Canada, Great Britain, and the United States. Do not interpose the name of the country when using the first order political divisions of the following three countries as geographic subdivisions:

<i>Country</i>	<i>Divisions</i>
Canada	Provinces
Great Britain	Constituent countries
United States	States

Subdivide these entities further, if required, by names of counties, cities, or other subordinate units. *Examples:*

650 #0 \$a Music \$z Ontario \$z Toronto.
[not 650 #0 \$a Music \$z Canada \$z Toronto.]

650 #0 \$a Sports \$z England \$z London Metropolitan Area.
[not 650 #0 \$a Sports \$z Great Britain \$z London Metropolitan Area.]

650 #0 \$a Education \$z California \$z San Joaquin Valley.
[not 650 #0 \$a Education \$z United States \$z San Joaquin Valley.]

Note: When interposing the name of a state or province in this manner, use its name in the form in which it is established in the name authority file. For example, use **Wyoming** [not **Wyo.**]; **Washington (State)** [not **Wash.**]; **Québec (Province)** [not **Québec**].

b. Inverted headings for regions. Use inverted headings in which country names (or names of first order political divisions in the case of the three countries listed in sec. 5.a., above) are qualified to designate specific regions, directly after topics. *Examples:*

650 #0 \$a Nutrition surveys \$z Italy, Southern.
[not 650 #0 \$a Nutrition surveys \$z Italy \$z Italy, Southern.]

650 #0 \$a Hot tubs \$z California, Southern.
[not 650 #0 \$a Hot tubs \$z California \$z California, Southern.]

H 830 Geographic Subdivision

5. *Exceptions. (Continued)*

c. Regions larger than countries. Use the name of any jurisdiction or region that does not lie wholly within a single existing country (or first order political division of the three exceptional countries listed in sec. 5.a. above), directly after topics. Such jurisdictions or regions may include:

- the names of the three exceptional countries listed in sec. 5.a. above
- historic kingdoms, empires, etc., for example, **Holy Roman Empire**
- geographic features and regions, such as continents and other major regions, bodies of water, mountain ranges, coasts, etc., for example, **Europe; Great Lakes (North America); West (U.S.); Mexico, Gulf of; Rocky Mountains; Nile River Valley; Atlantic Coast (South America).**

Retain the geographic qualifier, if any, when using such headings directly after topics.
Example:

650 #0 \$a Concentration camps \$z Pomerania (Poland and Germany)

Use such headings according to their full geographic extent. Do not use them indirectly through a locality to indicate partial geographic coverage in a work being cataloged. If it is necessary to bring out a locality, assign an additional heading. *Example:*

Title: Birds of the Colorado Rockies.
650 #0 \$a Birds \$z Rocky Mountains.
650 #0 \$a Birds \$z Colorado.

[*not* 650 #0 \$a Birds \$z Colorado \$z Rocky Mountains.]

Geographic Subdivision H 830

6. Deletion of qualifiers.

Examples: (Continued)

Heading: Dayr Yāsīn (Palestine)

Subdivision usage: 650 #0 \$a Israel-Arab War, 1948-1949 \$z Israel
\$z Dayr Yāsīn (Palestine)

Heading: Sibirskii kraĭ (R.S.F.S.R.) [a jurisdiction that existed only during the period of the
Soviet Union]

Subdivision usage: 650 #0 \$a Minorities \$z Russia (Federation)
\$z Sibirskii kraĭ (R.S.F.S.R.)

7. **Headings that include the name of a place.** Some subject headings include the name of a place as part of the heading, or are qualified by the adjectival form of a place name, for example, **Indians of Mexico; Coins, Greek**. Divide these headings in the normal manner to bring out places other than the one named in the heading. *Examples:*

650 #0 \$a Coins, Greek \$z United States.
650 #0 \$a Coins, Greek \$z France \$z Paris.

Divide by the place named in the heading only if it is necessary to bring out a locality within that place as a further subdivision. *Examples:*

650 #0 \$a Indians of Mexico \$z Mexico \$z Jalisco.
650 #0 \$a Coins, Greek \$z Greece \$z Athens.

[not 650 #0 \$a Indians of Mexico \$z Mexico.
650 #0 \$a Coins, Greek \$z Greece.]

8. **Celestial bodies.** Do not use names of celestial bodies as geographic subdivisions except where they are authorized as such in the subject authority file, for example, **Artificial satellites–Jupiter (Planet)**. To bring out a topic in connection with a celestial body, use established phrase headings or topical subdivisions under the name of the body. *Examples:*

650 #0 \$a Lunar petrology.
[not 650 #0 \$a Rocks \$z Moon.]
651 #0 \$a Mars (Planet) \$x Geology.
[not 650 #0 \$a Geology \$z Mars (Planet)]

H 830 Geographic Subdivision

9. Ecclesiastical entities that are also names of places. Under AACR2, individual ecclesiastical entities, such as dioceses, provinces, synods, etc., are established as corporate bodies. They are usually established as subheadings under the name of the main religious body, for example, **Catholic Church. Diocese of Basel (Switzerland)**, but some may be established directly, for example, **Constantinople (Ecumenical patriarchate)**. Do not treat such headings as geographic entities in subject heading practice. Do not use them as subdivisions, and do not subdivide them by subdivisions used under geographic headings. If it is necessary to designate a topical subject in conjunction with an ecclesiastical entity, assign multiple headings: the name heading for the ecclesiastical entity plus the topical heading subdivided by the closest equivalent geographic heading and/or the closest equivalent geographic heading subdivided by topical subdivision.

10. Content designation of geographic subdivisions. Names of places, when used as geographic subdivisions, are normally assigned the subfield code **z**, as illustrated in the examples above. When used as topical subdivisions after subject headings or subdivisions that are divided by topic rather than place, however, they are used in the form in which they are established as headings and are assigned the subfield code **x**. *Examples:*

600 10 \$a Shakespeare, William, \$d 1564-1616 \$x Knowledge
\$x Greece.

LC practice:

11. Correction of existing records. When changing an existing bibliographic record in connection with a new subject heading proposal, updating a geographic name to AACR2 form, correcting an error in a record, etc., also review and change as necessary all headings in the record that have been divided according to former rules that differ from the rules in this instruction sheet.

Subdivisions H 1075

2. Order of subdivisions.

b. [Topic]–[place] headings. (Continued)

Minor variations are possible when additional topical elements are present, or when more than one form subdivision is required in a single heading. *Examples:*

650 #0 \$a Railroads \$z France \$x Maintenance and repair
\$x History \$y 19th century \$v Pictorial works
\$v Juvenile literature.

650 #0 \$a Tuberculosis \$x Patients \$x Hospital care
\$z Maryland \$z Baltimore \$x History \$y 20th
century \$v Bibliography.

650 #0 \$a Church and state \$z France \$x History \$y 19th
century \$x Periodicals \$v Bibliography.

3. Order of subdivisions and meaning of subject heading strings. Generally, use established headings and follow instructions for combining them with free-floating subdivisions, placing form subdivisions last. Follow a logical thought process to express the topic that most closely corresponds to the contents of the work being cataloged. The meaning of a subject heading string may be tested by constructing a phrase using the individual elements of the subject heading string in reverse order. *Examples:*

650 #0 \$a Authors, English \$y 20th century \$v Biography.
[A biography of 20th century English authors]

651 #0 \$a United States \$x Foreign relations \$y 1783-1815
\$x Sources \$v Bibliography.
[A bibliography of sources for foreign relations of the United States during the period 1783-1815]

650 #0 \$a German literature \$x History and criticism
\$v Periodicals.
[A periodical on the history and criticism of German literature]

H 1075 Subdivisions

3. Order of subdivisions and meaning of subject heading strings. (Continued)

The same elements may express different concepts depending upon their order in a subject heading string. *Examples:*

650 #0 \$a Hospitals \$x Administration \$x Data processing
\$x Evaluation.
[Evaluation of the application of data processing to the administration of hospitals]

650 #0 \$a Hospitals \$x Administration \$x Evaluation \$x Data
processing.
[Application of data processing to the evaluation of the administration of hospitals]

650 #0 \$a Science \$x History \$v Periodicals.
[A periodical on the history of science]

650 #0 \$a Science \$x Periodicals \$x History.
[A history of periodicals in the field of science]

Dates in Subdivisions for Specific Events H 1078

BACKGROUND: *Certain headings for specific events are constructed by using subdivisions of the type –[name of event], [date] under names of persons or corporate bodies, or –History– [name of event], [date] under names of places, for example, –Assassination attempt, [date]; –Explosion, [date]; –Eruption, [date]; etc. Subdivisions of this type, including the date element, are free-floating as authorized by H 1105, H 1110, and H 1140. Similar subdivisions appear under certain pattern headings and are therefore free-floating under individual headings covered by the pattern, for example, United States Navy–Cruise, [date]. This instruction sheet provides guidelines for formulating the date element in headings of this type. For an explanation of subfield coding of subdivisions of this type, see H 620, sec. 5.a.*

1. Events within a single year. When formulating a heading with a subdivision for an event that occurred in a single year, specify only the year, provided that there is no conflict with another actual or potential heading. In case of conflict, see sec. 3, below. *Example:*

600 10 \$a Reagan, Ronald \$x Assassination attempt, 1981.
651 #0 \$a Krakatoa (Indonesia) \$x Eruption, 1883.

2. Events spanning more than one year. If the event spanned a period of more than one year, specify the full range of years. *Examples:*

610 10 \$a United States. \$b Navy \$x Cruise, 1907-1909.
600 00 \$a Napoleon \$b I, \$c Emperor of the French, \$d 1769-1821
\$x Captivity, 1815-1821.

Provide this full span of dates even if the work being cataloged focuses on only one year, or one part, of the span.

3. Two or more events within the same year. If it is necessary to specify a month and day, or span of days, in order to distinguish between two or more similar events occurring in the same year, add the additional information in parentheses following the year. *Examples:*

600 10 \$a Ford, Gerald R., \$d 1913-2006 \$x Assassination attempt,
1975 (September 5)
600 10 \$a Ford, Gerald R., \$d 1913-2006 \$x Assassination attempt,
1975 (September 22)

Note: In headings of this type, even the month and day, or time span, may be constructed on a free-floating basis. Do not abbreviate names of months when formulating headings of this type.

Free-floating Subdivisions H 1095

FORM AND TOPICAL SUBDIVISIONS OF GENERAL APPLICATION:

\$v Biography \$v Dictionaries \$x French, [Italian, etc.]

\$x Biography \$x History and criticism

Use under names of countries, cities, etc., names of individual corporate bodies, and under classes of persons, ethnic groups, and historic events.

\$v Blogs

Use under names of individual persons, classes of persons, ethnic groups, and topical headings for blogs by those persons, or about those persons, groups, or topics.

\$v Book reviews (H 2021)

Use under names of countries, cities, etc., and under classes of persons, ethnic groups, and topical headings for collections of appraisals of books on those places or topics.

See also –**Reviews**

\$x Buildings

Use under names of individual corporate bodies and exhibitions for works that discuss collectively the buildings of those corporate bodies or exhibitions.

See also –**Buildings, structures, etc.** under names of cities.

\$v By-laws

Use under names of individual corporate bodies and under types of corporate bodies.

\$x By-products

Use under types of industries and processes.

\$v Calendars

Use under names of countries, cities, etc., and individual corporate bodies, and under topical headings for works that list recurring, coming, or past events occurring in those places, associated with those organizations, or relating to those topics, and under names of individual persons for calendars that include information on events associated with the person or quotations from the person.

\$x Calibration (May Subd Geog)

Use under types of scientific and technical instruments and equipment.

H 1095 Free-Floating Subdivisions

FORM AND TOPICAL SUBDIVISIONS OF GENERAL APPLICATION:

\$x Cantons (H 713)

Use under headings of the type [*topic*]-[*country*] for works discussing collectively the cantons of a country in relation to the topic, for example, **Transportation–Switzerland–Cantons**.

\$v Caricatures and cartoons

Use under names of individual persons, families, and corporate bodies, and under classes of persons, ethnic groups, individual wars, and topical headings for collections or discussions of caricatures or pictorial humor about those subjects.

\$v Case studies (H 1350)

Use under names of individual corporate bodies and under classes of persons, ethnic groups, and topical headings.

\$v Catalogs (H 1360; H 1361)

Use under types of objects, including types of merchandise, art objects, products, publications, collectors' items, technical equipment, etc., for listings of those objects that have been produced, that are available or located at particular places, or that occur on a particular market, often systematically arranged with descriptive details, prices, etc., accompanying each entry. Use **–Catalogs** under the heading **Excavations (Archaeology)** as well as under headings for individual archaeological sites for works listing objects found. Use **–Catalogs** under names of individual corporate bodies and types of organizations for works listing objects, art works, products, etc., produced by, located in, or available from those organizations. Also use **–Catalogs** under names of individual artists, craftspersons, families of artists or craftspersons, and corporate bodies for works listing their art works or crafts which are available or located in particular institutions or places. Also use under persons or families doing business as sellers under their own names.

See also **–Audiocassette catalogs; –Audiotape catalogs; –CD-ROM catalogs; –Compact disc catalogs; –Data tape catalogs; –Discography; –Exhibitions; –Film catalogs; –Microform catalogs; –Video catalogs**

\$v Catalogs and collections (May Subd Geog) (H 1360; H 1427)

Use under types of natural objects and musical instruments.

\$v CD-ROM catalogs

Use under subjects.

Free-floating Subdivisions H 1095

FORM AND TOPICAL SUBDIVISIONS OF GENERAL APPLICATION:

\$x Medals (*May Subd Geog*)

Use under names of individual persons and corporate bodies, and under classes of persons, ethnic groups, individual wars, and topical headings. This subdivision may be further subdivided by place only under classes of persons, ethnic groups, individual wars, and topical headings.

\$x Medical examinations (*May Subd Geog*)

Use under names of individual military services and under classes of persons, ethnic groups, and topical headings for which medical examinations are needed, such as insurance.

\$v Meditations

Use under names of individual persons, uniform titles of sacred works, and under religious topics for works containing collections of thoughts or reflections on the spiritual significance of the person or topic.

\$x Membership

Use under names of individual corporate bodies and types of corporate bodies for works on the conditions of belonging to those organizations.

\$x Methodology

Use under disciplines and other topical headings for works on both the theory and practice of procedures to be followed.

See also –**Technique**

\$v Microform catalogs (*H 1361; H 1965*)

Use under names of individual institutions and collections for catalogs that list works stored in those institutions or collections in microform editions.

See also –**Archives–Microform catalogs; –Bibliography–Microform catalogs**

\$v Miscellanea (*H 1910*)

Use under subjects.

\$x Models (*May Subd Geog*) (*H 2040*)

Use under types of objects and organs and regions of the body for works on physical or working models of those objects or body parts.

H 1095 Free-Floating Subdivisions

FORM AND TOPICAL SUBDIVISIONS OF GENERAL APPLICATION:

\$x Moisture (*May Subd Geog*)

Use under types of farm produce, objects, materials, technical equipment, etc., for works on their moisture content.

\$x Moral and ethical aspects (*May Subd Geog*) (*H 1998*)

Use under non-religious or non-ethical topics for works that discuss moral and/or ethical questions regarding the topic.

See also –**Professional ethics** under occupational groups and types of employees.

\$x Museums (*May Subd Geog*) (*H 1916*)

Use under names of individual persons, families, and corporate bodies, and under ethnic groups, individual wars, and topical headings for which phrase headings for the type of museum have not been established. This subdivision may be further subdivided by place only under headings for names of individual persons and families, and ethnic groups, individual wars, and topical headings.

\$x Mythology (*May Subd Geog*) (*H 1998*)

Use under topical headings.

\$x Name (*H 1919*)

Use under names of countries, cities, etc., names of individual persons, deities, Christian denominations, and corporate bodies, and under ethnic groups and individual wars, events, etc., for works on the name's origin, history, spelling, validity, etc.

\$x Names (*H 1919*)

Use under types of objects, animals, events, organizations, and educational institutions for the rules, customs, etc., in the naming of those items.

\$v Newspapers (*H 1920*)

Use under subjects.

\$x Noise

Use under topical headings.

Free-floating Subdivisions H 1095

FORM AND TOPICAL SUBDIVISIONS OF GENERAL APPLICATION:

\$x Periodicals \$v Abbreviations of titles

Use under subjects.

\$x Periodicals \$v Bibliography

Use under subjects for lists of serials or periodicals on a subject.

\$x Periodicals \$v Bibliography \$v Catalogs (H 1361)

Use under subjects for lists of serials or periodicals held by one organization or library, assembled as a private collection, or issued by an individual publisher.

\$x Periodicals \$v Bibliography \$v Union lists (H 1361)

Use under subjects for catalogs of serials or periodicals on those subjects held by two or more libraries.

\$x Periodicals \$v Indexes (H 1670)

Use under subjects.

\$v Personal narratives (H 1928)

Use under names of events and wars.

\$x Personal narratives \$x History and criticism

\$x Personnel management

Use under names of individual corporate bodies and under types of industries and organizations.

\$x Philosophy (H 1929)

Use under names of individual persons other than philosophers, and under groups of literary authors, uniform titles of sacred works, and topical headings.

\$v Photographs (H 1935)

Use under subjects for works that consist of actual photographs, that is, photographic prints or digital photographs, rather than reproductions of photographs.

\$v Photographs from space (1210.5)

Use under names of countries, cities, etc., and under topical headings for collections of photographs taken from outer space. Do not use for cartographic materials.

H 1095 Free-Floating Subdivisions

FORM AND TOPICAL SUBDIVISIONS OF GENERAL APPLICATION:

\$x Physiological aspects

Use under types of activities and mental conditions for works on the relationship between an individual's activity, mental state, etc., and his physiology.

See also –**Physiology** under classes of persons, ethnic groups, individual and groups of animals and plants, and individual organs and regions of the body.

\$x Physiological effect (*May Subd Geog*)

Use under individual chemicals, materials, individual plants and groups of plants, and environmental phenomena or conditions for works on their effect on the functions of living organisms.

\$v Pictorial works (*H 1935*)

Use under names of countries, cities, etc., individual persons, families, and corporate bodies, and under classes of persons, ethnic groups, individual wars, and topical headings. Also use under literary works entered under author for works consisting of pictures pertaining to the work as a physical object or, in the case of dramatic works, to productions of the work.

See also –**Portraits** under names of individual persons who lived after 1400, individual families, and under classes of persons, ethnic groups, and individual wars.

\$x Planning

Use under names of individual corporate bodies and under types of activities, facilities, industries, services, undertakings, etc., for works that describe or discuss the planning process.

\$v Poetry (*H 1800*)

Use under names of countries, cities, etc., names of individual persons, families, and corporate bodies, and under classes of persons, ethnic groups, and topical headings for collections of poetry and individual poems on those subjects.

\$x Political activity (*H 1942*)

Use under names of individual persons, families, corporate bodies, and military services, and under classes of persons, individual Christian denominations, and types of corporate bodies for works on the political participation of those persons or organizations.

See also –**Politics and government** under ethnic groups

See also –**Political and social views** under individual persons and groups of literary authors.

Free-floating Subdivisions H 1095

FORM AND TOPICAL SUBDIVISIONS OF GENERAL APPLICATION:

\$x Political aspects (*May Subd Geog*) (*H 1942*)

Use under individual religious sects and denominations and topical headings for works on the political dimensions or implications of nonpolitical topics.

See also **–Politics and government** under names of countries, cities, etc., and under ethnic groups.

\$v Popular works (*H 1943.5*)

Use under scientific, technical, and legal headings, etc., for works written for the layperson; and under medical disciplines, individual diseases, and under headings of the type [*part of the body*]**–Diseases** for materials written for the layperson.

\$v Posters (*H 1945.5*)

Use under names of countries, cities, etc., individual persons and corporate bodies, classes of persons, ethnic groups, individual wars, and topical headings for individual posters and collections and/or discussions of posters about those subjects.

\$x Power supply (*May Subd Geog*)

Use under types of buildings, installations, equipment, industries, etc.

\$x Practice (*May Subd Geog*)

Use under types of professions.

\$v Prayers and devotions

Use under names of individual religious and monastic orders and under individual religions, Christian denominations, classes of persons and ethnic groups for whose use the prayers are intended; under names of individual saints, deities, etc., to whom the devotions are directed; and under topical headings for prayers and devotions on those topics.

\$x Prayers and devotions \$x History and criticism

\$x Preservation (*May Subd Geog*)

Use under individual organs, and types of perishable products, including food, drugs, textiles, etc.

H 1095 Free-Floating Subdivisions

FORM AND TOPICAL SUBDIVISIONS OF GENERAL APPLICATION:

\$x Press coverage (*May Subd Geog*)

Use under names of countries, cities, etc, individual corporate bodies, individual events, and topical headings.

\$x Prevention

Use under individual or types of diseases and medical conditions, and under situations to be avoided.

\$x Prices (*May Subd Geog*)

Use under types of products, objects, etc., and under industries where one general heading for the products of that industry is lacking.

\$x Prices \$x Government policy (*May Subd Geog*)

Use under types of products, objects, etc., and under industries where one general heading for the products of that industry is lacking.

\$x Private collections (*May Subd Geog*) (*H 1427*)

Use under types of objects, including art and antiquities and excluding natural objects and musical instruments, for works on privately owned collections of those objects.

\$x Privileges and immunities

Use under names of individual international agencies and legislative bodies and under types of organizations and educational institutions.

\$v Problems, exercises, etc.

Use under topical headings for compilations of practice problems or exercises pertinent to the study of the topic.

See also –**Examinations, questions, etc.**

\$x Production and direction (*May Subd Geog*)

Use under forms and types of musical compositions, under individual art forms performed on stage or screen, under motion picture forms and genres, and under types of programming for the broadcast media.

\$x Production control (*May Subd Geog*)

Use under types of industries, industrial plants, and processes.

Free-floating Subdivisions H 1095

FORM AND TOPICAL SUBDIVISIONS OF GENERAL APPLICATION:

\$x Transportation (*May Subd Geog*) (*H 2225*)

Use under names of individual military services, and under classes of persons, ethnic groups, types of objects, merchandise, animals, and individual wars for works on transportation of or applied to those topics. This heading may be further subdivided by place only when used under classes of persons, ethnic groups, types of objects, merchandise, animals, and individual wars.

\$x Tropical conditions

Use under topical headings for works on methods or procedures employed when working in a tropical climate.

See also –**Hot weather conditions**

\$v Union lists (*H 1361*)

Use under types of printed or nonbook materials for catalogs of those materials held by two or more libraries.

See also –**Bibliography–Union lists**

\$x Union territories (*H 713*)

Use under headings of the type [*topic*]–**India** for works discussing collectively the union territories of India in relation to the topic, e.g. **Land use–India–Union territories**.

\$v Use studies

Use under types of information resources, information services, library resources, and publications.

\$x Validity (*May Subd Geog*)

Use under individual tests and types of tests.

\$x Valuation (*May Subd Geog*)

Use under types of property, businesses, structures, etc., for works on the values set upon those topics or their estimated or determined market value.

\$x Vibration (*May Subd Geog*)

Use under types of equipment, structures, and vehicles.

\$v Video catalogs (*H 1361*)

Use under subjects.

H 1095 Free-Floating Subdivisions

FORM AND TOPICAL SUBDIVISIONS OF GENERAL APPLICATION:

\$x Vocational guidance (*May Subd Geog*) (*H 2232*)

Use under names of individual corporate bodies and military services, and under occupations, fields of endeavor, and types of industries, trades, etc., for works describing careers in those organizations or fields and/or offering advice on how to prepare for, enter, and succeed in those careers. Use under classes of persons or occupational groups only if the heading for the corresponding field or activity does not exist or cannot be established.

\$x Voivodeships (*H 713*)

Use under headings of the type [*topic*]-**Poland** for works discussing collectively the voivodeships of Poland in relation to the topic.

\$x Waste disposal (*May Subd Geog*)

Use under types of industries, industrial processes, facilities, and institutions.

\$x Waste minimization (*May Subd Geog*)

Use under types of industries, industrial processes, facilities, and institutions.

\$x Water-supply

Use under topical headings.

\$x Web-based instruction (*May Subd Geog*)

Use under topical headings.

\$x Weight

Use under types of objects, substances, individual animals and groups of animals, and organs and regions of the body for works on the techniques of making weight measurements of those items, or for the results of such measurements.

\$x Weights and measures

Use under types of commodities and merchandise for systems of weights and measures established for those items.

Free-Floating Subdivisions: Classes of Persons H 1100

\$v Classification

\$x Clothing (*May Subd Geog*)

See also –**Uniforms**

Clubs, see –**Societies and clubs**

\$x Collectibles (*May Subd Geog*)

\$x Colonization (*May Subd Geog*)

\$v Comic books, strips, etc.

\$x Conduct of life

Contributions, Charitable, see –**Charitable contributions**

\$v Correspondence (*H 1480*)

Costume, see –**Clothing**

\$x Counseling of (*May Subd Geog*)

\$x Crimes against (*May Subd Geog*)

Cultural life, see –**Intellectual life**

Customs, see –**Social life and customs**

\$x Death

\$x Deinstitutionalization (*May Subd Geog*)

Demand and supply, see –**Supply and demand**

\$x Dental care (*May Subd Geog*)

Devotions, see –**Prayers and devotions**

\$v Diaries (*H 1538*)

\$v Directories (*H 1558*)

Directories–Telephone, see –**Telephone directories**

\$x Discipline

\$v Discography (*H 1361*)

\$x Diseases (*May Subd Geog*)

Diseases and hygiene, see –**Diseases; –Health and hygiene**

\$x Dismissal of (*May Subd Geog*)

Use under occupational groups and types of employees.

\$v Drama (*H 1780*)

\$x Drug testing (*May Subd Geog*) (*H 2186*)

\$x Drug use (*May Subd Geog*)

\$x Dwellings (*May Subd Geog*)

Use for works on residential buildings for the group from the standpoint of architecture, construction, ethnology, etc. For works on social or economic aspects of the provision of housing for the group, see –**Housing**. For works on the actual homes of individual members of the group from an architectural or historical point of view, see –**Homes and haunts**.

\$v Early works to 1800 (*H 1576*)

\$x Economic conditions (*H 1578*)

H 1100 Free-Floating Subdivisions: Classes of Persons

- \$x **Economic conditions** \$y **16th century** (H 1578)
- \$x **Economic conditions** \$y **17th century** (H 1578)
- \$x **Economic conditions** \$y **18th century** (H 1578)
- \$x **Economic conditions** \$y **19th century** (H 1578)
- \$x **Economic conditions** \$y **20th century** (H 1578)
- \$x **Economic conditions** \$y **21st century** (H 1578)
- \$x **Education** (May Subd Geog) (H 1579)
- \$x **Education (Continuing education)** (May Subd Geog) (H 1579)
- \$x **Education (Early childhood)** (May Subd Geog) (H 1579)
- \$x **Education (Elementary)** (May Subd Geog) (H 1579)
- \$x **Education (Graduate)** (May Subd Geog) (H 1579)
- \$x **Education (Higher)** (May Subd Geog) (H 1579)
- \$x **Education (Middle school)** (May Subd Geog) (H 1579)
- \$x **Education (Preschool)** (May Subd Geog) (H 1579)
- \$x **Education (Primary)** (May Subd Geog) (H 1579)
- \$x **Education (Secondary)** (May Subd Geog) (H 1579)
- \$x **Effect of automation on** (May Subd Geog) (H 1580)
 - Use under occupational groups and types of employees.
- \$x **Effect of imprisonment on** (May Subd Geog) (H 1580)
- \$x **Effect of technological innovations on** (May Subd Geog) (H 1580)
- \$x **Employment** (May Subd Geog)
- \$x **Employment** \$z **Foreign countries**
 - Employment, Supplementary*, see –**Supplementary employment**
 - Ethics, Professional*, see –**Professional ethics**
- \$x **Examinations**
 - Use only if a heading for the corresponding field or activity does not exist or cannot be established, for example, **Hospital ward clerks–Examinations**.
- \$v **Examinations, questions, etc.**
- \$x **Family relationships** (May Subd Geog)
- \$x **Fees** (May Subd Geog)
 - Use under professional groups.
 - Fellowships*, see –**Scholarships, fellowships, etc.**
- \$v **Fiction** (H 1790)
- \$x **Finance, Personal** (H 1624)
- \$v **Folklore** (H 1627)
- \$v **Genealogy** (H 1631)
- \$x **Government policy** (May Subd Geog) (H 1642)

Free-Floating Subdivisions: Classes of Persons H 1100

\$v **Literary collections**

\$x **Long-term care** (*May Subd Geog*)

\$v **Longitudinal studies** (*H 1848*)

\$x **Manuscripts**

\$x **Medals** (*May Subd Geog*)

\$x **Medical care** (*May Subd Geog*)

\$x **Medical examinations** (*May Subd Geog*)

\$x **Mental health** (*May Subd Geog*) (*H 1890*)

\$x **Mental health services** (*May Subd Geog*) (*H 1890*)

\$x **Monuments** (*May Subd Geog*)

\$x **Mortality** (*May Subd Geog*)

Do not use under headings for persons with specific diseases. Use [*disease*]-**Mortality** instead (cf. H 1150).

\$x **Museums** (*May Subd Geog*) (*H 1916*)

Music, see –**Songs and music**

\$x **Nursing home care** (*May Subd Geog*)

\$x **Nutrition** (*May Subd Geog*)

\$x **Nutrition** \$x **Requirements** (*May Subd Geog*)

\$v **Obituaries**

\$v **Outlines, syllabi, etc.**

Outside employment, see –**Supplementary employment**

\$x **Pastoral counseling of** (*May Subd Geog*)

\$x **Pensions** (*May Subd Geog*)

\$x **Pensions** \$x **Cost-of-living adjustments** (*May Subd Geog*)

\$x **Pensions** \$x **Effect of inflation on** (*May Subd Geog*) (*H 1580*)

\$x **Pensions** \$x **Unclaimed benefits** (*May Subd Geog*)

Personal finance, see –**Finance, Personal**

\$x **Physiology**

\$v **Pictorial works** (*H 1935*)

Places frequented, see –**Homes and haunts**

\$v **Poetry** (*H 1800*)

\$x **Political activity** (*H 1942*)

\$v **Portraits** (*H 1935*)

\$v **Posters** (*H 1945.5*)

\$v **Prayers and devotions**

\$x **Prayers and devotions** \$x **History and criticism**

\$x **Press coverage** (*May Subd Geog*)

H 1100 Free-Floating Subdivisions: Classes of Persons

\$x **Professional ethics** (*May Subd Geog*) (H 1949)

Use under occupational groups and types of employees.

\$x **Professional relationships** (*May Subd Geog*)

\$x **Promotions** (*May Subd Geog*)

\$x **Prophecies**

\$x **Protection** (*May Subd Geog*)

Psychiatric care, see –**Mental health services**

\$x **Psychological testing** (*May Subd Geog*) (H 2186)

\$x **Psychology**

Do not use under classes of afflicted persons if the heading for the disease or affliction exists. Use –**Psychological aspects** under the heading for the disease or affliction instead (cf. H 1150).

\$x **Public opinion** (H 1955)

Use for works on public opinion about the group. For works on attitudes or opinions held by members of the group, see –**Attitudes**.

Qualifications, see –**Rating of**; –**Selection and appointment**

\$v **Quotations** (H 1969)

Use for collections or discussions of quotations by or about the group.

Quotations, maxims, etc., see –**Quotations**

\$x **Rating of** (*May Subd Geog*)

Reading habits or interests, see –**Books and reading**

\$x **Recreation** (*May Subd Geog*)

\$x **Recruiting** (*May Subd Geog*)

Use under occupational groups and types of employees.

\$v **Registers** (H 1558)

\$x **Rehabilitation** (*May Subd Geog*)

\$x **Reinstatement** (*May Subd Geog*)

Use under occupational groups and types of employees.

\$x **Religious life** (*May Subd Geog*) (H 2015.5)

\$x **Relocation** (*May Subd Geog*)

Use under occupational groups and types of employees.

\$x **Reporting to** (*May Subd Geog*)

Use under occupational groups and types of employees.

\$x **Research** (*May Subd Geog*) (H 2020)

\$x **Residence requirements** (*May Subd Geog*)

Use under occupational groups and types of employees.

\$x **Resignation** (*May Subd Geog*)

Use under occupational groups and types of employees.

\$x **Respite care** (*May Subd Geog*)

Free-Floating Subdivisions: Classes of Persons H 1100

\$x Retirement (*May Subd Geog*)

Salaries, allowances, etc., see **–Salaries, etc.**

Salaries, commissions, etc., see **–Salaries, etc.**

\$x Salaries, etc. (*May Subd Geog*)

Use under classes of professional or public employees. Headings for wages of non-professional employees, workers, etc., are constructed in the form: **Wages–[industry or class of wage earners]**.

\$x Salaries, etc. \$x Cost-of-living adjustments (*May Subd Geog*)

Salaries, pensions, etc., see **–Pensions; –Salaries, etc.**

\$x Scholarships, fellowships, etc. (*May Subd Geog*)

\$x Selection and appointment (*May Subd Geog*)

Use under occupational groups and types of employees.

\$x Services for (*May Subd Geog*)

\$x Sexual behavior (*May Subd Geog*)

\$x Social conditions (*H 2055*)

\$x Social conditions \$y 16th century (*H 2055*)

\$x Social conditions \$y 17th century (*H 2055*)

\$x Social conditions \$y 18th century (*H 2055*)

\$x Social conditions \$y 19th century (*H 2055*)

\$x Social conditions \$y 20th century (*H 2055*)

\$x Social conditions \$y 21st century (*H 2055*)

\$x Social life and customs (*H 2057*)

\$x Social life and customs \$y 16th century (*H 2057*)

\$x Social life and customs \$y 17th century (*H 2057*)

\$x Social life and customs \$y 18th century (*H 2057*)

\$x Social life and customs \$y 19th century (*H 2057*)

\$x Social life and customs \$y 20th century (*H 2057*)

\$x Social life and customs \$y 21st century (*H 2057*)

\$x Social networks (*May Subd Geog*)

\$x Societies, etc. (*H 2060*)

Do not use under headings for classes of persons if the corresponding heading for the discipline can be assigned. For example, use **Engineering–Societies, etc.** *not* **Engineers–Societies, etc.**, but do use **Women engineers–Societies, etc.** or **African American engineers–Societies, etc.**

\$x Societies and clubs (*H 2060*)

Use under age and sex groups.

Socioeconomic status, see **–Economic conditions; –Social conditions**

\$y Songs and music (*H 2075*)

\$x Songs and music \$x History and criticism (*H 2075*)

H 1100 Free-Floating Subdivisions: Classes of Persons

\$v **Songs and music** \$v **Texts** (H 2190)

\$x **Statistical services** (H 2095)

\$v **Statistics** (H 2095)

\$x **Study and teaching** (May Subd Geog) (H 2110)

Use only for works on study and teaching about the group as a topic.

The free-floating subdivision –**Study and teaching**, qualified by level of study, for example, –**Study and teaching (Elementary)**; –**Study and teaching (Secondary)**, may also be used under classes of persons (cf. H 1095).

\$x **Substance use** (May Subd Geog)

\$x **Suffrage** (May Subd Geog)

\$x **Suicidal behavior** (May Subd Geog)

\$x **Supervision of** (May Subd Geog)

Use under occupational groups and types of employees.

\$x **Supplementary employment** (May Subd Geog)

\$x **Supply and demand** (May Subd Geog)

Use under occupational groups and types of employees.

\$x **Surgery** (May Subd Geog)

Do not use under headings for persons with specific diseases to cover surgical treatment of the disease. Use [*disease*]–**Surgery** instead (cf. H 1150).

\$x **Surgery** \$x **Complications** (May Subd Geog)

\$x **Surgery** \$x **Risk factors** (May Subd Geog)

\$x **Suspension** (May Subd Geog)

Use under occupational groups and types of employees.

\$x **Taxation** (May Subd Geog)

\$x **Taxation** \$x **Law and legislation** (May Subd Geog)

\$v **Telephone directories** (H 1558)

\$v **Terminology** (H 2184)

\$x **Time management** (May Subd Geog)

\$x **Titles**

\$x **Tobacco use** (May Subd Geog)

\$x **Tombs** (May Subd Geog)

\$x **Training of** (May Subd Geog) (H 2217)

Use under occupational groups and types of employees.

\$x **Transfer**

\$x **Transportation** (May Subd Geog) (H 2225)

\$x **Travel** (May Subd Geog)

Treatment, see –**Care**

\$x **Uniforms**

\$x **Violence against** (May Subd Geog)

Free-Floating Subdivisions: Ethnic Groups H 1103

TYPES OF HEADINGS COVERED: The subdivisions listed below may be used on a free-floating basis, as appropriate, under subject headings for ethnic groups, including preliterate groups, historic peoples no longer in existence, races, and ethnic groups in the United States, for example, **Berbers; French-Canadians; Aboriginal Australians; Hmong (Asian people); Dinka (African people); Turkic peoples; Minoans; Blacks; Cuban Americans; Scandinavian Americans.** The category also includes the heading **Jews** and headings for Jews of various nationalities, for example, **Jews, Italian,** except for subdivisions noted in the list below and indicated by UF references in the subject authority file. Also included are headings for nationalities such as **Danish, Asians,** and **Ukrainians,** when they are used to designate those nationalities *outside* their native countries. The category includes headings for the indigenous peoples of the Western Hemisphere: **Indians;** headings for the five major regional groupings of Indians: **Indians of Central America; Indians of Mexico; Indians of North America; Indians of South America;** and **Indians of the West Indies;** as well as groups of tribes and individual tribes established as subject headings. *Examples:* **Aleuts; Eskimos; Navajo Indians; Spokane Indians; Uto-Aztecan Indians; Zapotec Indians.** The separate pattern list for groups of Indians, H 1152, was discontinued in February 1994. This list does not cover the general headings **Indigenous peoples** and **Tribes,** nor the jurisdictional name headings established to represent the governments of tribes recognized by the United States government, for example, **Spokane Tribe of the Spokane Reservation, Washington.** For subdivisions used under classes of persons, including age and sex groups, social, economic, and political categories, members of religions, occupational groups, etc., see H 1100. Headings for such classes of persons qualified by ethnic or national adjectival qualifiers, such as **African American dentists, French students,** or **Alien labor, Turkish,** are also covered by H 1100 rather than this list.

NATIONALITIES: Do not subdivide headings for nationalities by subdivisions on this list to designate a topic in conjunction with a nationality in its own country. Instead, express the topic by headings of the type: **[topic]–[place]** or **[place]–[topic],** for example, **Mental health–United States, not Americans–Mental health; Spain–Antiquities, not Spanish–Antiquities.** Subdivisions on this list may be used under headings for nationalities only to express topics in conjunction with those nationalities *outside* their native countries, for example, **Spanish–Florida–Antiquities; Turks–Employment–Germany.** For instructions on the construction and use of headings for nationalities, see H 1919.5.

Note: Most form subdivisions coded \$v in this list may also be used as topical subdivisions coded \$x when assigned to works about the form (see H 1075, sec. 1.d.).

H 1103 Free-Floating Subdivisions: Ethnic Groups

\$x **Abstracting and indexing** (*May Subd Geog*) (H 1205; H 1670)

\$v **Abstracts** (H 1205)

\$x **Agriculture** (*May Subd Geog*)

\$x **Alcohol use** (*May Subd Geog*)

Amusements, see –**Games**; –**Recreation**

\$v **Anecdotes**

\$x **Anniversaries, etc.**

Use for works discussing or listing dates or commemorations of significant events for the group or group members.

\$x **Anthropometry** (*May Subd Geog*)

\$x **Antiquities** (H 1225)

Use this subdivision and its further subdivisions only under groups extant in modern times.

\$x **Antiquities** \$x **Collection and preservation** (*May Subd Geog*)

Use for methods of collection.

\$x **Antiquities** \$x **Collectors and collecting** (*May Subd Geog*)

Use for collectors of antiquities and history of collecting.

\$v **Archives** (H 1230)

Assaults against, see –**Violence against**

Assimilation, Cultural, see –**Cultural assimilation**

Athletics, see –**Sports**

\$x **Attitudes** (H 1955)

Use for works on attitudes or opinions held by members of the group.

For works on public opinion about the group, see –**Public opinion**.

\$v **Audiocassette catalogs** (H 1361)

\$v **Audiotape catalogs** (H 1361)

\$v **Autographs**

\$v **Bio-bibliography** (H 1328)

\$v **Biography** (H 1330)

Biography–Anniversaries, etc., see –**Anniversaries, etc.**

\$v **Biography** \$v **Dictionaries**

\$v **Biography** \$v **Dictionaries** \$x **French, [Italian, etc.]**

\$x **Biography** \$x **History and criticism**

\$v **Biography** \$v **Pictorial works**

\$x **Biography** \$v **Sources**

\$v **Blogs**

\$x **Boats** (*May Subd Geog*)

\$v **Book reviews** (H 2021)

\$x **Books and reading** (*May Subd Geog*) (H 1333)

\$v **Caricatures and cartoons**

Free-Floating Subdivisions: Ethnic Groups H 1103

\$v **Case studies** (H 1350)

\$v **Census** (H 1366)

\$v **Census, [date]** (H 1366)

Ceremonies, see –**Rites and ceremonies**

\$x **Charitable contributions** (May Subd Geog)

\$x **Charities**

Use for works on charities serving or benefitting the group.

Chronology, see –**History–Chronology** for works listing events and dates in the history of the group. For works on the system of arranging time practiced by a particular group, establish headings of the type **Chronology, [...]**, for example, **Chronology, Jewish**.

\$x **Civil rights** (May Subd Geog)

Civilization, use the unsubdivided heading for the ethnic group, or headings of the type **Civilization, Celtic; Civilization, Germanic; Civilization, Slavic**; etc., where they have been established.

\$x **Claims**

\$x **Clothing** (May Subd Geog)

\$x **Collectibles** (May Subd Geog)

\$x **Colonization** (May Subd Geog)

\$v **Comic books, strips, etc.**

\$x **Commerce** (May Subd Geog)

\$x **Communication**

Contributions, Charitable, see –**Charitable contributions**

\$v **Correspondence** (H 1480)

Costume, see –**Clothing**

\$x **Counseling of** (May Subd Geog)

\$x **Craniology** (May Subd Geog)

\$x **Crimes against** (May Subd Geog)

\$x **Cultural assimilation** (May Subd Geog)

Cultural life, see –**Intellectual life**

Customs, see –**Social life and customs**

\$x **Death**

Demography, see –**Population**

\$x **Dental care** (May Subd Geog)

Devotions, see –**Prayers and devotions**

\$v **Diaries** (H 1538)

Do not use under headings for nationalities. Use ... **diaries** instead, for example, **American diaries; Canadian diaries**.

\$v **Directories** (H 1558)

\$v **Discography** (H 1361)

H 1103 Free-Floating Subdivisions: Ethnic Groups

\$x **Diseases** (*May Subd Geog*)

\$x **Domestic animals** (*May Subd Geog*)

\$v **Drama** (*H 1780*)

\$x **Drug use** (*May Subd Geog*)

\$x **Dwellings** (*May Subd Geog*)

Use for works on residential buildings for the group from the standpoint of architecture, construction, ethnology, etc. For works on social or economic aspects of the provision of housing for the group, see **–Housing**. For works on the actual homes of individual members of the group from an architectural or historical point of view, see **–Homes and haunts**.

\$v **Early works to 1800** (*H 1576*)

\$x **Economic conditions** (*H 1578*)

\$x **Economic conditions** \$y **16th century** (*H 1578*)

\$x **Economic conditions** \$y **17th century** (*H 1578*)

\$x **Economic conditions** \$y **18th century** (*H 1578*)

\$x **Economic conditions** \$y **19th century** (*H 1578*)

\$x **Economic conditions** \$y **20th century** (*H 1578*)

\$x **Economic conditions** \$y **21st century** (*H 1578*)

\$x **Education** (*May Subd Geog*) (*H 1579*)

\$x **Education** \$x **Law and legislation** (*May Subd Geog*) (*H 1705*)

\$x **Education (Continuing education)** (*May Subd Geog*) (*H 1579*)

\$x **Education (Early childhood)** (*May Subd Geog*) (*H 1579*)

\$x **Education (Elementary)** (*May Subd Geog*) (*H 1579*)

\$x **Education (Graduate)** (*May Subd Geog*) (*H 1579*)

\$x **Education (Higher)** (*May Subd Geog*) (*H 1579*)

\$x **Education (Middle school)** (*May Subd Geog*) (*H 1579*)

\$x **Education (Preschool)** (*May Subd Geog*) (*H 1579*)

\$x **Education (Primary)** (*May Subd Geog*) (*H 1579*)

\$x **Education (Secondary)** (*May Subd Geog*) (*H 1579*)

\$x **Employment** (*May Subd Geog*)

\$x **Employment** \$z **Foreign countries**

Employment, Supplementary, see –Supplementary employment

\$x **Ethnic identity**

Do not use under **Jews**. Use **Jews–Identity** instead.

\$x **Ethnobiology** (*May Subd Geog*)

\$x **Ethnobotany** (*May Subd Geog*)

\$x **Ethnozoology** (*May Subd Geog*)

Family relationships, see –Kinship

Fellowships, see –Scholarships, fellowships, etc.

\$v **Fiction** (*H 1790*)

Free-Floating Subdivisions: Ethnic Groups H 1103

\$x **Jewelry** (*May Subd Geog*)

\$x **Job stress** (*May Subd Geog*)

\$v **Juvenile drama** (*H 1690*)

\$v **Juvenile fiction** (*H 1690*)

\$v **Juvenile humor** (*H 1690*)

\$v **Juvenile poetry** (*H 1690*)

\$x **Kings and rulers** (*H 1574*)

\$x **Kings and rulers** \$x **Children**

\$x **Kings and rulers** \$x **Death and burial**

\$x **Kings and rulers** \$x **Education** (*H 1579*)

\$x **Kings and rulers** \$v **Folklore** (*H 1627*)

\$x **Kings and rulers** \$v **Genealogy** (*H 1631*)

\$x **Kings and rulers** \$x **Mythology** (*H 1998*)

\$x **Kings and rulers** \$x **Religious aspects** (*H 1998*)

\$x **Kings and rulers** \$x **Succession**

\$x **Kinship** (*May Subd Geog*)

Use for works on the group's system of rules governing descent, succession, marriage, etc., and determining the relationships of individuals.

\$x **Land tenure** (*May Subd Geog*)

\$x **Languages**

Use for works discussing collectively the languages spoken by the group. Do not use to designate a linguistic family for which a separate heading is established, for example, **Papuan languages; Slavic languages.**

See H 1154 for further subdivisions used under languages.

\$x **Languages** \$v **Texts** (*H 2109*)

Law and legislation, see **–Legal status, laws, etc.**

\$x **Legal status, laws, etc.** (*May Subd Geog*) (*H 1705*)

\$x **Library resources**

\$x **Life skills assessment** (*May Subd Geog*)

\$v **Life skills guides**

\$v **Literary collections**

\$v **Longitudinal studies** (*H 1848*)

\$x **Manuscripts** (*H 1855*)

\$v **Maps** (*H 1865*)

\$x **Marriage customs and rites** (*May Subd Geog*)

Do not use under **Jews**. Use **Marriage customs and rites, Jewish** instead.

\$x **Material culture** (*May Subd Geog*)

\$x **Mathematics**

\$x **Medals** (*May Subd Geog*)

H 1103 Free-Floating Subdivisions: Ethnic Groups

\$x **Medical care** (*May Subd Geog*)

\$x **Medical examinations** (*May Subd Geog*)

\$x **Medicine** (*May Subd Geog*)

\$x **Medicine** \$v **Formulae, receipts, prescriptions**

\$x **Mental health** (*May Subd Geog*) (H 1890)

\$x **Mental health services** (*May Subd Geog*) (H 1890)

\$x **Migrations**

\$x **Missions** (*May Subd Geog*)

Use for works discussing missions to the group. For missions and missionary activities of the group or nationality, use headings of the type **Missions, [...]**, for example, **Missions, Belgian; Missions, Tamil**. Do not use **–Missions** under **Jews**; use **Missions to Jews** instead. For the missionary activities of Judaism, use **Proselytizing–Judaism**.

\$x **Money** (*May Subd Geog*)

\$x **Monuments** (*May Subd Geog*)

\$x **Mortality** (*May Subd Geog*)

Mortuary customs, see **–Funeral customs and rites**

\$x **Museums** (*May Subd Geog*) (H 1916)

Do not use under **Jews**. Use **Jewish museums** instead.

\$v **Music** (H 1917)

Use for music of the group. For music about the group, see **–Songs and music**.

\$x **Music** \$v **Bibliography**

\$x **Music** \$v **Discography**

\$x **Music** \$x **History and criticism**

\$x **Name** (H 1919)

\$v **Newspapers** (H 1920)

Use under ethnic groups for newspapers of those groups. For example, use under ethnic groups in the United States for individual American ethnic newspapers. For works about ethnic newspapers, use headings of the type [...] **newspapers**, for example, **German American newspapers**.

\$x **Nutrition** (*May Subd Geog*)

\$v **Obituaries**

\$x **Origin**

\$v **Outlines, syllabi, etc.**

Outside employment, see **–Supplementary employment**

\$x **Pastoral counseling of** (*May Subd Geog*)

\$x **Pensions** (*May Subd Geog*)

Personal finance, see **–Finance, Personal**

\$x **Physiology**

Free-Floating Subdivisions: Ethnic Groups H 1103

\$v **Pictorial works** (H 1935)

Places frequented, see –**Homes and haunts**

\$v **Poetry** (H 1800)

Political activity, see –**Politics and government**

\$x **Politics and government** (H 1942)

Use for the internal or self-government of the group and/or the political activity of the group or its individual members.

\$x **Politics and government** \$y **16th century** (H 1942)

\$x **Politics and government** \$y **17th century** (H 1942)

\$x **Politics and government** \$y **18th century** (H 1942)

\$x **Politics and government** \$y **19th century** (H 1942)

\$x **Politics and government** \$y **20th century** (H 1942)

\$x **Politics and government** \$y **21st century** (H 1942)

\$x **Population**

\$v **Portraits** (H 1935)

\$v **Posters** (H 1945.5)

\$v **Prayers and devotions**

\$x **Prayers and devotions** \$x **History and criticism**

\$x **Press coverage** (*May Subd Geog*)

\$x **Promotions** (*May Subd Geog*)

\$x **Prophecies**

\$x **Psychological testing** (*May Subd Geog*) (H 2186)

\$x **Psychology**

\$x **Public opinion** (H 1955)

Use for works on public opinion about the group. For works on the attitudes or opinions held by members of the group, see –**Attitudes**.

\$x **Public welfare** (*May Subd Geog*)

\$x **Queens**

\$v **Quotations** (H 1969)

Use for collections or discussions of quotations by or about the group.

Quotations, maxims, etc., see –**Quotations**

\$x **Race identity** (*May Subd Geog*)

Do not use under **Jews**. Use **Jews–Identity** instead.

Reading habits or interests, see –**Books and reading**

\$x **Recreation** (*May Subd Geog*)

\$v **Registers** (H 1558)

\$x **Rehabilitation** (*May Subd Geog*)

\$x **Religion** (H 1997)

H 1103 Free-Floating Subdivisions: Ethnic Groups

\$x **Relocation** (*May Subd Geog*)

\$x **Reparations** (*May Subd Geog*)

\$x **Research** (*May Subd Geog*) (H 2020)

\$x **Respite care** (*May Subd Geog*)

\$x **Retirement** (*May Subd Geog*)

\$x **Rites and ceremonies**

Do not use under **Jews**. Use **Judaism—Customs and practices** instead.

Rulers, see **—Kings and rulers**

\$x **Scholarships, fellowships, etc.** (*May Subd Geog*)

\$x **Science** (*May Subd Geog*)

\$x **Services for** (*May Subd Geog*)

\$x **Sexual behavior** (*May Subd Geog*)

\$x **Social conditions** (H 2055)

\$x **Social conditions** \$y **16th century** (H 2055)

\$x **Social conditions** \$y **17th century** (H 2055)

\$x **Social conditions** \$y **18th century** (H 2055)

\$x **Social conditions** \$y **19th century** (H 2055)

\$x **Social conditions** \$y **20th century** (H 2055)

\$x **Social conditions** \$y **21st century** (H 2055)

\$x **Social life and customs** (H 2057)

\$x **Social life and customs** \$y **16th century** (H 2057)

\$x **Social life and customs** \$y **17th century** (H 2057)

\$x **Social life and customs** \$y **18th century** (H 2057)

\$x **Social life and customs** \$y **19th century** (H 2057)

\$x **Social life and customs** \$y **20th century** (H 2057)

\$x **Social life and customs** \$y **21st century** (H 2057)

\$x **Social networks** (*May Subd Geog*)

\$x **Socialization** (*May Subd Geog*)

\$x **Societies, etc.** (H 2060)

Socioeconomic status, see **—Economic conditions; —Social conditions**

\$v **Songs and music** (H 2075)

Use for music about the group. For music of the group, see **—Music**.

\$x **Songs and music** \$x **History and criticism** (H 2075)

\$v **Songs and music** \$v **Texts** (H 2190)

\$x **Sports** (*May Subd Geog*)

\$x **Statistical services** (H 2095)

\$v **Statistics** (H 2095)

\$v **Statistics, Vital** (H 2095)

Free-Floating Subdivisions: Corporate Bodies H 1105

\$v Juvenile poetry (H 1690)

\$x Language

\$x Libraries

Use under names of individual corporate bodies having library systems of more than one library for which no corporate heading exists or can be established.

\$x Library (H 1427)

Use under names of individual corporate bodies provided that the corporate body is the owner or collector and the collection is not a formally organized library. If the collection is a formally organized library, it should be established as a name heading.

\$x Library resources

\$v Literary collections

\$x Management

Use under names of individual corporate bodies, including government agencies, galleries, museums, parks, etc. Use **–Administration** under names of individual libraries and individual institutions in the spheres of health, social services, and education.

\$x Map collections (H 1427)

\$v Maps (H 1865)

\$x Maps \$v Bibliography

\$v Maps for children

\$x Medals

\$x Membership

Use for works on the conditions of belonging to the organization.

\$v Microform catalogs (H 1361)

\$x Museums (H 1916)

\$x Musical instrument collections (H 1427)

\$x Name (H 1919)

\$x Natural history collections (H 1427)

\$x Numismatic collections (H 1427)

\$x Officials and employees

Use under names of individual international, government, or quasi-governmental agencies.

Use **–Employees** under names of individual nongovernmental corporate bodies.

See H 1100 for further subdivisions used under classes of persons.

\$x Officials and employees \$x Accidents

\$x Officials and employees \$x Furloughs

\$x Officials and employees \$x Leave regulations

\$x Officials and employees \$x Salaries, etc.

\$x Officials and employees \$x Salaries, etc. \$x Regional disparities

\$x Officials and employees \$x Turnover

H 1105 Free-Floating Subdivisions: Corporate Bodies

\$x **On postage stamps** (*H 1945*)

\$x **Organs**

Use under names of individual corporate bodies having one or more organs, especially churches, concert halls, etc.

\$x **Party work**

Use under names of individual political parties.

\$x **Performances** (*May Subd Geog*)

Use under performing groups of all types for works about their performances.

\$x **Personnel management**

\$x **Personnel records**

\$x **Photograph collections** (*H 1427*)

\$v **Pictorial works** (*H 1935*)

\$x **Planning**

\$v **Platforms**

Use under names of individual political parties.

\$v **Poetry** (*H 1800*)

\$x **Political activity** (*H 1942*)

\$x **Positions**

Use under names of individual government agencies.

\$x **Poster collections** (*H 1427*)

\$v **Posters** (*H 1945.5*)

\$x **Presidents**

See H 1100 for further subdivisions used under classes of persons.

\$x **Press coverage** (*May Subd Geog*)

\$x **Privileges and immunities**

Use under names of individual international agencies.

\$x **Procurement**

Use under names of individual government agencies.

\$x **Public opinion** (*H 1955*)

\$x **Public records**

Use under names of individual government agencies.

\$x **Public relations** (*May Subd Geog*)

\$x **Publishing** (*May Subd Geog*)

\$x **Purges**

Use under names of individual political parties.

\$v **Records and correspondence**

\$v **Registers** (*H 1558*)

\$x **Religion** (*H 1997*)

\$x **Reorganization**

Free-Floating Subdivisions: Names of Persons H 1110

\$v Caricatures and cartoons

Use for collections or discussions of caricatures or pictorial humor about the person.

See also –**Comic books, strips, etc.**

Cartoons, satire, etc., see –**Caricatures and cartoons**; –**Humor**

\$v Catalogs (H 1360)

Use under artists and craftspersons for works listing their art works or crafts which are available or located in particular institutions or places. Also use under persons doing business as sellers under their own names.

See also –**Audiocassette catalogs**; –**Audiotape catalogs**; –**Catalogues raisonnés**; –**Compact disc catalogs**; –**Correspondence–Microform catalogs**; –**Discography**; –**Library–Microform catalogs**; –**Thematic catalogs**

\$v Catalogues raisonnés

Use for comprehensive listings of an artist's or craftperson's works in one medium or all media, usually chronologically or systematically arranged, and accompanied by descriptive or critical notes.

\$x Censorship (*May Subd Geog*)

\$x Censures

Centennial celebrations, etc., see –**Anniversaries, etc.**

Character, see –**Ethics**; –**Psychology**; –**Religion**

\$x Characters

Use for general works about the characters of a literary author.

\$x Characters \$x Children, [Jews, Physicians, etc.]

Use for works about specific groups or categories of characters of a literary author. Assign an additional heading of the type [*group or category*] **in literature**.

\$x Characters \$x [name of individual character]

Use for works about specific named characters of a literary author. Use the name of the character in uninverted form, for example, –**Characters–Julius Caesar**. If the character is a historical person, assign an additional heading of type [*name of person*]–**In literature**, using the name as established in the authority file. If the character is fictitious, assign an additional heading of the type [*name*] (**Fictitious character**). Such phrase headings for fictitious characters must be established in accordance with H 1610.

\$x Childhood and youth

\$v Chronology (H 1367)

Use for works that list by date the events in the life of the person or the person's works, as well as discussions of the chronology of such events or works.

\$x Cipher

\$x Claims vs. ...

Use for works about the legal claims filed by the person. Complete the subdivision with the name of the jurisdiction against which the claim was brought.

H 1110 Free-Floating Subdivisions: Names of Persons

\$x Clothing

\$x Coin collections (H 1427)

Use for works about the person's coin collections.

\$x Collectibles (*May Subd Geog*)

Use for works about items of interest to collectors that are related to the person or portray him or topics associated with him.

See also **–Autographs; –Numismatics; –Portraits; –Posters**

\$x Comedies

Use for criticism of comedies by a literary author. Do not use under dramatists who write principally comedies.

\$v Comic books, strips, etc.

Commentaries, see **–Criticism and interpretation**

\$v Compact disc catalogs (H 1361)

Companions, see **–Friends and associates**

\$v Concordances (H 1670)

Use as a form subdivision for indexes to the principal words found in the writings of the person.

\$x Contemporaries

Use for works about other persons flourishing during the person's life, but not necessarily in close contact with the person

See also **–Adversaries; –Friends and associates**

Contributions in [specific field or topic]

For works discussing the person's actual substantive contributions or accomplishments in a specific field or topic, whether made as a result of a vocation or an avocation, assign the name of the person and an additional heading for the specific topic, etc. Also assign this combination of two headings for works discussing the person's philosophy or system of thought that he or she propounded or imparted to others.

\$x Coronation

\$v Correspondence (H 1480)

Use as a form or topical subdivision for the letters from and/or to the person. Assign an additional heading for individual correspondents.

\$x Correspondence \$v Microform catalogs (H 1361)

Costume, see **–Clothing**

\$x Criticism, Textual

Use for works that aim to establish authoritative texts, for example, comparison of manuscripts and editions. Do not use for the critical explication of text.

Free-Floating Subdivisions: Names of Persons H 1110

\$x Criticism and interpretation

Use for works consisting of critical analysis or interpretation of the person's literary or artistic works or endeavors without biographical details. Use this subdivision only under persons active in the fine arts, literature, music, and performing arts. For works on public response and reception, praise, etc., of the person's artistic or literary works, see **–Appreciation**.

\$x Criticism and interpretation \$x History

\$x Criticism and interpretation \$x History \$y To 1500

\$x Criticism and interpretation \$x History \$y 16th century

\$x Criticism and interpretation \$x History \$y 17th century

\$x Criticism and interpretation \$x History \$y 18th century

\$x Criticism and interpretation \$x History \$y 19th century

\$x Criticism and interpretation \$x History \$y 20th century

\$x Criticism and interpretation \$x History \$y 21st century

Crowning, see **–Coronation**

\$x Cult (*May Subd Geog*)

Use under divine persons, saints, or persons worshipped for systems of beliefs or rituals associated with the person.

Date of birth, see **–Birth**

\$x Death and burial

Use for works on the person's death, funeral, or burial, including the person's last illness.

See also **–Assassination**; **–Tomb**

\$x Death mask

Devotional literature, see **–Prayers and devotions**

\$v Diaries (*H 1538*)

Use for collections or discussions of the person's diaries. Also use for individual diaries.

\$x Disciples

Use for works discussing persons who received instruction from the individual or accepted his doctrines or teachings and assisted in spreading or implementing them.

\$v Discography (*H 1361*)

Use for lists or catalogs of sound recordings by or about the person.

See also **–Audiotape catalogs**

Diseases, see **–Health**

\$x Divorce

\$v Drama (*H 1780*)

Use as a form subdivision for plays and musical dramatic works, including operas, ballets, musical comedies, etc., about the person. For criticism or discussions of plays, etc., about an individual, assign [*name of person*]**–In literature** as a topical heading.

H 1110 Free-Floating Subdivisions: Names of Persons

\$x Dramatic production

Use under literary authors for various aspects of stage presentation, for example, acting, costume, stage setting and scenery. For historical aspects of dramatic production, see **–Stage history**. For performances of the works of composers, choreographers, and performing artists, see **–Performances**.

\$x Dramatic works

Use for criticism of dramatic works by a literary author. Do not use under authors who write principally drama.

See also **–Comedies**; **–Motion picture plays**; **–Radio and television plays**; **–Tragedies**; **–Tragicomedies**

\$x Dramaturgy

Use under composers for discussions of their technique in writing operas and other dramatic works.

\$x Drug use

Use for works about the person's use or abuse of drugs.

See also **–Alcohol use**

Dwellings, see **–Homes and haunts**

Early life, see **–Childhood and youth**

Editions, see **–Bibliography**

Education, see **–Knowledge and learning**

\$x Employees

Use for works discussing persons employed by the individual, including household servants, etc.

Enemies, see **–Adversaries**

\$x Estate

Use for discussions of the aggregate of property or liabilities of all kinds that a person leaves for disposal at his death, including discussions or cases of contested estates.

See also **–Will**

\$x Ethics

Use for discussions of the individual's personal ethics and values.

See also **–Religion**

\$x Ethnological collections (H 1427)

Use for works about the person's ethnological collections.

\$x Ethnomusicological collections (H 1427)

Use for works about the person's ethnomusicological collections.

\$x Examinations

\$v Examinations, questions, etc.

\$x Exile (*May Subd Geog*)

Free-Floating Subdivisions: Names of Persons H 1110

\$x Map collections (H 1427)

Use for works about the person's collections of maps.

Marginalia, see –**Library–Marginal notes**; –**Scholia**

\$x Marriage

See also –**Divorce**

\$x Medals

Use for works about medals issued to commemorate the person or his work.

\$v Meditations

Use as a form subdivision for works containing descriptions of thoughts or reflections on the spiritual significance of the person's life or deeds.

\$x Mental health (H 1890)

Use for works discussing the person's state of mental health, including mental illness and accounts of specific mental disorders. For accounts of specific disorders or situations, assign an additional heading of the type: [*disease*]–**Patients**–[*place*]–**Biography; Psychotherapy patients**–[*place*]–**Biography; etc.**

\$x Military leadership

\$x Monuments (*May Subd Geog*) (H 1334)

Use for works about monuments erected in honor of the person.

See also –**Museums**; –**Shrines**; –**Statues**; –**Tomb**

\$x Motion picture plays

Use for discussions of film scripts written by a literary author. Do not use under authors who write principally motion picture plays. For discussions of motion picture adaptations of the person's creative works, see –**Film and video adaptations**.

Motives, themes, see –**Themes, motives**

\$x Museums (*May Subd Geog*) (H 1916)

Use for works on museums devoted to the person.

See also –**Archives**; –**Collectibles**; –**Death mask**; –**Relics**; –**Shrines**; –**Tomb**

Music, see –**Songs and music**

\$x Musical instrument collections (H 1427)

Use for works about the person's collections of musical instruments.

\$v Musical settings

Use as a form subdivision for musical scores or sound recordings in which writings or words of the person have been set to music.

\$x Musical settings **\$x History and criticism**

H 1110 Free-Floating Subdivisions: Names of Persons

\$x Name (H 1919)

Use for discussions of the history, orthography, etymology, etc., of the person's name.

See also –**Anonyms and pseudonyms**; –**Titles**

\$x Natural history collections (H 1427)

Use for works about the person's collections of natural history items or specimens.

\$v Notebooks, sketchbooks, etc.

Use for collections or discussions of the person's notebooks, sketchbooks, etc. Also use for individual works.

\$x Numismatic collections (H 1427)

Use for works about the person's numismatics collections.

See also –**Coin collections**

\$x Numismatics

Use for works discussing the representation of the person on coins, tokens, medals, paper money, etc.

See also –**Medals**

Old age, see –**Last years**

Opponents, see –**Adversaries**

\$x On postage stamps (H 1945)

Use for works about the portrayal of the person on postage stamps.

\$x On television

Use for works that discuss television programming about the person, including dramatic or documentary shows, news programs, and advertising. Do not use for works on the person as a television actor, television host, news anchor, etc.

\$x Oratory

Use for works discussing the person's public speaking ability.

\$v Outlines, syllabi, etc.

\$x Palaces (May Subd Geog)

Paraphrases, see –**Adaptations**

\$x Pardon

Use for works about the person's legal release from the penalty of an offense.

\$v Parodies, imitations, etc.

Use as both a form and topical subdivision for imitations, either comic or distorted, of the person's creative works.

Patronage of the arts, see –**Art patronage**

\$x Performances (May Subd Geog)

Use under performing artists or performers of all types for works about their performances. Also use under composers, choreographers, etc. for works about performances of their compositions or works.

See also –**Dramatic production**; –**Stage history**

Free-Floating Subdivisions: Names of Persons H 1110

Personal finance, see –**Finance, Personal**

Personality, see –**Psychology**

\$x **Philosophy** (H 1929)

Use for discussions of the individual's personal philosophy. Do not use under names of philosophers.

See also –**Aesthetics**; –**Ethics**; –**Religion**

\$x **Photograph collections** (H 1427)

Use for works about the person's collections of photographs.

Pictorial humor, see –**Caricatures and cartoons**

\$v **Pictorial works** (H 1935)

Use for works consisting of pictures or visual images relating to the person.

See also –**Art**; –**Caricatures and cartoons**; –**Comic books, strips, etc.**; –**Illustrations**; –**Monuments**; –**Portraits**

Place of birth, see –**Birthplace**

Places frequented, see –**Homes and haunts**

Plots, see –**Stories, plots, etc.**

\$x **Poetic works**

Use for discussions of poetic works by a literary author. Do not use under authors who write principally poetry.

\$v **Poetry** (H 1800)

Use as a form subdivision for works of poetry about the person. For criticism or discussions of poetry about a person, assign [*name of person*]–**In literature** as a topical heading.

\$x **Political activity**

\$x **Political and social views**

Use for works discussing the person's political and/or social views in general. Do not assign to works written by the person on political or social topics. For works on specific topics, assign the heading for the topic along with the heading for the person (subdivided by –**Political and social views**, if appropriate).

\$v **Portraits** (H 1935)

Use for collections or discussions of portraits of persons living after 1400 A.D. For persons living before 1400, see –**Art**.

See also –**Caricatures and cartoons**; –**Death mask**; –**Numismatics**; –**On postage stamps**; –**Posters**; –**Self-portraits**; –**Statues**

\$x **Poster collections** (H 1427)

Use for works about the person's collections of posters.

\$v **Posters** (H 1945.5)

Use for collections or discussions of posters depicting the person.

H 1110 Free-Floating Subdivisions: Names of Persons

\$v Prayers and devotions

Use as a form subdivision, particularly under divine persons or saints, for works of devotions directed to those persons whose help or prayers are requested.

\$x Prayers and devotions \$x History and criticism

\$x Pre-existence

Use for works discussing the person's existence in a previous state or life.

Professional life, see –**Career in [specific field or discipline]**

\$x Prophecies

Use for works about prophecies made by the person.

\$x Prose

Use for discussions of prose works or passages by a literary author. Do not use under authors who write principally prose.

See also –**Fictional works**

Pseudonyms, see –**Anonyms and pseudonyms**

\$x Psychology

Use for discussions or interpretations of the person's psychological traits, personality, character, etc.

See also –**Mental health**

\$x Public opinion (H 1955)

Use for works about public opinion about the person. For works on public response and reception, praise, etc. of the artistic or literary works of persons active in the fine arts, literature, music, and performing arts, see –**Appreciation**.

Public speaking, see –**Oratory**

\$v Quotations (H 1969)

Use for collections or discussions of quotations by or about the person.

See also –**Allusions**; –**Calendars**

\$x Radio and television plays

Use for discussions of scripts written by a literary author expressly for radio or television. Do not use under authors who write principally radio or television plays. For discussions of audio or video adaptations of the person's creative works, see –**Audio adaptations**; –**Film and video adaptations**.

Reading habits, see –**Books and reading**

\$x Relations with [specific class of persons or ethnic group]

Assign an additional heading for the specific group with appropriate subdivision if necessary.

Relations with employees, see –**Employees**

Relations with family, see –**Family**

Relations with friends and associates, see –**Friends and associates**

Free-Floating Subdivisions: Names of Families H 1120

TYPES OF HEADINGS COVERED: The subdivisions listed below may be used on a free-floating basis, as appropriate, under subject headings for individual families, dynasties, royal houses, etc., for example, **Smith family; Ptolemaic dynasty, 305-30 B.C.; Bourbon, House of; Normandy, Dukes of.**

*Note: Most form subdivisions coded \$v in this list may also be used as topical subdivisions coded \$x when assigned to works **about** the form (see H 1075, sec. 1.d.).*

- \$v Anecdotes
- \$x Archaeological collections (H 1427)
- \$v Archives (H 1230)
- \$x Art collections (H 1427)
- \$x Art patronage
- \$x Bonsai collections (H 1427)
- \$v Caricatures and cartoons
- \$v Catalogs (H 1360)
- \$x Clothing
- \$x Coin collections (H 1427)
- \$v Correspondence (H 1480)
- \$v Diaries (H 1538)
- \$v Directories (H 1558)
- \$v Drama (H 1780)
- \$x Ethnological collections (H 1427)
- \$x Ethnomusicological collections (H 1427)
- \$v Fiction (H 1790)
- \$x Herbarium (H 1427)
- \$x Homes and haunts (May Subd Geog)
- \$x In literature (H 362; H 1780; H 1790; H 1800)
- \$x In mass media
- \$x In motion pictures
- \$x Library (H 1427)
- \$v Literary collections
- \$x Manuscripts
- \$x Map collections (H 1427)
- \$x Monuments (May Subd Geog) (H 1916)
- \$x Museums (May Subd Geog) (H 1427)
- \$x Musical instrument collections (H 1427)
- \$x Natural history collections (H 1427)

H 1120 Free-Floating Subdivisions: Names of Families

- \$x Numismatic collections (H 1427)
- \$x Photograph collections (H 1427)
- \$v Pictorial works (H 1935)
- \$v Poetry (H 1800)
- \$x Political activity (H 1942)
- \$v Portraits (H 1935)
- \$x Poster collections (H 1427)
- \$v Quotations (H 1969)
- \$v Registers (H 1558)
- \$x Relics (*May Subd Geog*)
- \$x Scientific apparatus collections (H 1427)
- \$x Slide collections (H 1427)
- \$x Societies, etc. (H 2060)
- \$x Stamp collections (H 1427)
- \$x Tombs (*May Subd Geog*)
- \$v Trials, litigation, etc. (H 2228)

Free-Floating Subdivisions: Names of Places H 1140

\$x Intellectual life \$y 17th century

\$x Intellectual life \$y 18th century

\$x Intellectual life \$y 19th century

\$x Intellectual life \$y 20th century

\$x Intellectual life \$y 21st century

\$x International status

\$v Juvenile drama (H 1690)

\$v Juvenile fiction (H 1690)

\$v Juvenile humor (H 1690)

\$v Juvenile poetry (H 1690)

\$x Kings and rulers (H 1574)

See H 1100 for further subdivisions used under classes of persons.

\$x Kings and rulers \$x Abdication

\$x Kings and rulers \$x Art patronage

\$x Kings and rulers \$x Assassination

\$x Kings and rulers \$x Brothers

See H 1100 for further subdivisions used under classes of persons.

\$x Kings and rulers \$x Children

See H 1100 for further subdivisions used under classes of persons.

\$x Kings and rulers \$x Death and burial

\$x Kings and rulers \$x Deposition

\$x Kings and rulers \$x Dwellings

\$x Kings and rulers \$x Education (H 1579)

\$x Kings and rulers \$v Folklore (H 1627)

\$x Kings and rulers \$v Genealogy (H 1631)

\$x Kings and rulers \$x Heraldry

\$x Kings and rulers \$x Mythology (H 1998)

\$x Kings and rulers \$x Paramours

See H 1100 for further subdivisions used under classes of persons.

\$x Kings and rulers \$x Religious aspects (H 1998)

\$x Kings and rulers \$x Sisters

See H 1100 for further subdivisions used under classes of persons.

\$x Kings and rulers \$x Succession

\$x Kings and rulers \$x Tombs

\$x Kings and rulers \$x Travel (May Subd Geog)

\$x Languages

See H 1154 for further subdivisions used under languages.

\$x Languages \$x Law and legislation (H 1705)

\$x Languages \$x Political aspects (H 1942)

H 1140 Free-Floating Subdivisions: Names of Places

\$x Languages \$v Texts (H 2190)

\$x Library resources

\$v Literary collections (H 910)

\$v Literatures (H 1828)

See H 1156 for further subdivisions used under literatures.

\$v Maps (H 1865)

\$x Maps \$v Bibliography

\$v Maps \$v Early works to 1800 (H 1576)

\$v Maps \$v Facsimiles (H 1595)

\$v Maps, Comparative

\$v Maps, Manuscript

\$v Maps, Mental

\$v Maps, Outline and base

\$v Maps, Physical

\$v Maps, Pictorial

\$v Maps, Topographic

\$v Maps, Tourist

\$v Maps for children

\$v Maps for people with visual disabilities

\$v Maps for the blind

\$x Military policy

Use only under countries and regions larger than countries.

\$x Military policy \$x Religious aspects (H 1998)

Use only under countries and regions larger than countries.

\$x Military relations (*May Subd Geog*) (H 1996)

\$x Military relations \$z Foreign countries (H 1996)

\$x Militia

Do not use under cities.

See H 1159 for further subdivisions used under military services.

\$x Moral conditions

\$x Name (H 1919)

\$x National Guard

Use only under countries and regions larger than countries.

See H 1159 for further subdivisions used under military services.

\$x Naval militia

Do not use under cities.

\$v Newspapers (H 1920)

Use for newspapers for and about specific places.

Pattern Headings: Animals H 1147

PATTERN: *Fishes; Cattle*

TYPES OF HEADINGS COVERED BY THE PATTERN: Headings for individual animals and groups of animals at all taxonomic levels, established using either common or scientific names, including animals in their natural or wild state, and those raised or cared for by humans. The pattern also covers headings for extinct and fossil animals. *Examples:* **Aedes aegypti; Aquarium fishes; Bigeye tuna; Canada goose; Dinosaurs; Diptera; Dodo; Echinodermata, Fossil; Honeybee; Laboratory animals; Marine animals; Mollusks; Pets; Predatory animals; Sheep.** Included are individual breeds or groups of domestic animals, for example, **Tennessee walking horse; Poodles;** and headings for age and sex groups, for example, **Chicks; Foals; Cows.** The general headings **Animals; Domestic animals;** and **Livestock** are excluded. The category also does not include individually named animals such as **Seattle Slew (Race horse)** or **Morris (Cat).** The subdivisions below are also not used under phrase headings of the type **[animal] as laboratory animals** or **[animal] as pets.** Instead, these phrase headings are assigned along with headings of the type **[animal]–[appropriate subdivision from the list below].** The category is represented by two pattern headings: **Fishes** and **Cattle.** Establish subdivisions appropriate for animals in general under **Fishes;** establish subdivisions specific to domestic animals under **Cattle.** Subdivisions having restricted use or needing explanation are explained in endnotes.

Note: In August 1993, the pattern heading list for domestic animals, H 1148, was discontinued. The subdivisions on that list were integrated into this list, and the scope of coverage of this list was expanded to include domestic animals.

CONFLICTS: Any subdivision listed here can be used as a free-floating subdivision under any heading belonging to the category if it is appropriate and no conflict exists in the subject authority file. Subject authority records may exist for headings employing variant phrases or subdivisions equivalent to subdivisions on this list.

LC practice:

If an exceptional variant form is to be retained, make a UF reference from the equivalent free-floating subdivision form following the procedures in H 195 if the reference does not yet exist. Otherwise, submit a proposal to change the variant form along with all bibliographic records requiring correction following the procedures in H 193.

H 1147 Pattern Headings: Animals

*Note: Most form subdivisions coded \$v in this list may also be used as topical subdivisions coded \$x when assigned to works **about** the form (see H 1075, sec. 1.d.).*

- \$x Abnormalities¹ (*May Subd Geog*)
- \$x Adaptation (*May Subd Geog*)
- \$x Age (*May Subd Geog*)
- \$x Age determination (*May Subd Geog*)
- \$x Aging
- \$x Aging \$x Prevention
- \$x Anatomy
- \$x Artificial insemination (*May Subd Geog*)
- \$x Artificial spawning (*May Subd Geog*)
- \$x Autopsy (*May Subd Geog*)
- \$x Behavior (*May Subd Geog*)
- \$x Behavior \$x Climatic factors (*May Subd Geog*)
- \$x Behavior \$x Endocrine aspects
- \$x Behavior \$x Evolution (*May Subd Geog*)
- \$v Biography
- \$x Biological control (*May Subd Geog*)
- \$x Boning (*May Subd Geog*)
- \$x Breeding² (*May Subd Geog*)
- \$x Breeding \$x Selection indexes
- \$x Cannibalism (*May Subd Geog*)
- \$x Carcasses (*May Subd Geog*)
- \$x Carcasses \$x Biodegradation (*May Subd Geog*)
- \$x Carcasses \$x Grading (*May Subd Geog*)
- \$x Carcasses \$x Handling (*May Subd Geog*)
- \$x Cardiovascular system
- \$v Catalogs and collections (*May Subd Geog*)
- \$x Chemical defenses (*May Subd Geog*)
- \$v Classification
- \$x Classification \$x Molecular aspects
- \$x Climatic factors (*May Subd Geog*)
- \$x Cloning (*May Subd Geog*)
- \$x Collection and preservation (*May Subd Geog*)
- \$x Colonization (*May Subd Geog*)
- \$x Color (*May Subd Geog*)
- \$x Composition
- \$x Condition scoring (*May Subd Geog*)
- \$x Conformation (*May Subd Geog*)

Pattern Headings: Animals H 1147

\$x Conservation (*May Subd Geog*)
\$x Conservation \$x Law and legislation³ (*May Subd Geog*)
\$x Control (*May Subd Geog*)
\$x Control \$x Environmental aspects (*May Subd Geog*)
\$x Control \$x Law and legislation³ (*May Subd Geog*)
\$x Cooperative marketing (*May Subd Geog*)
\$x Counting (*May Subd Geog*)
\$x Cultural control (*May Subd Geog*)
\$x Cytogenetics
\$x Cytology
\$x Defenses (*May Subd Geog*)
\$x Detection (*May Subd Geog*)
\$x Development (*May Subd Geog*)
\$x Development \$x Endocrine aspects
\$x Digestive organs
\$x Diseases⁴ (*May Subd Geog*)
\$x Diseases \$x Alternative treatment⁴ (*May Subd Geog*)
\$x Diseases \$x Chemotherapy⁴ (*May Subd Geog*)
\$x Diseases \$x Chiropractic treatment⁴ (*May Subd Geog*)
\$x Diseases \$x Diagnosis⁴ (*May Subd Geog*)
\$x Diseases \$x Diet therapy⁴ (*May Subd Geog*)
\$x Diseases \$x Epidemiology⁴ (*May Subd Geog*)
\$x Diseases \$x Genetic aspects⁴
\$x Diseases \$x Homeopathic treatment⁴ (*May Subd Geog*)
\$x Diseases \$x Molecular aspects⁴ (*May Subd Geog*)
\$x Diseases \$x Nursing⁴ (*May Subd Geog*)
\$x Diseases \$x Nutritional aspects⁴ (*May Subd Geog*)
\$x Diseases \$x Prevention⁴
\$x Diseases \$x Treatment⁴ (*May Subd Geog*)
\$x Dispersal (*May Subd Geog*)
\$x Dissection (*May Subd Geog*)
\$x Dormancy⁵ (*May Subd Geog*)
\$x Ecology (*May Subd Geog*)
\$x Ecophysiology (*May Subd Geog*)
\$x Effect of acid precipitation on (*May Subd Geog*)
\$x Effect of aircraft on (*May Subd Geog*)
\$x Effect of altitude on⁵ (*May Subd Geog*)
\$x Effect of chemicals on⁶ (*May Subd Geog*)
\$x Effect of cold on (*May Subd Geog*)
\$x Effect of contaminated sediments on (*May Subd Geog*)

H 1147 Pattern Headings: Animals

- \$x Effect of dams on (*May Subd Geog*)
- \$x Effect of dredging on (*May Subd Geog*)
- \$x Effect of drought on (*May Subd Geog*)
- \$x Effect of drugs on⁶ (*May Subd Geog*)
- \$x Effect of exotic animals on (*May Subd Geog*)
- \$x Effect of fires on (*May Subd Geog*)
- \$x Effect of fishing on⁵ (*May Subd Geog*)
- \$x Effect of floods on (*May Subd Geog*)
- \$x Effect of forest management on (*May Subd Geog*)
- \$x Effect of habitat modification on (*May Subd Geog*)
- \$x Effect of heavy metals on (*May Subd Geog*)
- \$x Effect of human beings on (*May Subd Geog*)
- \$x Effect of hunting on (*May Subd Geog*)
- \$x Effect of insecticides on⁶ (*May Subd Geog*)
- \$x Effect of light on (*May Subd Geog*)
- \$x Effect of logging on (*May Subd Geog*)
- \$x Effect of metals on (*May Subd Geog*)
- \$x Effect of music on (*May Subd Geog*)
- \$x Effect of noise on (*May Subd Geog*)
- \$x Effect of odors on (*May Subd Geog*)
- \$x Effect of oil spills on (*May Subd Geog*)
- \$x Effect of pesticides on⁶ (*May Subd Geog*)
- \$x Effect of pollution on (*May Subd Geog*)
- \$x Effect of predation on (*May Subd Geog*)
- \$x Effect of radiation on (*May Subd Geog*)
- \$x Effect of radioactive pollution on (*May Subd Geog*)
- \$x Effect of salt on (*May Subd Geog*)
- \$x Effect of sediments on (*May Subd Geog*)
- \$x Effect of sound on (*May Subd Geog*)
- \$x Effect of storms on (*May Subd Geog*)
- \$x Effect of stray currents on (*May Subd Geog*)
- \$x Effect of stress on (*May Subd Geog*)
- \$x Effect of surface active agents on (*May Subd Geog*)
- \$x Effect of temperature on (*May Subd Geog*)
- \$x Effect of turbidity on (*May Subd Geog*)
- \$x Effect of ultraviolet radiation on (*May Subd Geog*)
- \$x Effect of volcanic eruptions on (*May Subd Geog*)
- \$x Effect of water acidification on (*May Subd Geog*)
- \$x Effect of water currents on (*May Subd Geog*)
- \$x Effect of water levels on (*May Subd Geog*)

Pattern Headings: Animals H 1147

\$x Effect of water pollution on (*May Subd Geog*)
\$x Effect of water quality on (*May Subd Geog*)
\$x Eggs (*May Subd Geog*)
\$x Eggs \$x Counting (*May Subd Geog*)
\$x Eggs \$x Dispersal (*May Subd Geog*)
\$x Eggs \$x Geographical distribution
\$x Eggs \$x Incubation (*May Subd Geog*)
\$x Embryology
\$x Embryos (*May Subd Geog*)
\$x Embryos \$x Anatomy
\$x Embryos \$x Effect of ultraviolet radiation on (*May Subd Geog*)
\$x Embryos \$x Physiology
\$x Embryos \$x Transplantation (*May Subd Geog*)
\$x Endocrinology
\$x Environmental enrichment (*May Subd Geog*)
\$x Equipment and supplies
\$x Evolution (*May Subd Geog*)
\$x Exercise (*May Subd Geog*)
\$x Exercise \$x Physiological aspects
\$x Feed utilization efficiency (*May Subd Geog*)
\$x Feeding and feeds⁷ (*May Subd Geog*)
\$x Feeding and feeds \$x Climatic factors (*May Subd Geog*)
\$x Feeding and feeds \$x Contamination (*May Subd Geog*)
\$x Feeding and feeds \$v Recipes
\$x Fertility (*May Subd Geog*)
\$x Fetuses
\$x Fetuses \$x Anatomy
\$x Fetuses \$x Physiology
\$x Flight⁵ (*May Subd Geog*)
\$x Fluorescence⁵ (*May Subd Geog*)
\$x Food⁸ (*May Subd Geog*)
\$x Fractures¹ (*May Subd Geog*)
\$x Generative organs
\$x Genetic engineering (*May Subd Geog*)
\$x Genetics
\$x Genome mapping (*May Subd Geog*)
\$x Geographical distribution
\$x Geographical distribution \$x Climatic factors (*May Subd Geog*)
\$x Germplasm resources (*May Subd Geog*)
\$x Germplasm resources \$x Cryopreservation (*May Subd Geog*)

H 1147 Pattern Headings: Animals

\$x Germplasm resources \$x Microbiology (*May Subd Geog*)
\$x Grading (*May Subd Geog*)
\$x Grooming⁹ (*May Subd Geog*)
\$x Growth
\$x Habitat (*May Subd Geog*)
\$x Habitat \$x Conservation (*May Subd Geog*)
\$x Habitat suitability index models (*May Subd Geog*)
\$x Habitations¹⁰ (*May Subd Geog*)
\$x Handling¹¹ (*May Subd Geog*)
\$x Health (*May Subd Geog*)
\$x Hibernation (*May Subd Geog*)
\$x Histology
\$x Histopathology
\$x Home range (*May Subd Geog*)
\$x Homing (*May Subd Geog*)
\$x Host plants (*May Subd Geog*)
\$x Housing¹² (*May Subd Geog*)
\$x Housing \$x Air conditioning¹² (*May Subd Geog*)
\$x Housing \$x Decoration¹² (*May Subd Geog*)
\$x Housing \$x Design and construction¹²
\$x Housing \$x Disinfection¹² (*May Subd Geog*)
\$x Housing \$x Environmental engineering¹² (*May Subd Geog*)
\$x Housing \$x Heating and ventilation¹² (*May Subd Geog*)
\$x Housing \$x Insulation¹² (*May Subd Geog*)
\$x Housing \$x Lighting¹² (*May Subd Geog*)
\$x Housing \$x Odor control¹² (*May Subd Geog*)
\$x Housing \$x Safety measures¹²
\$x Housing \$x Sanitation¹² (*May Subd Geog*)
\$x Housing \$v Specifications¹² (*May Subd Geog*)
\$x Housing \$x Waste disposal¹² (*May Subd Geog*)
\$x Hybridization (*May Subd Geog*)
\$v Identification
\$x Immunology
\$x Immunology \$x Genetic aspects
\$x Induced spawning (*May Subd Geog*)
\$x Infancy (*May Subd Geog*)
\$x Infections¹ (*May Subd Geog*)
\$x Infertility (*May Subd Geog*)
\$x Inspection (*May Subd Geog*)
\$x Integrated control (*May Subd Geog*)

Pattern Headings: Animals H 1147

\$x Judging (*May Subd Geog*)
\$x Larvae (*May Subd Geog*)
\$x Larvae \$x Dispersal (*May Subd Geog*)
\$x Larvae \$x Ecology (*May Subd Geog*)
\$x Larvae \$x Effect of ultraviolet radiation on (*May Subd Geog*)
\$x Larvae \$x Endocrinology
\$x Larvae \$x Food (*May Subd Geog*)
\$x Larvae \$x Geographical distribution
\$x Larvae \$x Microbiology (*May Subd Geog*)
\$x Law and legislation³ (*May Subd Geog*)
\$x Life cycles (*May Subd Geog*)
\$x Locomotion (*May Subd Geog*)
\$x Longevity (*May Subd Geog*)
\$x Losses (*May Subd Geog*)
\$x Manure (*May Subd Geog*)
\$x Manure \$x Environmental aspects (*May Subd Geog*)
\$x Manure \$x Handling (*May Subd Geog*)
\$x Marketing
\$x Marketing \$x Law and legislation³ (*May Subd Geog*)
\$x Marking (*May Subd Geog*)
\$x Mercury content (*May Subd Geog*)
\$x Metabolism
\$x Metabolism \$x Climatic factors (*May Subd Geog*)
\$x Metamorphosis⁵ (*May Subd Geog*)
\$x Metamorphosis \$x Endocrine aspects⁵
\$x Metamorphosis \$x Genetic aspects⁵
\$x Metamorphosis \$x Molecular aspects⁵
\$x Microbiology (*May Subd Geog*)
\$x Migration (*May Subd Geog*)
\$x Migration \$x Climatic factors (*May Subd Geog*)
\$x Migration \$x Endocrine aspects
\$x Molecular aspects
\$x Molecular genetics
\$x Monitoring (*May Subd Geog*)
\$x Morphogenesis (*May Subd Geog*)
\$x Morphology
\$x Mortality (*May Subd Geog*)
\$x Names¹³
\$x Nervous system
\$x Nests (*May Subd Geog*)

H 1147 Pattern Headings: Animals

\$x Nests \$x Abandonment (*May Subd Geog*)
\$x Nests \$x Counting (*May Subd Geog*)
\$v Nomenclature¹⁴
\$v Nomenclature (Popular)¹⁵
\$v Nomenclature (Popular) \$x French, [Italian, etc.]¹⁵
\$x Nutrition (*May Subd Geog*)
\$x Nutrition \$x Requirements (*May Subd Geog*)
\$x Odor (*May Subd Geog*)
\$x Orientation (*May Subd Geog*)
\$x Origin
\$x Parasites (*May Subd Geog*)
\$x Parasites \$x Biological control (*May Subd Geog*)
\$x Parasites \$x Control (*May Subd Geog*)
\$x Parasites \$x Control \$x Environmental aspects (*May Subd Geog*)
\$x Parasites \$v Identification
\$x Parasites \$x Life cycles (*May Subd Geog*)
\$x Parasites \$x Molecular aspects
\$x Parturition (*May Subd Geog*)
\$x Pathogens (*May Subd Geog*)
\$v Pedigrees
\$v Performance records
\$x Photographic identification (*May Subd Geog*)
\$x Phylogeny
\$x Phylogeny \$x Molecular aspects
\$x Physiological genomics
\$x Physiology
\$x Population viability analysis (*May Subd Geog*)
\$x Predators of (*May Subd Geog*)
\$x Predators of \$x Control (*May Subd Geog*)
\$x Predators of \$x Ecology (*May Subd Geog*)
\$x Pregnancy (*May Subd Geog*)
\$x Processing (*May Subd Geog*)
\$x Productivity (*May Subd Geog*)
\$x Psychic aspects (*May Subd Geog*)
\$x Psychological aspects¹⁶
\$x Psychological testing (*May Subd Geog*)
\$x Psychology¹⁷
\$x Purchasing (*May Subd Geog*)
\$x Quality (*May Subd Geog*)
\$x Racial analysis (*May Subd Geog*)

Pattern Headings: Animals H 1147

- \$x Radio tracking (*May Subd Geog*)
- \$x Recolonization (*May Subd Geog*)
- \$x Reintroduction (*May Subd Geog*)
- \$x Religious aspects
- \$x Religious aspects \$x Buddhism, [Christianity, etc.]
- \$x Reproduction¹⁸
- \$x Reproduction \$x Climatic factors (*May Subd Geog*)
- \$x Reproduction \$x Effect of altitude on (*May Subd Geog*)
- \$x Reproduction \$x Effect of light on (*May Subd Geog*)
- \$x Reproduction \$x Effect of temperature on (*May Subd Geog*)
- \$x Reproduction \$x Endocrine aspects
- \$x Reproduction \$x Regulation
- \$x Respiration (*May Subd Geog*)
- \$x Respiratory organs
- \$x Schooling (*May Subd Geog*)
- \$x Seasonal distribution (*May Subd Geog*)
- \$x Seasonal variations (*May Subd Geog*)
- \$x Selection (*May Subd Geog*)
- \$x Sense organs
- \$x Services for (*May Subd Geog*)
- \$x Sexing (*May Subd Geog*)
- \$x Sexual behavior (*May Subd Geog*)
- \$x Showing (*May Subd Geog*)
- \$x Size (*May Subd Geog*)
- \$x Spawning (*May Subd Geog*)
- \$x Speciation (*May Subd Geog*)
- \$x Speed
- \$x Spermatozoa
- \$x Spermatozoa \$x Abnormalities (*May Subd Geog*)
- \$x Spermatozoa \$x Morphology
- \$x Stranding (*May Subd Geog*)
- \$x Summering (*May Subd Geog*)
- \$x Surgery (*May Subd Geog*)
- \$x Surgery \$x Complications (*May Subd Geog*)
- \$x Surgery \$x Nursing (*May Subd Geog*)
- \$x Symbolic aspects (*May Subd Geog*)
- \$x Technological innovations (*May Subd Geog*)
- \$x Territoriality (*May Subd Geog*)
- \$x Testing
- \$x Therapeutic use (*May Subd Geog*)

H 1147 Pattern Headings: Animals

- \$x Toxicology¹⁹ (*May Subd Geog*)
- \$x Training (*May Subd Geog*)
- \$x Transportation (*May Subd Geog*)
- \$x Trypanotolerance (*May Subd Geog*)
- \$x Type specimens (*May Subd Geog*)
- \$x Vaccination (*May Subd Geog*)
- \$x Variation (*May Subd Geog*)
- \$x Venom¹⁹ (*May Subd Geog*)
- \$x Venom resistance (*May Subd Geog*)
- \$x Vertical distribution (*May Subd Geog*)
- \$x Virus diseases¹ (*May Subd Geog*)
- \$x Viruses (*May Subd Geog*)
- \$x Vocalization⁵ (*May Subd Geog*)
- \$x Vocalization \$x Regulation⁵
- \$x Water requirements (*May Subd Geog*)
- \$x Weight
- \$x Wintering (*May Subd Geog*)
- \$x Wounds and injuries¹ (*May Subd Geog*)

NOTES

¹Subdivisions on this list that represent specific pathological conditions, for example, –**Abnormalities**, –**Fractures**; –**Infections**; –**Virus diseases**; –**Wounds and injuries**, may be further subdivided by subdivisions listed under the subdivision –**Diseases**, for example, –**Diseases–Diagnosis**; **Diseases–Treatment**.

²Use –**Breeding** for the controlled mating and selection of animals by humans, usually for the purpose of improving the species or breed. Use –**Reproduction** for the physiological process by which animals generate offspring of the same kind.

³See H 1154.5 for further subdivisions used under legal topics.

⁴Subdivisions listed under –**Diseases** may also be used under subdivisions on this list that represent specific pathological conditions, for example, –**Infections–Diagnosis**; –**Fractures–Treatment**.

⁵Not established under **Fishes**. Use under individual animals and groups of animals as appropriate.

⁶Assign additional headings of the type [*individual chemical*]–**Physiological effect** for individual chemicals, drugs, insecticides, pesticides, etc.

⁷Use –**Feeding and feeds** for the nutritional preparations provided for animals by humans as well as for the process of providing nourishment to them. Use –**Food** for the nutritional substances that animals find on their own or provide for themselves as well as for their food habits.

Pattern Headings: Animals H 1147

⁸Use –**Food** for the nutritional substances animals find on their own or provide for themselves as well as for their food habits. Use –**Feeding and feeds** for the nutritional preparations provided for animals by humans as well as for the process of providing nourishment to them.

⁹Use –**Grooming** for the human tending, cleaning, brushing, etc., of animals.

¹⁰Use –**Habitations** for the natural shelters and homes that animals build for themselves, such as burrows, dens, lairs, lodges, etc. Use –**Nests** under nesting animals. Use –**Housing** for the shelters and structures that humans construct and provide for wild or domestic animals.

¹¹Not established under **Fishes**; use **Fish handling** instead. Use –**Handling** under other individual animals and groups of animals as appropriate.

¹²Use –**Housing** for the shelters and structures that humans construct and provide for wild or domestic animals. Use –**Habitations** for the natural shelters and homes that animals build for themselves.

¹³Use –**Names** for the history, origin, customs, etc., of selecting personal names for individual animals.

¹⁴Use –**Nomenclature** for systematically derived lists of names or designations that have been formally adopted or sanctioned, or for discussions of the principles involved in the creation or application of those names to taxonomic groupings of animals.

¹⁵Use –**Nomenclature (Popular)** for lists or discussions of common names for animal groupings.

¹⁶Use –**Psychological aspects** for the influence of animals on the human mental condition or personality.

¹⁷Use –**Psychology** for the mental processes or characteristics of animals.

¹⁸Use –**Reproduction** for the physiological process by which animals generate offspring of the same kind. Use –**Breeding** for the controlled mating and selection of animals by humans, usually for the purpose of improving the species or breed.

¹⁹Not established under **Fishes**. Established instead under **Poisonous fishes**. Use under individual animals and groups of animals as appropriate.

Pattern Headings: Chemicals H 1149

PATTERNS: Copper; Insulin

TYPES OF HEADINGS COVERED BY THE PATTERN: Headings for individual chemicals and groups of chemicals, including drugs. *Examples: Aspirin; Boron; Carbon dioxide; DDT (Insecticide); Heavy metals; Iodine; Organofluorine compounds; Polyurethanes; Vitamin C.* The category does not include the heading **Chemicals**. Some overlap exists with the category for materials (H 1158). Headings for individual substances and types of substances such as **Polyethylene** and **Nonferrous metals** should follow the pattern for chemicals when they are discussed from the standpoint of their chemical structure, effects, reactions, etc. They should follow the pattern for materials when they are discussed as basic substances from which something can be made, including their engineering properties, processing, suitability for intended use, etc. Subdivisions having restricted use or needing explanation are explained in endnotes.

CONFLICTS: Any subdivision listed here can be used as a free-floating subdivision under any heading belonging to the category if it is appropriate and no conflict exists in the subject authority file. Subject authority records may exist for headings employing variant phrases or subdivisions equivalent to subdivisions on this list.

LC practice:

If an exceptional variant form is to be retained, make a UF reference from the equivalent free-floating subdivision form following the procedures in H 195 if the reference does not yet exist. Otherwise, submit a proposal to change the variant form along with all bibliographic records requiring correction following the procedures in H 193.

*Note: Most form subdivisions coded \$v in this list may also be used as topical subdivisions coded \$x when assigned to works **about** the form (see H 1075, sec. 1.d.).*

\$x Absorption and adsorption (*May Subd Geog*)

\$x Acoustic properties (*May Subd Geog*)

\$x Administration¹

\$x Affinity labeling (*May Subd Geog*)

\$x Agonists²

\$x Allergenicity (*May Subd Geog*)

\$x Analysis

\$x Antagonists^{2,3}

\$x Assaying⁴ (*May Subd Geog*)

\$x Bioaccumulation (*May Subd Geog*)

H 1149 Pattern Headings: Chemicals

- \$x Bioavailability (*May Subd Geog*)
- \$x Biodegradation (*May Subd Geog*)
- \$x Biotechnology (*May Subd Geog*)
- \$x Brazing (*May Subd Geog*)
- \$x Brittleness (*May Subd Geog*)
- \$x Carcinogenicity (*May Subd Geog*)
- \$x Cold working (*May Subd Geog*)
- \$x Coloring
- \$x Conformation
- \$x Controlled release¹ (*May Subd Geog*)
- \$x Corrosion (*May Subd Geog*)
- \$x Creep (*May Subd Geog*)
- \$x Decay
- \$x Decontamination (*May Subd Geog*)
- \$x Denaturation⁵
- \$x Density
- \$x Derivatives² (*May Subd Geog*)
- \$x Design⁶
- \$x Development⁶ (*May Subd Geog*)
- \$x Diagnostic use (*May Subd Geog*)
- \$x Diffusion rate
- \$x Dipole moments
- \$x Dose-response relationship
- \$x Effect of radiation on (*May Subd Geog*)
- \$x Effectiveness¹ (*May Subd Geog*)
- \$x Electric properties (*May Subd Geog*)
- \$x Electrometallurgy
- \$x Environmental aspects (*May Subd Geog*)
- \$x Evolution (*May Subd Geog*)
- \$x Excretion
- \$x Fatigue (*May Subd Geog*)
- \$x Immunology
- \$x Industrial applications (*May Subd Geog*)
- \$x Inhibitors^{2,7}
- \$x Isotopes² (*May Subd Geog*)
- \$x Isotopes \$x Half-life (*May Subd Geog*)
- \$x Law and legislation⁸ (*May Subd Geog*)
- \$x Lead content (*May Subd Geog*)
- \$x Magnetic properties (*May Subd Geog*)

Pattern Headings: Types of Educational Institutions H 1151.5

PATTERN: Universities and colleges

TYPES OF HEADINGS COVERED BY THE PATTERN: Headings for types of schools and educational institutions at all levels. *Examples:* **Agricultural colleges; Boarding schools; Community colleges; Elementary schools; Schools of architecture; Women's colleges.** The category does not include the heading **Schools** or headings for names of individual educational institutions, which are covered by H 1151.

CONFLICTS: Any subdivision listed here can be used as a free-floating subdivision under any heading belonging to the category if it is appropriate and no conflict exists in the subject authority file. Subject authority records may exist for headings employing variant phrases or subdivisions equivalent to subdivisions on this list.

LC practice:

If an exceptional variant form is to be retained, make a UF reference from the equivalent free-floating subdivision form following the procedures in H 195 if the reference does not yet exist. Otherwise, submit a proposal to change the variant form along with all bibliographic records requiring correction following the procedures in H 193.

*Note: Most form subdivisions coded \$v in this list may also be used as topical subdivisions coded \$x when assigned to works **about** the form (see H 1075, sec. 1.d.).*

- \$x Accounting
- \$x Accreditation (*May Subd Geog*)
- \$x Administration
- \$x Administration \$x Law and legislation¹ (*May Subd Geog*)
- \$x Admission
- \$x Admission \$x Law and legislation¹ (*May Subd Geog*)
- \$x Alumni and alumnae² (*May Subd Geog*)
- \$v Archives
- \$x Auditing
- \$x Auditing \$x Law and legislation¹ (*May Subd Geog*)
- \$x Business management
- \$v Chapel exercises
- \$x Communication systems
- \$x Communication systems \$x Contracting out (*May Subd Geog*)
- \$x Complaints against (*May Subd Geog*)
- \$x Corrupt practices (*May Subd Geog*)
- \$x Curricula (*May Subd Geog*)

H 1151.5 Pattern Headings: Types of Educational Institutions

\$x Curricula \$v Catalogs
\$x Decentralization (*May Subd Geog*)
\$x Departments
\$x Elective system
\$x Employees²
\$x Entrance examinations
\$x Entrance examinations \$x Law and legislation¹ (*May Subd Geog*)
\$x Entrance examinations \$v Study guides
\$x Entrance requirements
\$x Evaluation
\$x Examinations
\$x Examinations \$x Law and legislation¹ (*May Subd Geog*)
\$x Examinations \$x [subject]
\$x Faculty²
\$x Finance
\$x Finance \$x Law and legislation¹ (*May Subd Geog*)
\$x Food service (*May Subd Geog*)
\$x Graduate work
\$x Graduate work \$x Examinations
\$x Graduation requirements
\$x Health promotion services (*May Subd Geog*)
\$x Honors courses (*May Subd Geog*)
\$x Insignia
\$x Law and legislation¹ (*May Subd Geog*)
\$x Mergers (*May Subd Geog*)
\$x Names
\$x Open admission (*May Subd Geog*)
\$x Planning
\$v Prayers
\$x Privileges and immunities
\$x Professional staff²
\$x Public services
\$x Ratings and rankings (*May Subd Geog*)
\$x Religion
\$x Residence requirements (*May Subd Geog*)
\$x Safety measures
\$x Sanitary affairs
\$x Security measures (*May Subd Geog*)
\$v Sermons
\$x Services for (*May Subd Geog*)

Pattern Headings: Types of Educational Institutions H 1151.5

\$x Services for \$x Contracting out (*May Subd Geog*)

\$x Sociological aspects

\$x Standards (*May Subd Geog*)

\$x Waste disposal (*May Subd Geog*)

\$x Waste minimization (*May Subd Geog*)

NOTES

¹See H 1154.5 for further subdivisions used under legal topics.

²See H 1100 for further subdivisions used under classes of persons.

Pattern Headings: Languages H 1154

- \$v Conversation and phrase books (for secretaries)
- \$v Conversation and phrase books (for social workers)
- \$v Conversation and phrase books (for soldiers, etc.)
- \$v Conversation and phrase books (for tourism industry employees)
- \$x Coordinate constructions
- \$x Declension
- \$x Definiteness
- \$x Deixis
- \$x Deletion
- \$x Demonstratives
- \$x Dependency grammar
- \$x Determiners
- \$x Diacritics¹
- \$x Dialectology
- \$x Dialects (*May Subd Geog*)
- \$x Dialects \$v Conversation and phrase books
- \$x Dialects \$v Glossaries, vocabularies, etc.
- \$x Dialects \$x Grammar
- \$x Dialects \$x Lexicology
- \$x Dialects \$x Morphology
- \$x Dialects \$x Phonetics
- \$x Dialects \$x Phonology
- \$x Dialects \$x Research (*May Subd Geog*)
- \$x Dialects \$x Research \$x Law and legislation⁴ (*May Subd Geog*)
- \$x Dialects \$x Syntax
- \$x Dialects \$v Texts
- \$x Diction
- \$v Dictionaries⁵
- \$v Dictionaries \$v Early works to 1700
- \$v Dictionaries \$x French, [Italian, etc.]
- \$v Dictionaries \$x Polyglot
- \$v Dictionaries, Juvenile⁵
- \$v Dictionaries, Juvenile \$x Hebrew, [Italian, etc.]
- \$x Diminutives
- \$x Diphthongs
- \$x Direct object
- \$x Discourse analysis
- \$x Dissimilation
- \$x Elision

H 1154 Pattern Headings: Languages

- \$x Ellipsis
- \$x Emphasis
- \$x Enclitics
- \$x Epithets¹
- \$x Eponyms
- \$x Ergative constructions
- \$x Errors of usage
- \$x Etymology
- \$x Etymology \$x Names
- \$x Euphemism
- \$x Exclamations
- \$v Exercises for dictation
- \$x Existential constructions
- \$x Figures of speech¹
- \$v Films for foreign speakers
- \$v Films for French, [Spanish, etc.] speakers
- \$z Foreign countries
- \$x Foreign elements
- \$x Foreign elements \$x French, [Greek, Latin, etc.]
- \$x Foreign words and phrases
- \$x Foreign words and phrases \$x Arabic, [Italian, etc.]
- \$x Function words
- \$x Gallicisms
- \$x Gemination
- \$x Gender
- \$x Gerund
- \$x Gerundive
- \$x Globalization
- \$v Glossaries, vocabularies, etc.⁵
- \$v Glossaries, vocabularies, etc. \$x Polyglot
- \$x Government
- \$x Government jargon
- \$x Gradation
- \$x Grammar
- \$x Grammar \$x Theory, etc.
- \$x Grammar, Comparative
- \$x Grammar, Comparative \$x French, [Latin, etc.]
- \$x Grammar, Generative
- \$x Grammar, Historical
- \$x Grammatical categories

Pattern Headings: Legislative Bodies H 1155

PATTERN: United States. Congress

TYPES OF HEADINGS COVERED BY THE PATTERN: Names of individual legislative bodies, including their individual chambers, established as corporate bodies in the name authority file. *Examples:* Great Britain. Parliament; California. Legislature. Assembly; Germany (West). Bundestag; Germany. Reichstag. The category does not include the heading **Legislative bodies**.

RELATION TO H 1105: Subdivisions on the list of free-floating subdivisions used under names of individual corporate bodies, H 1105, are also free-floating under individual legislative bodies where there is no conflict. This list contains additional subdivisions appropriate for legislative bodies.

CONFLICTS: Any subdivision listed here can be used as a free-floating subdivision under any heading belonging to the category if it is appropriate and no conflict exists in the subject authority file. Subject authority records may exist for headings employing variant phrases or subdivisions equivalent to subdivisions on this list.

LC practice:

If an exceptional variant form is to be retained, make a UF reference from the equivalent free-floating subdivision form following the procedures in H 195 if the reference does not yet exist. Otherwise, submit a proposal to change the variant form along with all bibliographic records requiring correction following the procedures in H 193.

*Note: Most form subdivisions coded \$v in this list may also be used as topical subdivisions coded \$x when assigned to works **about** the form (see H 1075, sec. 1.d.).*

- \$x Alabama [Illinois, Texas, etc.] delegation
- \$x Appropriations and expenditures
- \$x Caucuses
- \$x Censures
- \$x Cloture¹
- \$x Committees
- \$x Committees \$v Indexes
- \$x Committees \$v Rules and practice
- \$x Committees \$x Seniority system
- \$x Conference committees
- \$x Constituent communication

H 1155 Pattern Headings: Legislative Bodies

- \$x Contested elections
- \$x Deputy speakers^{2,4}
- \$x Dissolution²
- \$x Election districts
- \$x Elections
- \$x Elections, [date]³
- \$x Ethics
- \$x Expulsion
- \$x Facilities
- \$x Food service
- \$x Freedom of debate
- \$x Leadership
- \$x Majority leaders^{1,4}
- \$x Majority whips^{1,4}
- \$x Minority leaders^{1,4}
- \$x Minority whips^{1,4}
- \$x Officials and employees⁴
- \$x Officials and employees \$x Pensions
- \$x Officials and employees \$x Salaries, etc.
- \$x Pensions
- \$x Powers and duties
- \$x Presiding officers^{1,4}
- \$v Private bills
- \$x Privileges and immunities
- \$x Publication of proceedings
- \$x Qualifications
- \$x Radio broadcasting of proceedings
- \$x Reform
- \$x Reporters and reporting
- \$v Resolutions
- \$x Salaries, etc.
- \$x Speakers^{4,5}
- \$x Television broadcasting of proceedings
- \$x Term of office
- \$x Transition periods
- \$x Voting

Pattern Headings: Literary Works Entered Under Title H 1155.8

PATTERN: Beowulf

TYPES OF HEADINGS COVERED BY THE PATTERN: Headings for literary works entered directly under uniform title, including anonymous and multi-authored works. *Examples:* **Arabian nights; Chanson de Roland; Gawain and the Grene Knight; Pearl (Middle English poem)**. The subject cataloging of anonymous sacred classics, for example, **Bible; Koran; Vedas**, differs substantially and should not be confused with the treatment of the literary works discussed here. For free-floating subdivisions used under the uniform titles of sacred works, see H 1188. For subdivisions used under literary works entered under author, see H 1155.6.

CONFLICTS: Any subdivision listed here can be used as a free-floating subdivision under any heading belonging to the category if it is appropriate and no conflict exists in the subject authority file. Subject authority records may exist for headings employing variant phrases or subdivisions equivalent to subdivisions on this list.

LC practice:

If an exceptional variant form is to be retained, make a UF reference from the equivalent free-floating subdivision form following the procedures in H 195 if the reference does not yet exist. Otherwise, submit a proposal to change the variant form along with all bibliographic records requiring correction following the procedures in H 193.

SPECIAL PROVISIONS: The subdivisions listed in H 1095 as authorized for use under subjects in general, for example, –**Bibliography** or –**Exhibitions**, or under individual works (author-title or title entries), for example, –**Concordances** or –**Sources**, are also free-floating under literary works. The additional subdivisions listed below follow the usage given in the individual literary authors list (H 1110). Do not use the subdivision –**Criticism and interpretation** under entries for literary works. For a work of *general criticism and interpretation* or a discussion combining the approaches of several subdivisions, assign as a subject heading the uniform title of the literary work *without* subdivision.

H 1155.8 Pattern Headings: Literary Works Entered Under Title

*Note: Most form subdivisions coded \$v in this list may also be used as topical subdivisions coded \$x when assigned to works **about** the form (see H 1075, sec. 1.d.).*

- \$v Adaptations
- \$x Appreciation (*May Subd Geog*)
- \$x Authorship
- \$x Characters
- \$x Criticism, Textual
- \$x Dramatic production
- \$v Illustrations
- \$x Language
- \$x Language \$v Glossaries, etc.
- \$x Manuscripts
- \$v Manuscripts \$v Facsimiles
- \$v Parodies, imitations, etc.
- \$x Style
- \$v Translations
- \$x Translations \$x History and criticism
- \$v Translations into French, [German, etc.]
- \$x Translations into French, [German, etc.] \$x History and criticism
- \$x Versification

Pattern Headings: Literatures H 1156

PATTERN: English literature

TYPES OF HEADINGS COVERED BY THE PATTERN: The following is a three section list of the free-floating subdivisions used under headings for individual literatures and genres of those literatures, such as **Swedish literature; French drama; German essays; Epic poetry, Finnish; Short stories, Chinese**, with the restrictions noted in each section. Appropriate subdivisions may also be used under headings formed using the free-floating subdivision –**Literatures** under names of regions and countries, for example, **America–Literatures**. The category does not include the general heading **Literature** nor general headings for genres without adjectival qualifiers, for example, **Drama; Poetry**.

Period subdivisions are listed first, author groups second, and topical and form subdivisions last in order to suggest the proper order for considering these elements in the formulation of literature subject headings.

*Note: Headings for individual literatures and literary genres that are established with qualifiers for nationality or language may be subdivided geographically to indicate a more specific origin: **American literature–Southern States; English poetry–Ireland; Short stories, Chinese–Taiwan**. Headings for literary genres with geographic subdivisions may be further subdivided by topical and form subdivisions from sec. III. Period and author group subdivisions from sec. I and sec. II may not be combined in a single heading with geographic subdivisions. Instead, assign additional headings to bring out those aspects.*

CONFLICTS: Any subdivision listed here can be used as a free-floating subdivision under any heading belonging to the category if it is appropriate and no conflict exists in the subject authority file. Subject authority records may exist for headings employing variant phrases or subdivisions equivalent to subdivisions on this list.

LC practice:

If an exceptional variant form is to be retained, make a UF reference from the equivalent free-floating subdivision form following the procedures in H 195 if the reference does not yet exist. Otherwise, submit a proposal to change the variant form along with all bibliographic records requiring correction following the procedures in H 193.

H 1156 Pattern Headings: Literatures

I. PERIOD SUBDIVISIONS:

Period subdivisions may be followed by topical and form subdivisions from sec. III, with the noted exceptions, but may not be combined with author group subdivisions from sec. II, nor used after headings for literatures or literary genres with geographic subdivision. Period subdivisions are used only after headings for individual literatures or major literary genres, that is, headings in the form [. . .] **literature**, [. . .] **fiction**, [. . .] **drama**, [. . .] **poetry**, [. . .] **essays**, or [. . .] **prose literature**. In addition, period subdivisions are not free-floating under headings modified by parenthetical qualifiers for language, for example, **Nigerian fiction (English)**.

The listed period subdivisions evolved from English literature practice and should be used only when appropriate for other literatures. If they are inappropriate for specific literatures, special periods should be established where needed under individual literatures and genres.

Literatures and genres, except drama:

- \$y Old English, ca. 450-1100
- \$y Middle English, 1100-1500
- \$y Early modern, 1500-1700
- \$y 18th century
- \$y 19th century
- \$y 20th century
- \$y 21st century

Drama:

- \$y To 1500
- \$y Early modern and Elizabethan, 1500-1600
- \$y 17th century
- \$y Restoration, 1660-1700
- \$y 18th century
- \$y 19th century
- \$y 20th century
- \$y 21st century

Pattern Headings: Literatures H 1156

II. AUTHOR GROUP SUBDIVISIONS:

Use the following free-floating subdivisions under any literature or major genre of a literature for author groups that identify subordinate bodies of that literature. Any subdivision that also designates the literature is not valid under that literature, for example, use **English literature–Celtic authors**, but *not* **Celtic literature–Celtic authors**. Author group subdivisions may be followed by any topical or form subdivision from sec. III, but may not be combined in a single heading with period subdivisions from sec. I nor used after headings for literary genres with geographic subdivisions.

Following this pattern, establish new subdivisions for internal *national*, *ethnic*, or *religious* groups *only*. For other author groups, follow the pattern of the phrase headings, **Children's writings, English–[place]** or **Prisoners' writings, French–[place]**. However, for external author groups, that is, those living outside the country normally associated with the literature to which they are contributing, use simple geographic subdivision, for example, **German literature–Romania**.

The literatures of the independent nations of Africa, Asia, and the Pacific must be established with the national or regional group as an independent literature (using a parenthetical language qualifier if necessary), for example, **African literature (French)**. Since these are no longer considered subordinate groups within the general body of literature in a language, do not formulate headings such as **French literature–African authors**.

- \$x Algerian authors
- \$x Arab authors
- \$x Armenian authors
- \$x Asian authors
- \$x Bangladeshi authors
- \$x Basque authors
- \$x Bengali authors
- \$x Black authors¹
- \$x Buddhist authors
- \$x Catalan authors
- \$x Catholic authors
- \$x Celtic authors
- \$x Chinese authors
- \$x Christian authors
- \$x Christian Science authors
- \$x Dalit authors
- \$x Dravidian authors

H 1156 Pattern Headings: Literatures

II. AUTHOR GROUP SUBDIVISIONS: (Continued)

- \$x Druze authors
- \$x European authors
- \$x Foreign authors
- \$x German authors
- \$x Greek authors
- \$x Hindu authors
- \$x Irish authors
- \$x Italian authors
- \$x Jaina authors
- \$x Japanese authors
- \$x Jewish authors
- \$x Jewish Christian authors
- \$x Korean authors
- \$x Kurdish authors
- \$x Kyrgyz authors
- \$x Lutheran authors
- \$x Luxembourg authors
- \$x Male authors
- \$x Maori authors
- \$x Maratha authors
- \$x Mennonite authors
- \$x Methodist authors
- \$x Minority authors
- \$x Mongolian authors
- \$x Mormon authors
- \$x Muslim authors
- \$x Orthodox Eastern authors
- \$x Parsee authors
- \$x Protestant authors
- \$x Puritan authors
- \$x Quaker authors
- \$x Scottish authors
- \$x Sindhi authors
- \$x South Asian authors
- \$x Swami-Narayani authors
- \$x Turkish authors
- \$x Ukrainian authors

Pattern Headings: Musical Compositions H 1160

8. *Lists of free-floating subdivisions.*

List 1 - Written or Printed Format of Music; Performed Version

- \$v 2-harpsichord scores
- \$v 2-organ scores
- \$v 2-piano scores
- \$v 3-piano scores
- \$v Chorus scores with organ
- \$v Chorus scores with piano
- \$v Chorus scores without accompaniment
- \$v Fake books
- \$v Lead sheets
- \$v Organ scores
- \$v Parts
- \$v Parts (solo)¹
- \$v Piano scores
- \$v Piano scores (4 hands)
- \$v Scores
- \$v Scores and parts
- \$v Scores and parts (solo)¹
- \$v Solo with harpsichord¹
- \$v Solo with harpsichord and piano¹
- \$v Solo with keyboard instrument¹
- \$v Solo with organ¹
- \$v Solo with piano¹
- \$v Solo with pianos (2)¹
- \$v Solos with organ¹
- \$v Solos with piano¹
- \$v Solos with pianos (2)¹
- \$v Vocal scores with accordion
- \$v Vocal scores with continuo
- \$v Vocal scores with guitar
- \$v Vocal scores with harp
- \$v Vocal scores with harpsichord
- \$v Vocal scores with keyboard instrument
- \$v Vocal scores with organ
- \$v Vocal scores with organ and piano
- \$v Vocal scores with piano
- \$v Vocal scores with piano (4 hands)
- \$v Vocal scores with pianos (2)
- \$v Vocal scores without accompaniment

H 1160 Pattern Headings: Musical Compositions

8. *Lists of free-floating subdivisions. (Continued)*

List 2 - Other Subdivisions for Musical Works

*Note: Most form subdivisions coded \$v in this list may also be used as topical subdivisions coded \$x when assigned to works **about** the form (see H 1075, sec. 1.d.).*

- \$v Cadenzas
- \$v Excerpts²
- \$v Excerpts, Arranged²
- \$v Film and video adaptations
- \$v Instructive editions
- \$v Instrumental settings
- \$v Juvenile³
- \$v Librettos
- \$v Scenarios
- \$v Simplified editions
- \$v Stage guides
- \$v Teaching pieces
- \$v Texts⁴

List 3 - Subdivisions for Literature and Other Materials about Music

*Note: Most form subdivisions coded \$v in this list may also be used as topical subdivisions coded \$x when assigned to works **about** the form (see H 1075, sec. 1.d.).*

- \$x Analysis, appreciation
- \$v Audiocassette catalogs
- \$v Audiotape catalogs
- \$v Bibliography
- \$v Bibliography \$v Graded lists
- \$x Characters
- \$v Discography
- \$x Discography \$x Methodology
- \$x First performances (*May Subd Geog*)
- \$x History and criticism⁴
- \$x Instruction and study (*May Subd Geog*)
- \$x Instruction and study \$v Juvenile
- \$x Interpretation (Phrasing, dynamics, etc.)

Pattern Headings: Musical Instruments H 1161

PATTERN: Piano; Clarinet; Violin

TYPES OF HEADINGS COVERED BY THE PATTERN: Headings for individual instruments, including brands and models of instruments, and families of instruments. *Examples:* **Flute; Fender guitar; Viols; Wind instruments.** This category does not include the general heading **Musical instruments.**

CONFLICTS: Any subdivision listed here can be used as a free-floating subdivision under any heading belonging to the category if it is appropriate and no conflict exists in the subject authority file. Subject authority records may exist for headings employing variant phrases or subdivisions equivalent to subdivisions on this list.

LC practice:

If an exceptional variant form is to be retained, make a UF reference from the equivalent free-floating subdivision form following the procedures in H 195 if the reference does not yet exist. Otherwise, submit a proposal to change the variant form along with all bibliographic records requiring correction following the procedures in H 193.

*Note: Most form subdivisions coded \$v in this list may also be used as topical subdivisions coded \$x when assigned to works **about** the form (see H 1075, sec. 1.d.).*

- \$x Acoustics
- \$x Bowing
- \$x Breath control
- \$v Catalogs, Manufacturers'
- \$v Catalogs and collections (*May Subd Geog*)
- \$v Chord diagrams
- \$x Construction (*May Subd Geog*)
- \$x Customizing (*May Subd Geog*)
- \$x Embouchure
- \$x Fingering
- \$x Fingering \$v Charts, diagrams, etc.
- \$x Harmonics
- \$x Instruction and study (*May Subd Geog*)

H 1161 Pattern Headings: Musical Instruments

\$x Instruction and study \$v Juvenile
\$x Intonation
\$x Maintenance and repair
\$v Methods
\$v Methods \$v Group instruction
\$v Methods \$v Juvenile
\$v Methods \$v Self-instruction
\$v Methods (Alternative rock)¹
\$v Methods (Alternative rock) \$v Group instruction¹
\$v Methods (Alternative rock) \$v Self-instruction¹
\$v Methods (Big band)¹
\$v Methods (Big band) \$v Group instruction¹
\$v Methods (Big band) \$v Self-instruction¹
\$v Methods (Bluegrass)¹
\$v Methods (Bluegrass) \$v Group instruction¹
\$v Methods (Bluegrass) \$v Self-instruction¹
\$v Methods (Blues)¹
\$v Methods (Blues) \$v Group instruction¹
\$v Methods (Blues) \$v Self-instruction¹
\$v Methods (Blues-rock)¹
\$v Methods (Blues-rock) \$v Group instruction¹
\$v Methods (Blues-rock) \$v Self-instruction¹
\$v Methods (Boogie woogie)¹
\$v Methods (Boogie woogie) \$v Group instruction¹
\$v Methods (Boogie woogie) \$v Self-instruction¹
\$v Methods (Bop)¹
\$v Methods (Bop) \$v Group instruction¹
\$v Methods (Bop) \$v Self-instruction¹
\$v Methods (Celtic)¹
\$v Methods (Celtic) \$v Group instruction¹
\$v Methods (Celtic) \$v Self-instruction¹
\$v Methods (Country)¹
\$v Methods (Country) \$v Group instruction¹
\$v Methods (Country) \$v Self-instruction¹
\$v Methods (Dixieland)¹
\$v Methods (Dixieland) \$v Group instruction¹
\$v Methods (Dixieland) \$v Self-instruction¹
\$v Methods (Folk)¹
\$v Methods (Folk) \$v Group instruction¹
\$v Methods (Folk) \$v Self-instruction¹

Pattern Headings: Musical Instruments H 1161

\$v Methods (Funk)¹
\$v Methods (Funk) \$v Group instruction¹
\$v Methods (Funk) \$v Self-instruction¹
\$v Methods (Gospel)¹
\$v Methods (Gospel) \$v Group instruction¹
\$v Methods (Gospel) \$v Self-instruction¹
\$v Methods (Heavy metal)¹
\$v Methods (Heavy metal) \$v Group instruction¹
\$v Methods (Heavy metal) \$v Self-instruction¹
\$v Methods (Honky-tonk)¹
\$v Methods (Honky-tonk) \$v Group instruction¹
\$v Methods (Honky-tonk) \$v Self-instruction¹
\$v Methods (Jazz)¹
\$v Methods (Jazz) \$v Group instruction¹
\$v Methods (Jazz) \$v Self-instruction¹
\$v Methods (Jazz-rock)¹
\$v Methods (Jazz-rock) \$v Group instruction¹
\$v Methods (Jazz-rock) \$v Self-instruction¹
\$v Methods (Latin jazz)¹
\$v Methods (Latin jazz) \$v Group instruction¹
\$v Methods (Latin jazz) \$v Self-instruction¹
\$v Methods (Popular music)¹
\$v Methods (Popular music) \$v Group instruction¹
\$v Methods (Popular music) \$v Self-instruction¹
\$v Methods (Progressive rock)¹
\$v Methods (Progressive rock) \$v Group instruction¹
\$v Methods (Progressive rock) \$v Self-instruction¹
\$v Methods (Ragtime)¹
\$v Methods (Ragtime) \$v Group instruction¹
\$v Methods (Ragtime) \$v Self-instruction¹
\$v Methods (Reggae)¹
\$v Methods (Reggae) \$v Group instruction¹
\$v Methods (Reggae) \$v Self-instruction¹
\$v Methods (Rhythm and blues)¹
\$v Methods (Rhythm and blues) \$v Group instruction¹
\$v Methods (Rhythm and blues) \$v Self-instruction¹
\$v Methods (Rock)¹
\$v Methods (Rock) \$v Group instruction¹
\$v Methods (Rock) \$v Self-instruction¹
\$v Methods (Swing)¹

H 1161 Pattern Headings: Musical Instruments

\$v Methods (Swing) \$v Group instruction¹
\$v Methods (Swing) \$v Self-instruction¹
\$v Methods (Western swing)¹
\$v Methods (Western swing) \$v Group instruction¹
\$v Methods (Western swing) \$v Self-instruction¹
\$x Multiphonics
\$v Orchestral excerpts
\$x Pedaling
\$x Performance (*May Subd Geog*)
\$x Religious aspects
\$x Religious aspects \$x Baptists, [Catholic Church, etc.]
\$x Religious aspects \$x Buddhism, [Christianity, etc.]
\$v Studies and exercises
\$v Studies and exercises \$v Juvenile
\$v Studies and exercises (Alternative rock)¹
\$v Studies and exercises (Big band)¹
\$v Studies and exercises (Bluegrass)¹
\$v Studies and exercises (Blues)¹
\$v Studies and exercises (Blues-rock)¹
\$v Studies and exercises (Boogie woogie)¹
\$v Studies and exercises (Bop)¹
\$v Studies and exercises (Celtic)¹
\$v Studies and exercises (Country)¹
\$v Studies and exercises (Dixieland)¹
\$v Studies and exercises (Folk)¹
\$v Studies and exercises (Funk)¹
\$v Studies and exercises (Gospel)¹
\$v Studies and exercises (Heavy metal)¹
\$v Studies and exercises (Honky-tonk)¹
\$v Studies and exercises (Jazz)¹
\$v Studies and exercises (Jazz-rock)¹
\$v Studies and exercises (Latin jazz)¹
\$v Studies and exercises (Left hand)
\$v Studies and exercises (Popular music)¹
\$v Studies and exercises (Progressive rock)¹
\$v Studies and exercises (Ragtime)¹
\$v Studies and exercises (Reggae)¹
\$v Studies and exercises (Rhythm and blues)¹
\$v Studies and exercises (Right hand)
\$v Studies and exercises (Rock)¹

Pattern Headings: Musical Instruments H 1161

\$v Studies and exercises (Swing)¹
\$v Studies and exercises (Western swing)¹
\$x Tonguing
\$x Tuning (*May Subd Geog*)

NOTE

¹When using the subdivisions **–Methods** or **–Studies and exercises** qualified by a style of music, assign an additional heading for the style of music subdivided by **–Instruction and study**. *Examples:*

```
650 #0 $a Banjo $v Methods (Bluegrass)
650 #0 $a Bluegrass music $x Instruction and study.
```

```
650 #0 $a Guitar $v Studies and exercises (Rock)
650 #0 $a Rock music $x Instruction and study.
```


Pattern Headings: Organs and Regions of the Body H 1164

- \$x Growth \$x Molecular aspects
- \$x Growth \$x Regulation
- \$x Hemorrhage¹ (*May Subd Geog*)
- \$x Histochemistry
- \$x Histology
- \$x Histopathology
- \$x Hydatids¹ (*May Subd Geog*)
- \$x Hypertrophy¹ (*May Subd Geog*)
- \$x Imaging (*May Subd Geog*)
- \$x Immunology
- \$x Infections¹ (*May Subd Geog*)
- \$x Innervation
- \$x Interventional radiology (*May Subd Geog*)
- \$x Laser surgery (*May Subd Geog*)
- \$x Laser surgery \$x Instruments
- \$x Lymphatics
- \$x Magnetic fields
- \$x Magnetic resonance imaging (*May Subd Geog*)
- \$x Massage (*May Subd Geog*)
- \$x Mechanical properties
- \$x Metabolism
- \$x Metabolism \$x Disorders¹ (*May Subd Geog*)
- \$x Metabolism \$x Endocrine aspects
- \$x Metabolism \$x Regulation
- \$x Microbiology (*May Subd Geog*)
- \$x Microscopy (*May Subd Geog*)
- \$x Models (*May Subd Geog*)
- \$x Molecular aspects
- \$x Movements
- \$x Muscles²
- \$x Necrosis¹ (*May Subd Geog*)
- \$x Needle biopsy (*May Subd Geog*)
- \$x Paralysis¹ (*May Subd Geog*)
- \$x Parasites (*May Subd Geog*)
- \$x Pathophysiology
- \$x Pathophysiology \$x Animal models
- \$x Permeability³
- \$x Phylogeny
- \$x Physiology

H 1164 Pattern Headings: Organs and Regions of the Body

- \$x Precancerous conditions¹ (*May Subd Geog*)
- \$x Preservation (*May Subd Geog*)
- \$x Protection (*May Subd Geog*)
- \$x Psychophysiology
- \$x Radiation injuries¹ (*May Subd Geog*)
- \$x Radiography (*May Subd Geog*)
- \$x Radiography \$x Law and legislation⁴ (*May Subd Geog*)
- \$x Radiography \$x Positioning (*May Subd Geog*)
- \$x Radionuclide imaging (*May Subd Geog*)
- \$x Regeneration (*May Subd Geog*)
- \$x Reimplantation (*May Subd Geog*)
- \$x Religious aspects
- \$x Religious aspects \$x Buddhism, [Christianity, etc.]
- \$x Reoperation (*May Subd Geog*)
- \$x Rupture¹ (*May Subd Geog*)
- \$x Secretions
- \$x Sex differences (*May Subd Geog*)
- \$x Size (*May Subd Geog*)
- \$x Sounds
- \$x Spectroscopic imaging (*May Subd Geog*)
- \$x Surgery (*May Subd Geog*)
- \$x Surgery \$x Complications¹ (*May Subd Geog*)
- \$x Surgery \$x Instruments
- \$x Surgery \$x Instruments \$x Sterilization
- \$x Surgery \$x Nursing (*May Subd Geog*)
- \$x Surgery \$x Nutritional aspects (*May Subd Geog*)
- \$x Surgery \$x Patients⁵ (*May Subd Geog*)
- \$x Surgery \$x Risk factors (*May Subd Geog*)
- \$x Symbolic aspects (*May Subd Geog*)
- \$x Syphilis¹ (*May Subd Geog*)
- \$x Thermography (*May Subd Geog*)
- \$x Tomography (*May Subd Geog*)
- \$x Traction (*May Subd Geog*)
- \$x Transplantation (*May Subd Geog*)
- \$x Transplantation \$x Complications¹ (*May Subd Geog*)
- \$x Transplantation \$x Immunological aspects
- \$x Transplantation \$x Law and legislation⁴ (*May Subd Geog*)
- \$x Transplantation \$x Nursing (*May Subd Geog*)
- \$x Transplantation \$x Patients⁵ (*May Subd Geog*)
- \$x Tuberculosis¹ (*May Subd Geog*)

Pattern Headings: Plants and Crops H 1180

PATTERN: Corn

TYPES OF HEADINGS COVERED BY THE PATTERN: Headings for individual plants and crops and groups of plants and crops, including algae, fungi, and lichens, at all taxonomic levels, established using either common or scientific names. The pattern also covers headings for extinct and fossil plants. *Examples:* **Camellias; Eucalyptus alba; Rice; Basidiomycetes; Forage plants; Grain; Fruit; Weeds; Yeast fungi; Davis' peppergrass; Franklinia; Gymnosperms, Fossil.** The category does not include the headings **Plants; Plants, Cultivated; Crops; and Field crops.**

CONFLICTS: Any subdivision listed here can be used as a free-floating subdivision under any heading belonging to the category if it is appropriate and no conflict exists in the subject authority file. Subject authority records may exist for headings employing variant phrases or subdivisions equivalent to subdivisions on this list.

LC practice:

If an exceptional variant form is to be retained, make a UF reference from the equivalent free-floating subdivision form following the procedures in H 195 if the reference does not yet exist. Otherwise, submit a proposal to change the variant form along with all bibliographic records requiring correction following the procedures in H 193.

*Note: Most form subdivisions coded \$v in this list may also be used as topical subdivisions coded \$x when assigned to works **about** the form (see H 1075, sec. 1.d.).*

- \$x Abnormalities (*May Subd Geog*)
- \$x Adaptation (*May Subd Geog*)
- \$x Age (*May Subd Geog*)
- \$x Age determination (*May Subd Geog*)
- \$x Aging
- \$x Aging \$x Genetic aspects
- \$x Analysis
- \$x Anatomy
- \$x Biological control (*May Subd Geog*)
- \$x Biotechnology (*May Subd Geog*)
- \$x Breeding¹ (*May Subd Geog*)
- \$v Catalogs and collections (*May Subd Geog*)
- \$x Chemical defenses (*May Subd Geog*)
- \$x Chemotaxonomy (*May Subd Geog*)
- \$x Cladistic analysis (*May Subd Geog*)

H 1180 Pattern Headings: Plants and Crops

- \$v Classification
- \$x Classification \$x Molecular aspects
- \$x Climatic factors (*May Subd Geog*)
- \$x Clones (*May Subd Geog*)
- \$x Clones \$x Selection (*May Subd Geog*)
- \$x Clones \$x Variation (*May Subd Geog*)
- \$x Collection and preservation (*May Subd Geog*)
- \$x Colonization (*May Subd Geog*)
- \$x Color (*May Subd Geog*)
- \$x Color \$x Fading (*May Subd Geog*)
- \$x Color \$x Fading \$x Control (*May Subd Geog*)
- \$x Color \$x Genetic aspects
- \$x Composition
- \$x Conservation² (*May Subd Geog*)
- \$x Conservation \$x Law and legislation^{2,3} (*May Subd Geog*)
- \$x Control (*May Subd Geog*)
- \$x Control \$x Environmental aspects (*May Subd Geog*)
- \$x Control \$x Law and legislation³ (*May Subd Geog*)
- \$x Cooling (*May Subd Geog*)
- \$x Cooperative marketing (*May Subd Geog*)
- \$x Counting (*May Subd Geog*)
- \$x Cultural control (*May Subd Geog*)
- \$x Cuttings (*May Subd Geog*)
- \$x Cytochemistry
- \$x Cytogenetics
- \$x Cytology
- \$x Cytotaxonomy (*May Subd Geog*)
- \$x Defenses (*May Subd Geog*)
- \$x Development (*May Subd Geog*)
- \$x Disease and pest resistance (*May Subd Geog*)
- \$x Disease and pest resistance \$x Genetic aspects
- \$x Disease-free stock (*May Subd Geog*)
- \$x Diseases and pests (*May Subd Geog*)
- \$x Diseases and pests \$x Biological control (*May Subd Geog*)
- \$x Diseases and pests \$x Control (*May Subd Geog*)
- \$x Diseases and pests \$x Control \$x Environmental aspects (*May Subd Geog*)
- \$x Diseases and pests \$x Cultural control (*May Subd Geog*)
- \$x Diseases and pests \$v Identification
- \$x Diseases and pests \$x Integrated control (*May Subd Geog*)
- \$x Diseases and pests \$x Monitoring (*May Subd Geog*)

Pattern Headings: Plants and Crops H 1180

- \$x Diseases and pests \$x Nutritional aspects (*May Subd Geog*)
- \$x Dispersal (*May Subd Geog*)
- \$x Dormancy (*May Subd Geog*)
- \$x Drought tolerance (*May Subd Geog*)
- \$x Drying (*May Subd Geog*)
- \$x Ecology (*May Subd Geog*)
- \$x Ecophysiology (*May Subd Geog*)
- \$x Effect of acid deposition on (*May Subd Geog*)
- \$x Effect of acid precipitation on (*May Subd Geog*)
- \$x Effect of air pollution on (*May Subd Geog*)
- \$x Effect of air pollution on \$x Genetic aspects
- \$x Effect of arsenic on (*May Subd Geog*)
- \$x Effect of atmospheric carbon dioxide on (*May Subd Geog*)
- \$x Effect of atmospheric deposition on (*May Subd Geog*)
- \$x Effect of atmospheric nitrogen dioxide on (*May Subd Geog*)
- \$x Effect of atmospheric ozone on (*May Subd Geog*)
- \$x Effect of browsing on² (*May Subd Geog*)
- \$x Effect of cadmium on (*May Subd Geog*)
- \$x Effect of cold on (*May Subd Geog*)
- \$x Effect of dichlorophenoxyacetic acid on (*May Subd Geog*)
- \$x Effect of dredging on² (*May Subd Geog*)
- \$x Effect of drought on (*May Subd Geog*)
- \$x Effect of ethephon on (*May Subd Geog*)
- \$x Effect of factory and trade waste on (*May Subd Geog*)
- \$x Effect of ferrous sulphate on (*May Subd Geog*)
- \$x Effect of fires on (*May Subd Geog*)
- \$x Effect of fires on \$x Genetic aspects
- \$x Effect of floods on (*May Subd Geog*)
- \$x Effect of fluorides on (*May Subd Geog*)
- \$x Effect of fluorine on (*May Subd Geog*)
- \$x Effect of freezes on (*May Subd Geog*)
- \$x Effect of gamma rays on (*May Subd Geog*)
- \$x Effect of gases on (*May Subd Geog*)
- \$x Effect of global warming on (*May Subd Geog*)
- \$x Effect of glyphosate on (*May Subd Geog*)
- \$x Effect of grazing on (*May Subd Geog*)
- \$x Effect of greenhouse gases on (*May Subd Geog*)
- \$x Effect of heavy metals on (*May Subd Geog*)
- \$x Effect of ice on (*May Subd Geog*)
- \$x Effect of iron on (*May Subd Geog*)

H 1180 Pattern Headings: Plants and Crops

- \$x Effect of light on (*May Subd Geog*)
- \$x Effect of magnesium on (*May Subd Geog*)
- \$x Effect of manganese on (*May Subd Geog*)
- \$x Effect of minerals on (*May Subd Geog*)
- \$x Effect of off-road vehicles on (*May Subd Geog*)
- \$x Effect of oxygen on (*May Subd Geog*)
- \$x Effect of ozone on (*May Subd Geog*)
- \$x Effect of pesticides on (*May Subd Geog*)
- \$x Effect of pollution on (*May Subd Geog*)
- \$x Effect of potassium on (*May Subd Geog*)
- \$x Effect of radiation on (*May Subd Geog*)
- \$x Effect of radioactive pollution on (*May Subd Geog*)
- \$x Effect of salt on (*May Subd Geog*)
- \$x Effect of soil acidity on (*May Subd Geog*)
- \$x Effect of stress on (*May Subd Geog*)
- \$x Effect of sulphur on (*May Subd Geog*)
- \$x Effect of temperature on (*May Subd Geog*)
- \$x Effect of thermal pollution on (*May Subd Geog*)
- \$x Effect of trampling on (*May Subd Geog*)
- \$x Effect of trichloroethylene on (*May Subd Geog*)
- \$x Effect of turbidity on (*May Subd Geog*)
- \$x Effect of ultraviolet radiation on (*May Subd Geog*)
- \$x Effect of volcanic eruptions on (*May Subd Geog*)
- \$x Effect of water levels on² (*May Subd Geog*)
- \$x Effect of water pollution on (*May Subd Geog*)
- \$x Effect of water waves on² (*May Subd Geog*)
- \$x Effect of wind on (*May Subd Geog*)
- \$x Electric properties (*May Subd Geog*)
- \$x Embryology
- \$x Embryos (*May Subd Geog*)
- \$x Embryos \$x Nutrition (*May Subd Geog*)
- \$x Equipment and supplies
- \$x Evolution (*May Subd Geog*)
- \$x Fertilizers (*May Subd Geog*)
- \$x Field experiments
- \$x Flowering
- \$x Flowering time
- \$x Frost damage (*May Subd Geog*)
- \$x Frost protection (*May Subd Geog*)
- \$x Frost resistance (*May Subd Geog*)

Pattern Headings: Plants and Crops H 1180

\$x Fumigation (*May Subd Geog*)
\$x Genetic engineering (*May Subd Geog*)
\$x Genetics
\$x Genome mapping (*May Subd Geog*)
\$x Geographical distribution
\$x Geographical distribution \$x Climatic factors (*May Subd Geog*)
\$x Germplasm resources (*May Subd Geog*)
\$x Germplasm resources \$v Catalogs and collections (*May Subd Geog*)
\$x Germplasm resources \$x Cryopreservation (*May Subd Geog*)
\$v Gift books
\$x Grading (*May Subd Geog*)
\$x Grafting (*May Subd Geog*)
\$x Growth
\$x Habitat (*May Subd Geog*)
\$x Handling (*May Subd Geog*)
\$x Hardiness (*May Subd Geog*)
\$x Harvesting (*May Subd Geog*)
\$x Harvesting \$x Machinery (*May Subd Geog*)
\$x Harvesting time (*May Subd Geog*)
\$x Health (*May Subd Geog*)
\$x Heirloom varieties (*May Subd Geog*)
\$x Herbicide injuries (*May Subd Geog*)
\$x Histochemistry
\$x Husking (*May Subd Geog*)
\$v Identification
\$x Industrial applications (*May Subd Geog*)
\$x Inoculation (*May Subd Geog*)
\$x Insect resistance (*May Subd Geog*)
\$x Insect resistance \$x Genetic aspects
\$x Inspection (*May Subd Geog*)
\$x Integrated control (*May Subd Geog*)
\$x Irrigation (*May Subd Geog*)
\$x Judging (*May Subd Geog*)
\$x Law and legislation³ (*May Subd Geog*)
\$x Life cycles (*May Subd Geog*)
\$x Location (*May Subd Geog*)
\$x Longevity (*May Subd Geog*)
\$x Losses (*May Subd Geog*)
\$x Losses \$x Prevention
\$x Machinery (*May Subd Geog*)

H 1180 Pattern Headings: Plants and Crops

- \$x Marketing
- \$x Mechanical properties
- \$x Metabolism
- \$x Microbiology (*May Subd Geog*)
- \$x Micropropagation (*May Subd Geog*)
- \$x Microscopy (*May Subd Geog*)
- \$x Milling (*May Subd Geog*)
- \$x Moisture (*May Subd Geog*)
- \$x Molecular aspects
- \$x Molecular genetics
- \$x Monitoring (*May Subd Geog*)
- \$x Morphogenesis (*May Subd Geog*)
- \$x Morphology
- \$x Mulching (*May Subd Geog*)
- \$x Mutation breeding (*May Subd Geog*)
- \$v Nomenclature
- \$v Nomenclature (Popular)
- \$x Nutrition (*May Subd Geog*)
- \$x Origin
- \$x Osmotic potential (*May Subd Geog*)
- \$x Packaging (*May Subd Geog*)
- \$x Packing (*May Subd Geog*)
- \$x Palynotaxonomy (*May Subd Geog*)
- \$x Phenology
- \$x Photomorphogenesis
- \$x Phylogeny
- \$x Phylogeny \$x Molecular aspects
- \$x Physiological effect (*May Subd Geog*)
- \$x Physiology
- \$x Planting (*May Subd Geog*)
- \$x Planting time (*May Subd Geog*)
- \$x Pollen (*May Subd Geog*)
- \$x Pollen \$x Morphology
- \$x Pollen management (*May Subd Geog*)
- \$x Population viability analysis² (*May Subd Geog*)
- \$x Postharvest diseases and injuries (*May Subd Geog*)
- \$x Postharvest diseases and injuries \$x Biological control (*May Subd Geog*)
- \$x Postharvest diseases and injuries \$x Integrated control (*May Subd Geog*)
- \$x Postharvest losses (*May Subd Geog*)
- \$x Postharvest losses \$x Prevention

Pattern Headings: Plants and Crops H 1180

- \$x Postharvest physiology (*May Subd Geog*)
- \$x Postharvest technology (*May Subd Geog*)
- \$x Precooling (*May Subd Geog*)
- \$x Preharvest sprouting (*May Subd Geog*)
- \$x Preservation (*May Subd Geog*)
- \$x Prices (*May Subd Geog*)
- \$x Processing (*May Subd Geog*)
- \$x Processing \$x Machinery (*May Subd Geog*)
- \$x Propagation (*May Subd Geog*)
- \$x Protection (*May Subd Geog*)
- \$x Protection \$x Law and legislation³ (*May Subd Geog*)
- \$x Provenance trials (*May Subd Geog*)
- \$x Provenances (*May Subd Geog*)
- \$x Pruning (*May Subd Geog*)
- \$x Psychic aspects (*May Subd Geog*)
- \$x Quality (*May Subd Geog*)
- \$x Radiation preservation (*May Subd Geog*)
- \$x Radioactive contamination (*May Subd Geog*)
- \$x Radiography (*May Subd Geog*)
- \$x Reintroduction² (*May Subd Geog*)
- \$x Religious aspects
- \$x Religious aspects \$x Baptists, [Catholic Church, etc.]
- \$x Religious aspects \$x Buddhism, [Christianity, etc.]
- \$x Reproduction⁴
- \$x Research (*May Subd Geog*)
- \$x Research \$x Law and legislation¹ (*May Subd Geog*)
- \$x Residues (*May Subd Geog*)
- \$x Ripening (*May Subd Geog*)
- \$x Roots
- \$x Roots \$x Anatomy
- \$x Roots \$x Diseases and pests (*May Subd Geog*)
- \$x Roots \$x Physiology
- \$x Rootstocks (*May Subd Geog*)
- \$x Sampling (*May Subd Geog*)
- \$x Seasonal variations (*May Subd Geog*)
- \$x Seedlings
- \$x Seedlings \$x Ecophysiology (*May Subd Geog*)
- \$x Seedlings \$x Effect of browsing on² (*May Subd Geog*)
- \$x Seedlings \$x Evaluation
- \$x Seedlings \$x Protection (*May Subd Geog*)

H 1180 Pattern Headings: Plants and Crops

- \$x Seedlings \$x Quality (*May Subd Geog*)
- \$x Seedlings \$x Roots
- \$x Seedlings, Bareroot
- \$x Seedlings, Container
- \$x Seeds (*May Subd Geog*)
- \$x Seeds \$x Anatomy
- \$x Seeds \$x Certification (*May Subd Geog*)
- \$x Seeds \$x Dispersal (*May Subd Geog*)
- \$x Seeds \$x Dormancy (*May Subd Geog*)
- \$x Seeds \$x Handling (*May Subd Geog*)
- \$x Seeds \$x Harvesting (*May Subd Geog*)
- \$x Seeds \$v Identification
- \$x Seeds \$x Marketing
- \$x Seeds \$x Morphology
- \$x Seeds \$x Packaging (*May Subd Geog*)
- \$x Seeds \$x Physiology
- \$x Seeds \$x Postharvest technology (*May Subd Geog*)
- \$x Seeds \$x Predators of (*May Subd Geog*)
- \$x Seeds \$x Processing (*May Subd Geog*)
- \$x Seeds \$x Quality (*May Subd Geog*)
- \$x Seeds \$x Storage (*May Subd Geog*)
- \$x Seeds \$x Testing
- \$x Seeds \$x Viability (*May Subd Geog*)
- \$x Selection (*May Subd Geog*)
- \$x Sensory evaluation (*May Subd Geog*)
- \$x Shelling (*May Subd Geog*)
- \$x Shelling \$x Machinery (*May Subd Geog*)
- \$x Showing (*May Subd Geog*)
- \$x Silage (*May Subd Geog*)
- \$x Size (*May Subd Geog*)
- \$x Soils (*May Subd Geog*)
- \$x Somatic embryogenesis (*May Subd Geog*)
- \$x Sowing (*May Subd Geog*)
- \$x Spacing (*May Subd Geog*)
- \$x Speciation (*May Subd Geog*)
- \$x Storage (*May Subd Geog*)
- \$x Storage \$x Climatic factors (*May Subd Geog*)
- \$x Storage \$x Diseases and injuries (*May Subd Geog*)
- \$x Technological innovations (*May Subd Geog*)
- \$x Temperature (*May Subd Geog*)

Pattern Headings: Plants and Crops H 1180

- \$x Therapeutic use (*May Subd Geog*)
- \$x Therapeutic use \$x Side effects (*May Subd Geog*)
- \$x Thermal properties (*May Subd Geog*)
- \$x Thinning (*May Subd Geog*)
- \$x Threshing (*May Subd Geog*)
- \$x Threshing \$x Machinery (*May Subd Geog*)
- \$x Toxicology (*May Subd Geog*)
- \$x Training (*May Subd Geog*)
- \$x Transplanting (*May Subd Geog*)
- \$x Transplanting \$x Machinery (*May Subd Geog*)
- \$x Transportation (*May Subd Geog*)
- \$x Transportation \$x Diseases and injuries (*May Subd Geog*)
- \$x Type specimens (*May Subd Geog*)
- \$x Ultrastructure
- \$x Utilization (*May Subd Geog*)
- \$x Varieties (*May Subd Geog*)
- \$x Variation² (*May Subd Geog*)
- \$x Vegetative propagation (*May Subd Geog*)
- \$x Vitality (*May Subd Geog*)
- \$x Water requirements (*May Subd Geog*)
- \$x Weed control (*May Subd Geog*)
- \$x Wounds and injuries (*May Subd Geog*)
- \$x Wounds and injuries \$x Diagnosis (*May Subd Geog*)
- \$x Yields (*May Subd Geog*)

NOTES

¹Use –**Breeding** for the controlled mating and selection of plants by humans, usually for the purpose of improving the species or variety. Use –**Reproduction** for the physiological processes by which plants generate offspring of the same kind.

²Not established under **Corn**. Use under other plants as appropriate, for example, **Grasses–Conservation; Forest plants–Effect of browsing on; Aquatic plants–Effect of dredging on; Helophytes–Effect of water levels on; Grasses–Population viability analysis; Grasses–Reintroduction; Trees–Seedlings–Effect of browsing on; Grasses–Variation**.

³See H 1154.5 for further subdivisions used under legal topics.

⁴Use –**Reproduction** for the physiological processes by which plants generate offspring of the same kind. Use –**Breeding** for the controlled mating and selection of plants by humans, usually for the purpose of improving the species or variety.

Pattern Headings: Religions H 1185

***PATTERN:* Buddhism**

TYPES OF HEADINGS COVERED BY THE PATTERN: Headings for named religions, including their sects and denominations, established in either the name authority file or the subject authority file. *Examples:* **Bahai Faith; Hinduism; International Society for Krishna Consciousness; Islam; Judaism; Shin (Sect); Shinto; Sufism; United Church of Religious Science; Vaishnavism.** The category does not include **Christianity** or Christian denominations and sects. For variant Christian phrase headings and subdivisions used under **Christianity**, see the subject authority file. For subdivisions used under individual Christian denominations and sects, see H 1187. The category also does not cover name headings for individual or local temples, congregations, etc., nor subject headings for religious movements. For subdivisions used under the names of individual religious or monastic orders of all religions, see H 1186.

CONFLICTS: Any subdivision listed here can be used as a free-floating subdivision under any heading belonging to the category if it is appropriate and no conflict exists in the subject authority file. Subject authority records may exist for headings employing variant phrases or subdivisions equivalent to subdivisions on this list.

LC practice:

If an exceptional variant form is to be retained, make a UF reference from the equivalent free-floating subdivision form following the procedures in H 195 if the reference does not yet exist. Otherwise, submit a proposal to change the variant form along with all bibliographic records requiring correction following the procedures in H 193.

*Note: Most form subdivisions coded \$v in this list may also be used as topical subdivisions coded \$x when assigned to works **about** the form (see H 1075, sec. 1.d.).*

- \$v Apologetic works
- \$x Apologetic works \$x History and criticism
- \$v Catechisms
- \$x Charities
- \$v Controversial literature
- \$x Controversial literature \$x History and criticism
- \$v Creeds
- \$x Customs and practices
- \$x Discipline

H 1185 Pattern Headings: Religions

\$x Doctrines
\$x Essence, genius, nature
\$x Government
\$x Influence
\$x Lexicography
\$x Liturgical objects (*May Subd Geog*)
\$x Missions (*May Subd Geog*)
\$x Origin
\$x Political aspects¹ (*May Subd Geog*)
\$v Prayers and devotions
\$x Prayers and devotions \$x History and criticism
\$x Psychology
\$x Relations
\$x Relations \$x Christianity, [Islam, etc.]
\$x Rituals²
\$x Rituals \$v Texts²
\$x Rituals \$x Texts \$v Concordances²
\$x Rituals \$x Texts \$x History and criticism²
\$v Sacred books³
\$x Sacred books \$x Hermeneutics
\$x Sacred books \$v Introductions
\$x Sacred books \$x Language, style
\$x Sacred books \$x Preservation (*May Subd Geog*)
\$x Sacred books \$v Quotations
\$v Sermons⁴
\$x Sermons \$x History and criticism⁴

NOTES

¹Not established under **Buddhism**. Use only under individual sects or denominations. For religions, assign a heading of the type: [*name of religion*] and **politics**, for example, **Buddhism and politics**.

²Do not use the subdivision –**Rituals** and its further subdivisions under **Judaism** and sects of Judaism. Instead use the subdivision –**Liturgy** under **Judaism**, its sects, and its rites. The latter subdivision may be further subdivided by –**Study and teaching**; –**Texts**; and –**Texts–History and criticism**.

³For subdivisions used under the uniform titles of individual sacred works, see H 1188.

⁴Use only under individual sects or denominations. For individual religions, establish headings of the type [*name of religion*] **sermons**, for example, **Buddhist sermons**.

Pattern Headings: Religious and Monastic Orders H 1186

PATTERN: Jesuits

TYPES OF HEADINGS COVERED BY THE PATTERN: Headings for names of individual religious and monastic orders established by as corporate bodies in the name authority file. The category includes names of individual male and female groups in all religions. *Examples:* **Benedictines; Carmelite Nuns; Sisters of Mercy (Buffalo, N.Y.); Communauté de Taizé.** Headings for types of religious orders, for example, **Military religious orders**, are not included.

RELATION TO H 1105: Subdivisions on the list of free-floating subdivisions used under names of individual corporate bodies, H 1105, are also free-floating under individual religious and monastic orders where there is no conflict. This list contains additional subdivisions appropriate for religious and monastic orders.

CONFLICTS: Any subdivision listed here can be used as a free-floating subdivision under any heading belonging to the category if it is appropriate and no conflict exists in the subject authority file. Subject authority records may exist for headings employing variant phrases or subdivisions equivalent to subdivisions on this list.

LC practice:

If an exceptional variant form is to be retained, make a UF reference from the equivalent free-floating subdivision form following the procedures in H 195 if the reference does not yet exist. Otherwise, submit a proposal to change the variant form along with all bibliographic records requiring correction following the procedures in H 193.

*Note: Most form subdivisions coded \$v in this list may also be used as topical subdivisions coded \$x when assigned to works **about** the form (see H 1075, sec. 1.d.).*

\$v Bio-bibliography
\$v Controversial literature
\$x Controversial literature \$x History and criticism
\$x Customs and practices
\$x Education (*May Subd Geog*)
\$x Liturgy
\$x Liturgy \$v Texts
\$x Missions (*May Subd Geog*)

H 1186 Pattern Headings: Religious and Monastic Orders

\$x Nazi persecution (*May Subd Geog*)
\$v Necrology
\$x Occupations
\$v Portraits
\$v Prayers and devotions
\$x Prayers and devotions \$x History and criticism
\$v Rules
\$x Spiritual life
\$x Theology

Pattern Headings: Christian Denominations H 1187

\$v Hymns
\$x Hymns \$x History and criticism
\$v Hymns \$v Texts
\$v In art
\$x In literature
\$x In motion pictures
\$x Infallibility
\$x Influence
\$x Liturgical objects (*May Subd Geog*)
\$x Liturgy
\$x Liturgy \$v Calendar
\$x Liturgy \$v Texts
\$x Liturgy \$x Texts \$v Concordances
\$x Liturgy \$x Texts \$x History and criticism
\$x Liturgy \$x Texts \$v Illustrations
\$x Liturgy \$v Texts \$v Manuscripts
\$x Liturgy \$x Texts \$v Rubrics
\$x Liturgy \$x Theology
\$x Liturgy, Experimental
\$x Membership
\$x Missions (*May Subd Geog*)
\$x Museums (*May Subd Geog*)
\$x Name
\$x On postage stamps
\$v Pastoral letters and charges
\$x Political activity
\$v Prayers and devotions
\$x Prayers and devotions \$x History and criticism
\$x Publishing (*May Subd Geog*)
\$x Relations
\$x Relations \$x Anglican Communion, [Lutheran Church, etc.]
\$x Relations \$x Buddhism, [Judaism, etc.]
\$x Relations \$x Evangelicalism
\$x Relations \$x Protestant churches
\$v Sermons
\$x Sermons \$x History and criticism
\$x Teaching office

H 1187 Pattern Headings: Christian Denominations

NOTE

¹See H 1100 for further subdivisions used under classes of persons.

Pattern Headings: Sacred Works H 1188

\$x Editions, Curious
\$x Evidences, authority, etc.
\$v Examinations, questions, etc.
\$x Extra-canonical parallels
\$x Feminist criticism (*May Subd Geog*)
\$v Folklore
\$x Gay interpretations
\$x Geography
\$v Harmonies
\$x Harmonies \$x History and criticism
\$v Harmonies, English, [French, German, etc.]
\$x Harmonies, English, [French, German, etc.] \$x History and criticism
\$x Hermeneutics
\$x Hindu interpretations
\$x Historiography
\$x History
\$x History of Biblical events
\$x History of Biblical events \$v Art
\$x History of contemporary events
\$x Homiletical use
\$v Humor
\$v Illustrations
\$x In literature
\$x Influence
\$x Influence \$x Medieval civilization
\$x Influence \$x Modern civilization
\$x Influence \$x Slavic civilization
\$x Influence \$x Western civilization
\$x Inspiration
\$v Interlinear translations
\$v Interlinear translations, English, [French, etc.]
\$v Introductions
\$x Islamic interpretations
\$v Juvenile humor
\$x Language, style
\$v Legends
\$v Liturgical lessons, Dutch, [English, etc.]
\$x Liturgical use (*May Subd Geog*)
\$x Manuscripts

H 1188 Pattern Headings: Sacred Works

\$x Manuscripts \$x Paragraphs
\$x Manuscripts, English, [Latin, Aramaic, etc.]
\$x Manuscripts (Papyri)
\$v Marginal readings
\$v Meditations
\$x Memorizing
\$x Mnemonic devices
\$x Numerical division
\$v Outlines, syllabi, etc.
\$x Parables
\$x Paragraphs
\$v Parallel versions, English, [French, etc.]
\$v Paraphrases
\$x Paraphrases \$x History and criticism
\$v Paraphrases, English, [French, German, etc.]
\$x Paraphrases, English, [French, German, etc.] \$x History and criticism
\$v Parodies, imitations, etc.
\$x Philosophy
\$v Picture Bibles
\$v Postcolonial criticism (*May Subd Geog*)
\$v Prayers
\$x Prayers \$x History and criticism
\$v Prefaces
\$x Prophecies
\$x Prophecies \$v Chronology
\$x Prophecies \$x [*subject of prophecy*]
\$x Psychology
\$x Publication and distribution (*May Subd Geog*)
\$v Quotations
\$v Quotations, Early
\$v Quotations in rabbinical literature¹
\$v Quotations in the New Testament¹
\$x Reader-response criticism
\$x Reading (*May Subd Geog*)
\$v Reference editions
\$x Relation to Matthew, [Jeremiah, etc.]²
\$x Relation to the Old Testament³
\$v Sermons
\$x Sermons \$v Outlines, syllabi, etc.

Pattern Headings: Land Vehicles H 1195

PATTERN: Automobiles

TYPES OF HEADINGS COVERED BY THE PATTERN: Headings for types of motorized vehicles used on land, including the heading **Motor vehicles** and headings for individual makes or models of land vehicles. *Examples:* **Buses; Dune buggies; Farm tractors; Sports cars; Tanks (Military science); Trucks; Harley-Davidson motorcycle; Leopard (Tank); Mustang automobile.**

CONFLICTS: Any subdivision listed here can be used as a free-floating subdivision under any heading belonging to the category if it is appropriate and no conflict exists in the subject authority file. Subject authority records may exist for headings employing variant phrases or subdivisions equivalent to subdivisions on this list.

LC practice:

If an exceptional variant form is to be retained, make a UF reference from the equivalent free-floating subdivision form following the procedures in H 195 if the reference does not yet exist. Otherwise, submit a proposal to change the variant form along with all bibliographic records requiring correction following the procedures in H 193.

*Note: Most form subdivisions coded \$v in this list may also be used as topical subdivisions coded \$x when assigned to works **about** the form (see H 1075, sec. 1.d.).*

- \$x Aerodynamics
- \$x Air conditioning (*May Subd Geog*)
- \$x Air disc brakes
- \$x Air suspension (*May Subd Geog*)
- \$x Anti-theft devices
- \$x Antilock brake systems
- \$x Audio equipment (*May Subd Geog*)
- \$x Automatic control
- \$x Axles
- \$x Batteries (*May Subd Geog*)
- \$x Bearings (*May Subd Geog*)
- \$x Bodies (*May Subd Geog*)
- \$x Bodies \$x Alignment (*May Subd Geog*)
- \$x Bodies \$x Parts (*May Subd Geog*)
- \$x Brakes
- \$x Breaking in

H 1195 Pattern Headings: Land Vehicles

- \$x Bumpers
- \$x Catalytic converters
- \$x Chassis
- \$x Climatic factors *(May Subd Geog)*
- \$x Clutches *(May Subd Geog)*
- \$x Cold weather operation *(May Subd Geog)*
- \$x Collectors and collecting *(May Subd Geog)*
- \$x Collision avoidance systems *(May Subd Geog)*
- \$x Collision damage *(May Subd Geog)*
- \$x Conservation and restoration *(May Subd Geog)*
- \$x Corrosion *(May Subd Geog)*
- \$x Cost of operation
- \$x Crash tests *(May Subd Geog)*
- \$x Crashworthiness *(May Subd Geog)*
- \$x Customizing *(May Subd Geog)*
- \$x Decoration *(May Subd Geog)*
- \$x Defects *(May Subd Geog)*
- \$x Defects \$x Law and legislation¹ *(May Subd Geog)*
- \$x Defects \$x Reporting *(May Subd Geog)*
- \$x Design and construction
- \$x Design and construction \$x Law and legislation¹ *(May Subd Geog)*
- \$x Design and construction \$x Optical methods
- \$x Differentials
- \$x Disc brakes
- \$x Doors
- \$x Dynamics
- \$x Effect of environment on *(May Subd Geog)*
- \$x Effect of explosive devices on *(May Subd Geog)*
- \$x Electric equipment *(May Subd Geog)*
- \$x Electric generators *(May Subd Geog)*
- \$x Electric wiring
- \$x Electronic equipment *(May Subd Geog)*
- \$x Environmental aspects *(May Subd Geog)*
- \$x Equipment and supplies
- \$x Fenders
- \$x Fires and fire prevention *(May Subd Geog)*
- \$x Fluid capacities *(May Subd Geog)*
- \$x Front-wheel drive
- \$x Fuel consumption
- \$x Fuel consumption \$x Law and legislation¹ *(May Subd Geog)*

Pattern Headings: Land Vehicles H 1195

- \$x Fuel systems
- \$x Fuel systems \$x Vapor lock
- \$x Gas producers (*May Subd Geog*)
- \$x Grilles
- \$x Handling characteristics (*May Subd Geog*)
- \$x Heating and ventilation (*May Subd Geog*)
- \$x Horns
- \$x Hydraulic equipment
- \$x Ignition
- \$x Ignition \$x Electronic systems
- \$x Inspection (*May Subd Geog*)
- \$x Instrument panels
- \$x Instrument panels \$x Padding
- \$x Instruments
- \$x Instruments \$x Display systems
- \$x Interiors (*May Subd Geog*)
- \$x Lateral stability
- \$x Law and legislation¹ (*May Subd Geog*)
- \$x Licenses (*May Subd Geog*)
- \$x Licenses \$x Fees (*May Subd Geog*)
- \$x Lighting (*May Subd Geog*)
- \$x Lighting \$x Law and legislation¹ (*May Subd Geog*)
- \$x Locks
- \$x Lubrication
- \$x Maintenance and repair
- \$x Maintenance and repair \$x Law and legislation¹ (*May Subd Geog*)
- \$x Marketing
- \$x Materials (*May Subd Geog*)
- \$x Materials \$x Dynamic testing (*May Subd Geog*)
- \$x Misfueling (*May Subd Geog*)
- \$x Models (*May Subd Geog*)
- \$x Models \$x Finishing (*May Subd Geog*)
- \$x Models \$x Radio control (*May Subd Geog*)
- \$x Motors
- \$x Motors \$x Bearings (*May Subd Geog*)
- \$x Motors \$x Camshafts
- \$x Motors \$x Carburetors
- \$x Motors \$x Combustion (*May Subd Geog*)
- \$x Motors \$x Computer control systems (*May Subd Geog*)
- \$x Motors \$x Control systems

H 1195 Pattern Headings: Land Vehicles

\$x Motors \$x Cooling (*May Subd Geog*)
\$x Motors \$x Cooling systems (*May Subd Geog*)
\$x Motors \$x Crankshafts
\$x Motors \$x Cylinder blocks
\$x Motors \$x Cylinder heads (*May Subd Geog*)
\$x Motors \$x Cylinders
\$x Motors \$x Electronic fuel injection systems
\$x Motors \$x Exhaust gas (*May Subd Geog*)
\$x Motors \$x Exhaust gas \$x Law and legislation¹ (*May Subd Geog*)
\$x Motors \$x Exhaust systems
\$x Motors \$x Fuel injection systems
\$x Motors \$x Knock (*May Subd Geog*)
\$x Motors \$x Lubrication systems (*May Subd Geog*)
\$x Motors \$x Modification (*May Subd Geog*)
\$x Motors \$x Mufflers
\$x Motors \$x Mufflers \$x Acoustic properties (*May Subd Geog*)
\$x Motors \$x Oil filters
\$x Motors \$x Parts (*May Subd Geog*)
\$x Motors \$x Pistons and piston rings
\$x Motors \$x Soundproofing (*May Subd Geog*)
\$x Motors \$x Superchargers
\$x Motors \$x Timing belts (*May Subd Geog*)
\$x Motors \$x Turbochargers
\$x Motors \$x Valves (*May Subd Geog*)
\$x Motors \$x Vibration (*May Subd Geog*)
\$x Motors (Compressed-gas) (*May Subd Geog*)
\$x Motors (Diesel)
\$x Motors (Diesel) \$x Exhaust gas (*May Subd Geog*)
\$x Motors (Liquid nitrogen) (*May Subd Geog*)
\$x Motors (Two-stroke cycle)
\$x Occupant restraint systems (*May Subd Geog*)
\$x Off-road operation (*May Subd Geog*)
\$x Painting (*May Subd Geog*)
\$x Parts (*May Subd Geog*)
\$x Parts \$x Law and legislation¹ (*May Subd Geog*)
\$x Performance (*May Subd Geog*)
\$x Pneumatic equipment
\$x Pollution control devices
\$x Pollution control devices \$x Law and legislation¹ (*May Subd Geog*)
\$x Power trains (*May Subd Geog*)

Pattern Headings: Land Vehicles H 1195

\$x Prices (*May Subd Geog*)
\$x Prices \$x Law and legislation¹ (*May Subd Geog*)
\$x Protection (*May Subd Geog*)
\$x Radiator ornaments
\$x Radiators
\$x Radio equipment
\$x Radio equipment \$x Security measures (*May Subd Geog*)
\$x Registration and transfer (*May Subd Geog*)
\$x Registration and transfer \$x Fees (*May Subd Geog*)
\$x Retarders (*May Subd Geog*)
\$x Riding qualities (*May Subd Geog*)
\$x Rollover protective structures (*May Subd Geog*)
\$x Safety appliances (*May Subd Geog*)
\$x Scrapping (*May Subd Geog*)
\$x Seat belts
\$x Seat belts \$x Law and legislation¹ (*May Subd Geog*)
\$x Seats (*May Subd Geog*)
\$x Serial numbers
\$x Service life (*May Subd Geog*)
\$x Shock absorbers
\$x Sizes (*May Subd Geog*)
\$x Skidding (*May Subd Geog*)
\$x Snow protection and removal (*May Subd Geog*)
\$x Speed
\$x Spray control (*May Subd Geog*)
\$x Springs and suspension (*May Subd Geog*)
\$x Stability
\$x Starting devices (*May Subd Geog*)
\$x Steering-gear
\$x Tires
\$x Tires \$x Inflation pressure
\$x Tires \$x Repairing (*May Subd Geog*)
\$x Towing (*May Subd Geog*)
\$x Traction (*May Subd Geog*)
\$x Transaxles
\$x Transmission devices
\$x Transmission devices, Automatic
\$x Transmission devices, Automatic \$x Parts (*May Subd Geog*)
\$x Transportation (*May Subd Geog*)
\$x Transportation \$x Law and legislation¹ (*May Subd Geog*)

H 1195 Pattern Headings: Land Vehicles

\$x Upholstery (*May Subd Geog*)

\$x Vibration (*May Subd Geog*)

\$x Welding (*May Subd Geog*)

\$x Wheels

\$x Wheels \$x Alignment (*May Subd Geog*)

\$x Wheels \$x Balancing (*May Subd Geog*)

\$x Windows and windshields (*May Subd Geog*)

\$x Windows and windshields \$x Law and legislation¹ (*May Subd Geog*)

NOTE

¹See H 1154.5 for further subdivisions used under legal topics.

Pattern Headings: Wars H 1200

- \$x Claims
- \$x Collaborationists^{1,3} (*May Subd Geog*)
- \$x Collectibles³ (*May Subd Geog*)
- \$x Commando operations³ (*May Subd Geog*)
- \$x Communications
- \$x Concentration camps³ (*May Subd Geog*)
- \$x Confiscations and contributions³ (*May Subd Geog*)
- \$x Conscientious objectors^{1,3} (*May Subd Geog*)
- \$x Conscript labor³ (*May Subd Geog*)
- \$x Cossacks^{1,3} (*May Subd Geog*)
- \$x Counterfeit money³ (*May Subd Geog*)
- \$x Cryptography
- \$x Deception³ (*May Subd Geog*)
- \$x Desertions³ (*May Subd Geog*)
- \$x Destruction and pillage³ (*May Subd Geog*)
- \$x Diplomatic history⁴
- \$x Draft resisters^{1,3} (*May Subd Geog*)
- \$x Economic aspects³ (*May Subd Geog*)
- \$x Education and the war, [revolution, etc.]²
- \$x Electronic intelligence³ (*May Subd Geog*)
- \$x Engineering and construction
- \$x Environmental aspects³ (*May Subd Geog*)
- \$x Equipment and supplies
- \$x Evacuation of civilians³ (*May Subd Geog*)
- \$x Finance³ (*May Subd Geog*)
- \$x Fire fighters^{1,3} (*May Subd Geog*)
- \$x Flags
- \$x Food supply³ (*May Subd Geog*)
- \$x Forced repatriation
- \$x Foreign public opinion⁵
- \$x Foreign public opinion, Austrian, [British, etc.]⁵
- \$x Fuel supplies
- \$x Gays^{1,3} (*May Subd Geog*)
- \$x German Americans¹
- \$v Gift books
- \$x Governments in exile
- \$x Graffiti
- \$x Health aspects³ (*May Subd Geog*)
- \$x Historiography
- \$x Hospitals³ (*May Subd Geog*)

H 1200 Pattern Headings: Wars

- \$x Hostages^{1,3} (*May Subd Geog*)
- \$x In bookplates
- \$x Indians¹
- \$x Influence
- \$x Italian Americans¹
- \$x Japanese Americans¹
- \$x Jews^{1,3} (*May Subd Geog*)
- \$x Journalism, Military³ (*May Subd Geog*)
- \$x Journalists¹
- \$x Jungle warfare
- \$x Language
- \$x Law and legislation^{3,6} (*May Subd Geog*)
- \$x Libraries
- \$x Literature and the war, [revolution, etc.]²
- \$x Logistics³ (*May Subd Geog*)
- \$x Manpower³ (*May Subd Geog*)
- \$x Mass media and the war, [revolution, etc.]²
- \$x Medals³ (*May Subd Geog*)
- \$x Medical care³ (*May Subd Geog*)
- \$x Mexican Americans¹
- \$x Military currency³ (*May Subd Geog*)
- \$x Military intelligence³ (*May Subd Geog*)
- \$x Missing in action^{1,3} (*May Subd Geog*)
- \$x Monuments³ (*May Subd Geog*)
- \$x Moral and ethical aspects³ (*May Subd Geog*)
- \$x Motion pictures and the war, [revolution, etc.]²
- \$x Museums³ (*May Subd Geog*)
- \$x Music and the war, [revolution, etc.]²
- \$x Name
- \$x Naval operations
- \$x Naval operations \$x Submarine
- \$x Naval operations, American, [British, etc.]
- \$x Occupied territories
- \$v Pamphlets
- \$x Participation, African American, [Indian, etc.]⁷
- \$x Participation, Buddhist, [Muslim, etc.]⁷
- \$x Participation, Communist⁷
- \$x Participation, Female⁷
- \$x Participation, Foreign^{5,7}
- \$x Participation, Gay⁷

Pattern Headings: Wars H 1200

\$x Participation, German, [Irish, Swiss, etc.]^{5,7}
\$x Participation, Immigrant⁷
\$x Participation, Jewish⁷
\$x Participation, Juvenile⁷
\$x Peace
\$v Personal narratives⁸
\$x Personal narratives \$x History and criticism
\$v Personal narratives, American, [French, etc.]⁸
\$x Personal narratives, American, [French, etc.] \$x History and criticism
\$v Personal narratives, Confederate⁸
\$x Personal narratives, Confederate \$x History and criticism
\$v Personal narratives, Jewish⁸
\$x Personal narratives, Jewish \$x History and criticism
\$x Photography
\$v Portraits
\$x Postal service
\$x Press coverage³ (*May Subd Geog*)
\$x Prisoners and prisons
\$x Prisoners and prisons, British, [German, etc.]⁹
\$x Prizes, etc.
\$x Propaganda
\$x Prophecies
\$x Protest movements³ (*May Subd Geog*)
\$x Psychological aspects
\$x Public opinion
\$x Radar
\$x Radio broadcasting and the war, [revolution, etc.]²
\$x Reconnaissance operations
\$x Reconnaissance operations, American, [German, etc.]
\$x Refugees¹ (*May Subd Geog*)
\$x Regimental histories^{3,10} (*May Subd Geog*)
\$v Registers
\$v Registers of dead³ (*May Subd Geog*)
\$x Religious aspects
\$x Religious aspects \$x Baptists, [Catholic Church, etc.]
\$x Religious aspects \$x Buddhism, [Christianity, etc.]
\$x Religious aspects \$x Protestant churches
\$x Reparations
\$x Repatriation of war dead (*May Subd Geog*)
\$x Riverine operations³ (*May Subd Geog*)

H 1200 Pattern Headings: Wars

- \$x Riverine operations, American, [British, etc.]³ (*May Subd Geog*)
- \$x Science³ (*May Subd Geog*)
- \$x Scouts and scouting
- \$x Search and rescue operations³ (*May Subd Geog*)
- \$x Secret service³ (*May Subd Geog*)
- \$v Sermons
- \$x Social aspects³ (*May Subd Geog*)
- \$v Songs and music¹¹
- \$v Songs and music \$v Texts
- \$x Sounds
- \$v Sources
- \$x Tank warfare
- \$x Technology
- \$x Television and the war, [revolution, etc.]²
- \$x Territorial questions³ (*May Subd Geog*)
- \$x Theater and the war, [revolution, etc.]²
- \$x Transportation³ (*May Subd Geog*)
- \$v Treaties
- \$x Trench warfare
- \$x Trophies
- \$x Tunnel warfare³ (*May Subd Geog*)
- \$x Underground literature³ (*May Subd Geog*)
- \$x Underground movements³ (*May Subd Geog*)
- \$x Underground movements \$x Museums³ (*May Subd Geog*)
- \$x Underground printing plants³ (*May Subd Geog*)
- \$x Unknown military personnel¹
- \$x Unknown military personnel, American, [British, etc.]¹
- \$x Veterans^{1,3} (*May Subd Geog*)
- \$x Veterinary service³ (*May Subd Geog*)
- \$x War work³ (*May Subd Geog*)
- \$x War work \$x American Legion
- \$x War work \$x Boy Scouts
- \$x War work \$x Catholic Church, [Methodist Church, etc.]
- \$x War work \$x Churches
- \$x War work \$x Elks
- \$x War work \$x Girl Scouts
- \$x War work \$x Red Cross
- \$x War work \$x Salvation Army
- \$x War work \$x Schools
- \$x War work \$x Young Men's Christian associations

Pattern Headings: Wars H 1200

\$x War work \$x Young Women's Christian associations
\$x Women^{1,3} (*May Subd Geog*)

NOTES

¹See H 1100 for further subdivisions used under classes of persons.

²Complete the subdivision by repeating the generic term for the type of engagement contained in the heading, for example, **Spain–History–Civil War, 1936-1939–Art and the war; United States–History–Revolution, 1775-1783–Literature and the revolution; Romania–History–Peasants' Uprising, 1907–Theater and the uprising; Vietnam War, 1961-1975–Motion pictures and the conflict; Yugoslav War, 1991-1995–Radio broadcasting and the war; France–History–Revolution, 1789-1799–Television and the revolution.**

³For instructions on geographic subdivision, see sec. 1.

⁴Use only under wars established directly under the name of the war. For other wars, use [*country*]–**Foreign relations**–[*period*].

⁵Do not use under the headings: **World War, 1914-1918; World War, 1939-1945.**

⁶See H 1154.5 for further subdivisions used under legal topics.

⁷For instructions on the use of the subdivision –**Participation**, [...], see sec. 2 and sec. 3.a.

⁸The subdivisions –**Personal narratives** and –**Personal narratives** with national or ethnic qualifiers may also be used under headings for battles that are parts of wars. For instructions on the use of –**Personal narratives**, see H 1928.

⁹When this subdivision is qualified by nationality, the qualifier refers to the country controlling the prisons and holding the prisoners of war.

¹⁰For instructions on the use of the subdivision –**Regimental histories**, see H 1995.

¹¹Do not further subdivide –**Songs and music** by –**History and criticism**. Use –**Music and the war**, [revolution, etc.] instead.

Biological Names H 1332

2. Form of name.

c. Parenthetical qualifiers of names. (Continued)

(1) *Animals*. Choose as the qualifier the appropriate term from the list below:

<i>Invertebrates (Phyla)</i>		<i>Arthropoda (Classes)*</i>
Acanthocephala	Mollusks	Arachnida
Annelida	Nematoda	Crustacea
Arthropoda*	Nemertinea	Insects
Brachiopoda	Onychophora	
Bryozoa	Pentastomida	<i>Vertebrates (Classes)</i>
Chaetognatha	Platyhelminthes	Amphibians
Cnidaria	Pogonophora	Birds
Ctenophora	Priapulida	Fish
Echinodermata	Protochordates	Mammals
Echiura	Protozoa	Reptiles
Entoprocta	Rotifera	
Gastrotricha	Sipuncula	
Gordiacea	Sponges	
Kinorhyncha	Tardigrada	
Mesozoa		

*Organisms of the Arthropod phylum are qualified by the term **Arthropoda**, except for arachnids, crustaceans, and insects, which are qualified at the class level.

(2) *Plants*. Choose as the qualifier the appropriate term from the list below:

Algae	Lichens
Bryophytes	Liverworts
Ferns	Mosses
Fungi	

If none of these terms is appropriate, use the term **Plants** as the qualifier.

H 1332 Biological Names

3. *Authorities for names.* Preference is given to:

- (1) The authorities followed by the Smithsonian Institution's taxonomists.
- (2) Work cataloged, when published by a renowned research institute. Use caution with foreign classifications that may conflict with American practice.
- (3) Taxonomic lists issued by American societies or government agencies, such as the American Entomological Society, United States Department of Agriculture, Environmental Protection Agency, etc.
- (4) General thesauri and classifications such as the *McGraw-Hill Synopsis*, *FAO lists*, *Wilson's Biological & Agricultural Index*.
- (5) *Web. 3* and other general reference books, textbooks, and field guides.

4. *References.*

a. UF references. Add 450 fields with Latin and English variants.

Also add 450 fields with inverted forms when it would be helpful to provide entry from embedded terms. However, do not add 450 fields from inverted forms in instances where a 550 (broader term) field is present that begins with the same word as the UF or where the heading is in a hierarchy leading up to the same word(s) (cf. H 373 sec. 2).

Do not add 450 fields beginning with the word **common** unless that form is found in authoritative reference sources.

4. *References. (Continued)*

b. Broader term references. Add 550 (broader term) fields from the next broader level in the hierarchy of genus, family, order, class, phylum, or division.

Even if the species and genus are both established in the Latin form and both begin with the same word, add the heading for the genus as a 550 (broader term) field in the record for the heading for the species.

Whenever necessary, establish the name of the next broader level in order to make the broader term reference.

Make an additional broader term reference for any intermediate group common name, such as butterflies or trout, if it exists. For example, a moth family name would have both BT **Lepidoptera** and BT **Moths**. Do not establish common name groups solely to make references.

5. Geographic subdivision of names. Authorize geographic subdivision for headings for animals and plants in Latin or common names at any taxonomic level following the procedures in H 200 sec. 1.

6. Classification numbers. Provide classification numbers in 053 fields of records for animal and plant headings following the procedures in H 200 sec. 4, as specifically as the QL (Zoology) and QK (Botany) schedules allow, which is usually at the family level. Also provide classification numbers from the SB (Plant culture), SD (Forestry), and SF (Animal culture) schedules for crops, pests, domestic animals, and pets when specific numbers exist in those schedules. Because it is possible for works about many animals and plants to class in either Q or S, depending on context, generally supply qualifiers for the classification numbers. Use (**Zoology**) or (**Protozoology**) for QL and (**Botany**), (**Algology**), or (**Mycology**) for QK.

7. Nonprint (OMIT) headings. Formerly, Latin names below the order level were omitted from printing in *Library of Congress Subject Headings*. All Latin names are now established in the subject authority file. Some headings that were not printed when they were first established were later printed because they were generated by their use as a BT for another heading. These computer-generated headings lack appropriate reference structure and classification numbers and should be revised as necessary when they are encountered.

H 1332 Biological Names

8. *Animal and plant culture.*

a. Form of name. Establish names of domestic animal breeds and cultivated plant varieties in English, if possible. Establish such names in the singular unless they are group names for several breeds or varieties, such as **Hounds** or **Melons**.

b. Authorities for names. Seek authority for the name in the lists of breeds or varieties published by societies or government agencies such as the American Kennel Association or the United States Department of Agriculture, or in other standard reference sources.

c. References. Make UF references from synonymous names and broader term references from group names.

d. Geographic subdivision of names. Authorize domestic animal breeds and cultivated plant varieties for geographic subdivision, for example, **Hereford cattle–Texas**; **Broccoli–California**.

9. Animals with proper names. Establish headings for proper names of individual animals that have become publicly known, such as pets of famous people, animal performers, zoo animals, etc. Qualify such names in parentheses by the type of animal and make a BT from the generic heading for the type of animal. Do not bring out by means of BT references particular aspects of the animal, such as breed or special use. Do not divide headings for individual named animals by place.

Examples:

```
150 ## $a Dan Patch (Race horse)
550 ## $w g $a Horses
```

```
150 ## $a Miss Baker (Monkey)
550 ## $w g $a Monkeys
```

```
150 ## $a Flipper (Dolphin)
550 ## $w g $a Dolphins
```

```
150 ## $a Morris (Cat)
550 ## $w g $a Cats
```

Buildings and Other Structures H 1334

3. *Geographic qualifier.*

a. General.

(1) **Single jurisdiction.** For a structure located wholly within a single jurisdiction, construct the geographic qualifier by placing the name of the jurisdiction in a single set of parentheses after the name of the structure.

(2) **Two jurisdictions.** For a structure in two jurisdictions, use the names of the two jurisdictions separated by the word **and**; add the names alphabetically unless the structure is located principally in one of the jurisdictions, in which case add the name of that jurisdiction as the first of the two names.

(3) **More than two jurisdictions.** For a structure in more than two jurisdictions, omit the geographic qualifier.

(4) **Latest name of jurisdiction.** Use only the latest form of the name when designating a jurisdiction in the qualifier.

(5) **Form of name to use.** The form of name used in the qualifier is the form as established in the name authority file, with these exceptions:

- certain place names are abbreviated in a qualifier (see H 810 for the list of authorized abbreviations)
- qualifying terms such as **(Province)**, **(State)**, **(Federation)**, **(Extinct city)**, etc., are omitted
- a place name qualified by the name of a larger place retains that qualifier when the smaller place is itself used as a qualifier, substituting a comma and a space for parentheses. For example, **Chicago (Ill.)** becomes **(Chicago, Ill.)**.

H 1334 Buildings and Other Structures

3. *Geographic qualifier.* (Continued)

b. Structure outside a city.

(1) **General.** Use the name of the country in which the structure is located as the geographic qualifier, except for the countries listed below.

<i>Country</i>	<i>Qualifier</i>
Australia	state name
Canada	province name
Great Britain	constituent country name
Malaysia	state name
United States	state name

Note: For a list of the first order divisions of these countries and the form used in qualifiers, see H 810.

(2) **Islands.** For a structure located on an individual island but outside a city, qualify according to the rules for qualifying entities on islands (see H 810, sec. 2.d.).

c. Structure in a city. Use as a qualifier the name of the city in which the structure is located, as established in the name authority file.

If there are two or more structures with the same name in the same city add, after the name of the city, a space, a colon, another space, and a street name, to create a distinctive heading, for example, **Williamsburgh Savings Bank Building (Brooklyn, New York, N.Y. : Broadway)** and **Williamsburgh Savings Bank Building (Brooklyn, New York, N.Y. : Hanson Place)**. In situations where buildings of the same name successively occupied the same site, add date spans to the qualifier, for example, **Minnesota State Capitol (Saint Paul, Minn. : 1883-1905)** and **Minnesota State Capitol (Saint Paul, Minn. : 1905-)**.

Catalogs H 1360

*Note: The order of subject headings used in the text and examples in this instruction sheet is not significant, since the actual arrangement of headings in each individual case is determined according to the provisions of H 80. In the examples below, the additional headings that may be required for the particular kinds of objects involved, such as the headings for antiquities required by H 1225, **Archaeological Works**, have been omitted because they are not pertinent to the topic of this instruction sheet.*

1. General rule. Use the subdivision **–Catalogs** as a free-floating form subdivision under types of objects, including types of merchandise, art objects, collectors' items, technical equipment, etc., for listings of those objects that have been produced, that are available or are located at particular places, or that occur on a particular market, often systematically arranged with descriptive details, prices, etc., accompanying each entry. Use **–Catalogs** under the heading **Excavations (Archaeology)** as well as under headings for individual archaeological sites for works listing objects found. Use **–Catalogs** under artists or craftspersons and families of artists or craftspersons for works listing their art works or crafts that are located in, or available for purchase at, particular institutions or places. Use **–Catalogs** under names of persons and families doing business as sellers under their own names. Also use **–Catalogs** under types of organizations and names of individual corporate bodies for works listing objects, art works, products, etc., located in or available from those organizations. *Examples:*

```
650 #0 $a Automobiles $v Catalogs.
650 #0 $a Art objects $v Catalogs.
650 #0 $a Food service $x Equipment and supplies $v Catalogs.
650 #0 $a Painting, French $z France $z Paris $v Catalogs.
650 #0 $a Flags $z United States $v Catalogs.
600 10 $a Munch, Edvard, $d 1863-1944 $v Catalogs.
650 #0 $a Museum stores $z New York (State) $z New York
 $v Catalogs.
610 20 $a Montgomery Ward $v Catalogs.
```

For catalogs of publications, see H 1361, *Catalogs of Library Materials* and H 1965, *Publishers' Catalogs*.

H 1360 Catalogs

2. *Companion headings.* The subdivision –**Catalogs** is assigned to works that list objects located in particular places or collections. In accordance with H 1427, assign additional headings when possible to bring out where the objects are located and in what collection, if any.

a. *Objects in particular kinds of institutions.* Assign a heading for the type of institution in which the objects are located with the subdivision –**Catalogs**, unless other provisions have been made, such as the use of **Catalogs, Union–[place]** (see H 1361, sec. 1).

```
650 #0 $a [objects] $v Catalogs.  
650 #0 $a [kind of institution] $v Catalogs.
```

Examples:

```
650 #0 $a Stone implements $z Africa $v Catalogs.  
650 #0 $a Archaeological museums and collections $z Maryland  
$v Catalogs.
```

```
650 #0 $a Sculpture $z Maryland $z Baltimore $v Catalogs.  
650 #0 $a Art museums $z Maryland $z Baltimore $v Catalogs.
```

Do not assign a heading of this type if the objects are located in an individual institution, society, or collection.

b. *Objects in a particular institution or society and/or collection.* Assign additional headings for the name of the institution (or society) and the name of the collection, if any, using the subdivision –**Catalogs** under each heading.

```
650 #0 $a [objects] $v Catalogs.  
610 X0 $a [the name of the institution or society]  
$v Catalogs.  
6XX X0 $a [name of the collection] $v Catalogs.
```


Constitutions H 1465

BACKGROUND: Prior to 1997, the subdivisions *–Constitution*, *–Constitutional history*, and *–Constitutional law*, as well as other related subdivisions, were used under names of places to construct subject headings for texts of, and works about, the constitutions of political jurisdictions. Beginning in 1997, at the recommendation of a task force of the American Association of Law Libraries, these subdivisions were discontinued in favor of geographic subdivision of the headings **Constitutions**, **Constitutional history**, and **Constitutional law**. The subdivision *–Constitution* remains valid under names of individual corporate bodies. Also in 1997, Library of Congress subject cataloging practice was changed to allow the assignment of the name-title heading for an individual constitution to a work about the constitution. This instruction sheet describes subject heading practice for texts of, and works about, constitutions of political jurisdictions and individual corporate bodies.

1. Constitutions of political jurisdictions.

a. Texts of constitutions.

(1) **Collections.** Assign the heading **Constitutions** (*May Subd Geog*) to collections of texts of constitutions of multiple jurisdictions or of a single jurisdiction. *Examples:*

Title: Select constitutions of the world.
650 #0 \$a Constitutions.

Title: Las Constituciones latinoamericanas.
650 #0 \$a Constitutions \$z Latin America.

Title: Constitutions of Maryland.
650 #0 \$a Constitutions \$z Maryland.

To collections of the constitutions of the political divisions of a particular place, further subdivide the heading **Constitutions-[place]** by the appropriate subdivision to designate the type of political division, for example, *–States* or *–Provinces* (see H 713). *Example:*

Title: The constitutions of the Australian states.
650 #0 \$a Constitutions \$z Australia \$x States.

*Note: Headings of the type **Constitutions, State and Provincial constitutions**, which were formerly used for collections of this type, have been cancelled.*

H 1465 Constitutions

1. *Constitutions of political jurisdictions.*

a. *Texts of constitutions. (Continued)*

(2) *Individual constitutions.* Assign the heading **Constitutions** (*May Subd Geog*) to the text of an individual constitution of a specific place. Do not assign the name-title heading for the constitution to a work that consists solely of the text of the constitution. *Examples:*

Title: The Constitution of the United States.
650 #0 \$a Constitutions \$z United States.

Title: The California state constitution.
650 #0 \$a Constitutions \$z California.

Also assign this heading for the constitutions of Indian tribes that are recognized by the U.S. government and established as jurisdictional name headings. *Example:*

Title: Constitution and By-laws of the Kickapoo Tribe of Oklahoma.
650 #0 \$a Constitutions \$z Kickapoo Tribe of
Oklahoma.

b. *Works about constitutions and constitutional law.*

(1) *General and comparative works.* Assign the heading **Constitutional law**, subdivided by place and further subdivided by **–States**, **–Provinces**, etc., if appropriate (see H 713), to works about constitutions or constitutional law in general and to comparative works about the constitutions or constitutional law of multiple jurisdictions. *Examples:*

Title: Constitutionalism.
650 #0 \$a Constitutional law.

Title: European constitutional law.
650 #0 \$a Constitutional law \$z Europe.

Title: Recent developments in state constitutional law.
650 #0 \$a Constitutional law \$z United States
\$x States.

Diaries H 1538

BACKGROUND: *Diaries are registers or records of personal experiences, observations, thoughts, or feelings, kept daily or at frequent intervals. They are usually written as an aid to memory or reflection and are customarily intended for private rather than public use. The procedures below describe the specific treatment of works consisting of true personal diaries. This instruction sheet is not intended to cover memoirs, reminiscences, or personal narratives of events that are not in diary entry form and contemporaneous with the events described. It is also not intended to be applied to official logs of activities.*

1. Array of headings. Assign the following array of headings to individual diaries or collections of diaries:

```
600 X0 $a [name of diarist(s)] $v Diaries.  
650 #0 $a [class of persons, or ethnic group] $v Diaries.  
650 #0 $a [special topics discussed in the diary or diaries].
```

2. Individual diarists. Assign as subject headings the name or names of the individual writers of the diaries, up to a maximum of three. Subdivide the name(s) by the free-floating form subdivision **–Diaries**. If there are more than three diarists, do not designate any individual writer.

3. [class of persons, or ethnic group]–Diaries. Assign headings of the type **[class of persons, or ethnic group]–Diaries** if the writer(s) of the diary or diaries can be identified with a particular subject area or discipline or a particular ethnic group. *Examples:*

```
650 #0 $a African Americans $v Diaries.  
650 #0 $a Dramatists, German $y 20th century $v Diaries.  
610 20 $a Episcopal Church $x Clergy $v Diaries.  
650 #0 $a Painters $z Great Britain $v Diaries.  
650 #0 $a Women plantation owners $z Southern States $v Diaries.
```

For works of only a single diarist, do not assign both a class of persons heading and an ethnic group heading to the same work. Prefer the class of persons heading.

H 1538 Diaries

4. Special topics. If the diary contains information about topics not covered by headings of the type **[class of persons]–Diaries** or **[ethnic group]–Diaries**, assign additional headings for the topics, including headings such as **[place]–Biography** (cf. H 1330, sec. 1.c.) or **[individual war or event]–Personal narratives** (cf. H 1928), if appropriate.

Since the diary or diaries of any individual person may or may not be regarded as historical source material, depending upon the viewpoint of the reader, do not add the subdivision **–Sources** or **–History–Sources** to the additional headings assigned for special topics.

5. Diaries as a literary genre. Headings of the type **American diaries; English diaries; Japanese diaries**; etc., are literary genre headings. Assign such headings only to collections of diaries by more than one writer that are classed as literary works. If the collection is not limited to an individual body of literature, assign the heading **Diaries**.

6. Examples.

Title: Tagebücher, 1918-1921.

600 10 \$a Mann, Thomas, \$d 1875-1955 \$v Diaries.
650 #0 \$a Novelists, German \$y 20th century \$v Diaries.

Title: New England year : a journal of Vermont farm life.

600 10 \$a Follett, Muriel \$v Diaries.
650 #0 \$a Country life \$z Vermont.
650 #0 \$a Farm life \$z Vermont.
651 #0 \$a Vermont \$x Social life and customs.

Title: War diaries : November 1939-March 1940.

600 10 \$a Sartre, Jean-Paul, \$d 1905-1980 \$v Diaries.
650 #0 \$a Authors, French \$y 20th century \$v Diaries.
650 #0 \$a World War, 1939-1945 \$v Personal narratives,
French.
650 #0 \$a World War, 1939-1945 \$z France.

4. Event headings in phrase form. (Continued)

Examples:

150 ## \$a Baneberry Nuclear Test, Nev., 1970
 550 ## \$w g \$a Nuclear weapons \$z Nevada \$x Testing
 550 ## \$w g \$a Underground nuclear explosions \$z Nevada

150 ## \$a Bear River Massacre, Idaho, 1863
 450 ## \$a Bia Ogoi Massacre, Idaho, 1863
 550 ## \$w g \$a Massacres \$z Idaho
 550 ## \$w g \$a Shoshoni Indians \$x Wars, 1863-1865

150 ## \$a Bhopal Union Carbide Plant Disaster, Bhopal, India, 1984
 450 ## \$a Bhopal Disaster, Bhopal, India, 1984
 450 ## \$a Bhopal Poisonous Gas Disaster, Bhopal, India,
 1984
 450 ## \$a Union Carbide Bhopal Disaster, Bhopal, India,
 1984
 550 ## \$w g \$a Pesticides industry \$x Accidents \$z India

150 ## \$a Black Hole Incident, Calcutta, India, 1756
 450 ## \$a Black Hole of Calcutta Incident, Calcutta,
 India, 1756
 551 ## \$w g \$a Calcutta (India) \$x History

150 ## \$a Hurricane Flora, 1963
 450 ## \$a Ciclón Flora, 1963
 450 ## \$a Flora, Hurricane, 1963
 450 ## \$a Huracán Flora, 1963
 550 ## \$w g \$a Hurricanes

150 ## \$a TWA Flight 847 Hijacking Incident, 1985
 450 ## \$a Beirut Hostage Crisis, Beirut, Lebanon, 1985
 450 ## \$a Hijacking of TWA Flight 847, 1985
 450 ## \$a Hostage Crisis, Beirut, Lebanon, 1985
 450 ## \$a Trans World Airlines Flight 847 Hijacking
 Incident, 1985
 450 ## \$a TWA Hijacking Incident, 1985
 450 ## \$a TWA Hostage Crisis, 1985
 550 ## \$w g \$a Hijacking of aircraft

H 1592 Events

5. Event headings as subdivisions. Although most event headings are established in phrase form, certain types of events are formulated as subdivisions under a main heading. This occurs most frequently (a) when a single person or corporate body is the principal participant in, or focus of, the event, in which case the heading is formulated as:

100 (or 110) ## \$a [name of person or corporate body] \$x [name of event], [date]

or (b) when the event represents a momentous occurrence in the history of a place, in which case the heading is formulated as:

151 ## \$a [name of place] \$x History \$y [name of event], [date]

Note: Subdivisions with dates used under names of persons or corporate bodies are treated as topical subdivisions qualified by date and are subfield coded \$x. Subdivisions of the type –History–[event], [date] are treated as chronological subdivisions subfield coded \$y (cf. H 620, sec. 1.e.(1)).

a. Persons. Formulate headings for specific named events focused entirely on an individual person as follows:

100 X# [name of person] \$x [name of event], [date]

Use either standard free-floating subdivisions listed in H 1110, *Free-Floating Subdivisions: Names of Persons*, or in the case of unusually significant persons, such as founders of religions, establish unique subdivisions under the person's name. Use dates whenever they can be determined, both with free-floating subdivisions where they are authorized, and with new subdivisions established specifically under particular persons (see H 1078 for guidelines on formulating the date element). Do not change existing subdivisions established under specific individuals without dates. Do not add dates to free-floating subdivisions where they are not authorized.

Examples:

100 1# \$a Reagan, Ronald \$x Assassination attempt, 1981
100 1# \$a Perón, Juan Domingo, \$d 1895-1974 \$x Inauguration,
1973
100 0# \$a Muhammad, \$c Prophet, \$d d. 632 \$x Farewell
pilgrimage
100 1# \$a Begin, Menachem, \$d 1913- \$x Imprisonment

Exhibitions H 1593

BACKGROUND: Exhibitions are public displays of the work of artists, the skills of performers, products of farms or factories, objects of general or special interest, etc. This instruction sheet provides guidelines for assigning the heading **Exhibitions** and the free-floating subdivision **–Exhibitions**.

1. General. Assign the heading **Exhibitions** (*May Subd Geog*) to general works on exhibitions and to works that discuss exhibitions collectively in a particular region, country, city, etc.

Do not assign the heading to works about an individual exhibition.

2. Exhibitions on special subjects.

a. General. Use the free-floating subdivision **–Exhibitions** under any type of heading, including names of persons, classes of persons, ethnic groups, corporate bodies, literary works, place names, disciplines, types of objects, etc., for works on exhibitions about these topics and for individual exhibition catalogs containing descriptions of the exhibition and/or lists of the objects exhibited. For works on exhibitions of objects representing a discipline, use the heading for the objects rather than the discipline, if both headings exist. For works on exhibition techniques and methodology in a specific type of institution, use **–Exhibitions** under the heading for the type of institution, e.g. **Art museums–Exhibitions**, unless a phrase heading has been established (see sec. 2.b., below)

Do not subdivide **–Exhibitions** further by **–Catalogs**.

b. Phrase headings for exhibitions. If a phrase heading exists for a special type of exhibition, assign it rather than using a heading of the type **[topic]–Exhibitions**. *Examples:*

650 #0 \$a Horticultural exhibitions.
[not 650 #0 \$a Gardening \$x Exhibitions.]

650 #0 \$a Livestock exhibitions
[not 650 #0 \$a Livestock \$x Exhibitions.]

650 #0 \$a Museum exhibits.
[not 650 #0 \$a Museums \$x Exhibitions.]

H 1593 Exhibitions

2. Exhibitions on special subjects.

c. Bibliographical exhibitions.

(1) *General.* Assign the heading **Books–History–Exhibitions** to works on exhibitions that illustrate the history of the book and book arts, including writing, printing, illustrating, collecting and preserving, etc., and to catalogs of individual bibliographical exhibitions of a general nature.

(2) *Special subjects.* Use the free-floating subdivision **–Bibliography– Exhibitions** under any type of heading for works on exhibitions of books, periodicals, etc., about these topics and for individual exhibition catalogs containing descriptions of the exhibition and/or lists of the books displayed.

Do not assign the heading **Books–History–Exhibitions** to exhibitions of books on special topics.

3. *Exhibitions held in institutions.* Assign the heading [*name of institution*]**–Exhibitions** if the objects exhibited are part of the institution's permanent collections. In addition, assign the appropriate headings, as described in sec. 2, for the special subject matter of the exhibition.

Do not assign the heading [*name of institution*]**–Exhibitions** if the items displayed are not part of the institution's permanent collections.

4. Individual named exhibitions.

a. *General.* Assign the name heading for the exhibition to works on individual named exhibitions treated as historical events and to all works on exhibitions without a topical focus to which headings of the type [*topic*]**–Exhibitions** cannot be assigned, such as world's fairs.

Subdivide headings for named exhibitions in accordance with H 1105, if appropriate, including the subdivision **–Catalogs**.

For historical works on exhibitions with a topical focus, assign additional headings for the subject matter of the exhibition.

For works on the contributions of one country to an international exhibition, assign an additional heading of the type [*place*]**–Exhibitions**. If the exhibition has a topical focus, assign appropriate additional headings for the subject matter of the exhibition.

4. *Individual named exhibitions. (Continued)*

b. Named exhibitions on special subjects. For guidebooks, catalogs, etc., to individual named exhibitions on special subjects, assign only headings of the type [*topic*]- **Exhibitions**.

Do not assign the name heading for the exhibition.

5. *Examples.*

Title: Chagall : a comprehensive retrospective.

600 10 #a Chagall, Marc, \$d 1887-1985 \$v Exhibitions.

*Title: Shakespeare : an exhibition of books about Shakespeare belonging to the
Lehigh University Library.*

600 10 #a Shakespeare, William, \$d 1564-1616 \$v Bibliography
\$v Exhibitions.

650 #0 \$a Rare books \$v Bibliography \$v Exhibitions.

610 20 \$a Lehigh University. \$b Library. \$b Rare Book Room
\$v Exhibitions.

Title: Somalia in word and image.

651 #0 \$a Somalia \$x Social life and customs \$v Exhibitions.

650 #0 \$a Ethnology \$z Somalia \$v Exhibitions.

650 #0 \$a Material culture \$z Somalia \$v Exhibitions.

Title: The age of Sultan Süleyman the Magnificent.

600 00 \$a Süleyman \$b I, \$c Sultan of the Turks,
\$d 1494 or 5-1566 \$x Art patronage \$v Exhibitions.

650 #0 \$a Art, Ottoman \$v Exhibitions.

651 #0 \$a Turkey \$x Civilization \$y 16th century
\$v Exhibitions.

H 1593 Exhibitions

5. Examples. (Continued)

Title: Man and animals : the 100th anniversary of the School of Veterinary Medicine.

650 #0 \$a Domestic animals \$x History \$v Exhibitions.
610 20 \$a University of Pennsylvania. \$b School of
Veterinary Medicine \$x History \$v Exhibitions.

Title: The Philadelphia Centennial Exhibition : a catalog.

611 20 \$a Centennial Exhibition \$d (1876 : \$c Philadelphia,
Pa.) \$v Catalogs.

Title: The complete guide to New York City and the World's Fair.

651 #0 \$a New York (N.Y.) \$v Guidebooks.
611 20 \$a New York World's Fair \$d (1964-1965)
\$v Guidebooks.

Government Policy H 1642

BACKGROUND: *It had formerly been the practice to use phrase headings of the type [. . .] policy (for example, **Urban policy**, **Housing policy**) or of the type [. . .] and state (for example, **Education and state**, **Theater and state**) to designate government policy on the topic in question. In 1980, the subdivision –**Government policy** (May Subd Geog) was made a free-floating subdivision to be used in lieu of establishing phrase headings of this type. This instruction sheet provides guidelines for assigning the subdivision –**Government policy** (May Subd Geog) under topical headings and under headings for classes of persons or ethnic groups for works describing the course of action selected by national, state, or local governments to guide decisionmaking and programs pertaining to the topic, class of persons, or ethnic group.*

1. Use of the free-floating subdivision. Use the subdivision –**Government policy** (May Subd Geog) as described above under any heading for which a corresponding phrase heading has not already been established. *Examples:*

Title: Final report, the 1981 White House Conference on Aging.

650 #0 \$a Older people \$x Government policy \$z United States \$v Congresses.

Title: Overview of state policies related to adolescent parenthood.

650 #0 \$a Adolescent parents \$x Government policy \$z United States \$x States.

Exception: Do not use –**Government policy** under headings designating activities that are inherently governmental in nature, for example, **City planning**; **Finance, Public**; **Crime prevention**.

2. Use of existing phrase headings. Continue to use existing headings that have been established in the form [. . .] **policy** or [. . .] **and state**. Do not, however, propose new headings of this type.

3. Free-floating subdivisions for specific types of policy. Some phrase headings for policy are not authorized for geographic subdivision because corresponding subdivisions are used under names of places, for example, –**Cultural policy**, –**Economic policy**, –**Military policy**, –**Population policy**, –**Social policy**. See H 1140 for the complete list of free-floating subdivisions used under names of places.

Interviews H 1678

BACKGROUND: *The free-floating subdivision —Interviews is one of the several specific form subdivisions that designate biographical material. It is used as a free-floating subdivision under headings for classes of persons, ethnic groups, names of individual corporate bodies, and names of individual persons, including literary authors, for transcripts of what was said during the course of interviews or conversations with one or more persons on one or more occasions.*

1. The heading Interviews. Assign the heading **Interviews** (*May Subd Geog*) to general collections of interviews with persons from a wide variety of groups or with undesignated backgrounds. *Example:*

Title: Talks with prominent Americans.
650 #0 \$a Interviews \$z United States.

2. The subdivision –Interviews. Assign a heading or headings of the type [*class of persons*]—**Interviews** or [*ethnic group*]— **Interviews** to works consisting of interviews with one or more persons from specific fields or ethnic groups. *Examples:*

650 #0 \$a African Americans \$v Interviews.
650 #0 \$a Children of divorced parents \$z United States
\$v Interviews.
650 #0 \$a Scientists \$z Hungary \$v Interviews.
650 #0 \$a Terminally ill \$z Sweden \$v Interviews.
610 10 \$a United States. \$b Navy \$x Surgeons \$v Interviews.
650 #0 \$a Women mountaineers \$z Europe \$v Interviews.

Exception: If the heading representing the special class of persons does not exist and it is not possible to establish such a heading, use —**Interviews** under the heading for the appropriate field or discipline. In such situations the subdivision is not free-floating and must be established. An example of a work requiring such treatment would be a collection of interviews with several persons involved in the field of dance, including dancers, choreographers, impresarios, composers, costume designers, patrons, etc.

Also use the subdivision –**Interviews** under names of individual corporate bodies, including performing groups, for collections of interviews with persons associated with the corporate body, for example, **Minnesota Vikings (Football team)–Interviews**; **Guarneri Quartet– Interviews**. Use more specific subdivisions representing classes of persons, for example, –**Employees** or –**Presidents**, under the corporate body heading, if appropriate.

H 1678 Interviews

3. Individual persons. Use the free-floating subdivision —**Interviews** under names of individual persons, including literary authors, for works consisting of interviews with them. *Examples:*

Title: Entretiens avec Marcel Duchamp.

600 10 \$a Duchamp, Marcel, \$d 1887-1968 \$v Interviews.
650 #0 \$a Artists \$z France \$v Interviews.

Title: Borges at eighty : conversations.

600 10 \$a Borges, Jorge Luis, \$d 1899-1986 \$v Interviews.
650 #0 \$a Authors, Argentine \$y 20th century \$v Interviews.

4. Assigning additional headings. Assign additional appropriate headings as needed to bring out the focus of the interviews or specific topics discussed. Do not further subdivide these headings by —**Interviews**. *Examples:*

Title: Soviet leaders face American journalists.

651 #0 \$a Soviet Union \$x Foreign relations \$y 1953-1975.
651 #0 \$a Soviet Union \$x Foreign relations \$z United States.
651 #0 \$a United States \$x Foreign relations \$z Soviet Union.
650 #0 \$a Statesmen \$z Soviet Union \$v Interviews.

Title: Ici et maintenant : conversations avec...

600 10 \$a Mitterrand, François, \$d 1916-1996 \$v Interviews.
650 \$0 \$a Statesmen \$z France \$v Interviews.
651 #0 \$a France \$x Politics and government \$y 1974-1981.

Legal Materials: Systems of Law H 1718

BACKGROUND: Systems of law are represented in LCSH by phrase headings such as *Canon law*, *Jewish law*, *Dakota law*, etc., or by inverted phrase headings such as *Law, Ashanti*; *Law, Bantu*; etc.. Headings for specific topics within a legal system are established in the form [topic] ([qualifier for legal system]), for example, *Domestic relations (Adat law)*, *Criminal law (Roman law)*, etc. This instruction sheet provides guidelines for establishing and assigning headings of this type.

1. Headings for legal systems in general.

a. Establishing new headings. Establish new headings for systems of law, including those of specific ethnic groups, as phrase headings. If the adjectival qualifier designates an ethnic group of the United States or a group of North or South American Indians, establish the heading in straight form. If the adjectival qualifier designates any other ethnic group, establish the heading in inverted form, as specified in H 320, sec. 2. If the heading is established in straight form, provide an inverted UF. If it is established in inverted form, provide a UF in direct order. Also provide an appropriate BT. In the case of headings that designate the system of law of a specific ethnic group, the BT is **Customary law**–[place]. Do not provide for geographic subdivision of the heading. Use the fill character (| - No attempt to code) in field 008/06. *Examples:*

```
150 ## $a Tlingit law
450 ## $a Law, Tlingit
550 ## $w g $a Customary law $z Alaska
```

```
150 ## $a Law, Kusu
450 ## $a Kusu law
550 ## $w g $a Customary law $z Kenya
```

b. Assigning headings. When assigning these headings to individual bibliographic works, do not divide them geographically, since in most cases they represent legal systems that are limited to a specific place.

*Note: The headings **Adat law**, **Feudal law**, **Islamic law**, and **Law, Primitive**, are exceptions to this rule, and may be divided geographically.*

H 1718 Legal Materials: Systems of Law

1. Headings for legal systems in general.

b. Assigning headings. (Continued)

Examples:

Title: Navajo tribal code.
650 #0 &a Navajo law.

Title: Adat law in Indonesia.
650 #0 \$a Adat law &z Indonesia.

2. Headings for specific topics in legal systems.

a. **Establishing new headings.** Establish new headings for specific topics within a legal system using the following model:

150 ## \$a [topic] (qualifier for legal system, in direct order)
550 ## \$w g \$a [established heading for the legal system]

Note: Do not interpose the subdivision **–Law and legislation** between the topic and the qualifier, even if the topic is not inherently legal. Example:

150 ## \$a Mass media (Islamic law)

[not 150 ## \$a Mass media \$x Law and legislation (Islamic law)]

For headings that have the qualifier (**Islamic law**), provide for geographic subdivision by coding field 008/06 **i** (Subdivided geographically - indirect). For headings that have any other system of law as the qualifier, do not provide for geographic subdivision. Use the fill character (| - No attempt to code) in field 008/06. Examples:

150 ## \$a Birth control (Canon law) [coded | in 008/06]
550 ## \$w g \$a Canon law

150 ## \$a Contracts (Frankish law) [coded | in 008/06]
550 ## \$w g Law, Frankish

150 ## \$a Criminal law (Islamic law) [coded i in 008/06]
550 ## \$w g \$a Islamic law

1. Individual manuscripts and works about them. (Continued)

b. Topical information. This refers to the theme of the manuscript, i.e. the topic or topics that the text of the manuscript is about. Assign topical headings in accordance with normal policies for assigning headings to topical works.

The topical headings assigned should be subdivided, when appropriate, by the various form subdivisions normally used under topical headings. Two situations that require the use of form subdivisions are especially common when cataloging manuscripts:

- If the manuscript being cataloged (with or without commentary) was completed before 1800, use the subdivision **–Early works to 1800**, for example, **Military engineering–Early works to 1800**.
- If the manuscript (or selection from a manuscript) being cataloged was issued to highlight its artwork, designate the theme of the art, when appropriate, by assigning headings of the type **[topic] in art**, **[name of person, deity, or legendary figure]–Art**, or **[name of corporate body or place]–In art**.

Note: Do not use –Manuscripts as a form subdivision except in the case of facsimile editions of literary works, described in sec. 1.f., below, and facsimiles of music manuscripts (cf. H 1595, sec. 2.d.). Under most conditions, –Manuscripts is used under topical headings for works that discuss collections of manuscripts on those topics.

H 1855 Manuscripts

1. *Individual manuscripts and works about them.* (Continued)

c. Category of religious work. If a manuscript is representative of a special category of religious works, bring this out by assigning the appropriate form heading if it has been established in the subject authority file. The following are examples of this type of heading: **Breviaries; Buddhist mantras; Divine office; Evangeliaries; Books of hours; Missals; [name of religious denomination]–Prayers and devotions–[language]; Psalters; Sacramentaries.**

If the complete original text is present in the work, use the subdivision **–Texts** after this heading, for example, **Psalters–Texts**.

Exception: Do not use the subdivision **–Texts** under the heading **[name of religious denomination]–Prayers and devotions–[language]**.

If the focus of the work is on its illuminations, or it consists only of illuminations, use the subdivision **–Illustrations** under this heading, for example, **Psalters–Illustrations**.

d. Liturgical use by specific religion or denomination. If the manuscript being cataloged is not only a religious work but also a work used in the liturgy of a particular religion or denomination, bring this out by assigning a separate heading using the appropriate subdivision from H 1185 or H 1187, for example, **Buddhism–Rituals; Catholic Church–Liturgy**.

If the work includes the text of the manuscript, use the subdivision **–Texts** under this heading; if the work consists only of commentary, use **–Texts–History and criticism** in accordance with H 1185 or H 1187, for example, **Judaism–Liturgy–Texts–History and criticism**.

If the focus of the work is on its illuminations, or if it consists only of selected illuminations, use the subdivision **–Texts–Illustrations**, for example, **Catholic Church–Liturgy–Texts–Illustrations**.

Music Form/Genre Headings: Medium H 1917.5 of Performance

9. Chorus.

a. Chorus stated or implied in the heading.

(1) Type of chorus. (Continued)

(b) *Free-floating qualifiers for type of chorus.* Qualifiers for type of voices in a chorus are free-floating after the following headings:

150 ## \$a Choruses
150 ## \$a Choruses, Sacred
150 ## \$a Choruses, Secular

Examples:

650 #0 \$a Choruses (Women's voices)
650 #0 \$a Choruses, Sacred (Mixed voices)

(c) *Headings established with qualifier for type of chorus.* The following headings have been established with qualifiers for type of chorus:

150 ## \$a Cantatas
150 ## \$a Cantatas, Sacred
150 ## \$a Cantatas, Secular
150 ## \$a Masses
150 ## \$a Requiems

Examples:

150 ## \$a Cantatas, Secular (Men's voices)
150 ## \$a Masses (Equal voices)
150 ## \$a Requiems (Unison)

H 1917.5 Music Form/Genre Headings: Medium of Performance

9. Chorus.

a. Chorus stated or implied in the heading. (Continued)

(2) *Number of choral parts.* When included in the heading, the number of choral parts follows the qualifier for type of chorus, separated by a comma in the same parentheses. The number of choral parts, if 8 or fewer, is specified only with the headings **Choruses**; **Choruses, Sacred**; and **Choruses, Secular**, and only if the accompaniment is:

- not present in the heading
- for continuo
- for a solo instrument
- for two of the same keyboard instruments

or if the qualifier , **Unaccompanied** is appropriate. Do not count *divisi* parts separately unless they occur throughout most or all of the vocal line.

Note: Choral parts are sometimes referred to as "voices." This designation stands for the number of vocal lines, and not the number of singers. Do not confuse the term "choral parts," used here synonymously with "vocal lines," with the terms "part" or "parts" as they are used in descriptive cataloging for the number of physical items.

Examples:

```
650 #0 $a Choruses, Sacred (Equal voices, 3 parts)
650 #0 $a Choruses, Sacred (Mixed voices, 6 parts)
 with continuo.
650 #0 $a Choruses, Sacred (Mixed voices, 4 parts)
 with piano.
650 #0 $a Choruses, Secular (Children's voices, 3
 parts), Unaccompanied.
650 #0 $a Choruses, Secular (Women's voices, 3 parts)
 with harp.
```

Musical Instruments H 1918

BACKGROUND: *This instruction sheet provides guidance in the establishment and use of headings for the names of musical instruments and families of instruments. For free-floating subdivisions used with headings for musical instruments see H 1161. For musical instruments as the medium of performance in form/genre headings for musical compositions, see H 1917.5.*

1. Establishing headings.

a. General guidelines. Establish names of musical instruments, parts of instruments, accessories, and families of instruments. Use the standard term in English. Omit the key of an instrument, as in "D" trumpet, from its heading, but include the range if the generic heading does not represent that particular pitch or range of the instrument. When establishing a heading for the instrument, also establish a heading for music of the instrument, which authorizes the instrument to be used in bibliographic records as a medium of performance. Include in that proposal a see also reference that incorporates the plural if there is one, and a scope note. If information about whether a foreign term (see sec. 1.a.(1), below) lacks a plural is unavailable, formulate a plural according to the practice for English.

Examples:

150 ## \$a Flute

150 ## \$a Flute music

360 ## \$i headings for forms and types of music that include "flute" or "flutes" and headings with medium of performance that include "flute" or "flutes"

680 ## \$i Here are entered compositions not in a specific form or of a specific type for solo flute, and collections of compositions in several forms or types for solo flute.

150 ## \$a Clarinet *[used for the E flat, A, and B flat clarinets but not the bass clarinet]*

150 ## \$a Bass clarinet

150 ## \$a Saxophone *[used for the soprano, alto, tenor, and baritone saxophones]*

H 1918 Musical Instruments

1. Establishing headings.

a. General guidelines. (Continued)

(1) *Foreign terms.* If there is no standard term in English, establish the heading using a foreign term, in accordance with H 315. If the name of the instrument is not unique to the language of the item being cataloged, use the term found in a source in the language of the place where the instrument is played. For terms in non-Roman scripts, use a romanized form. If a romanized form appears in a standard English language source, prefer that form and make a UF reference if necessary from the spelling that would result using the designated romanization scheme for that language.

Exception: Use pinyin romanization for terms in Chinese.

Examples:

150 ## \$a Oboe d'amore

150 ## \$a Oboe d'amore music

360 ## \$i headings for forms and types of music that include "oboe d'amore" or "oboi d'amore" and headings with medium of performance that include "oboe d'amore" or "oboi d'amore"

680 ## \$i Here are entered compositions not in a specific form or of a specific type for solo oboe d'amore, and collections of compositions in several forms or types for solo oboe d'amore.

150 ## \$a Er hu

150 ## \$a Er hu music

360 ## \$i headings for forms and types of music that include "er hu" and headings with medium of performance that include "er hu"

680 ## \$i Here are entered compositions not in a specific form or of a specific type for er hu, and collections of compositions in several forms or types for solo er hu.

BACKGROUND: *The free-floating subdivision –Trials, litigation, etc. is used under names of individual persons, families, corporate bodies, or jurisdictions for the proceedings of civil or criminal actions to which they are parties, or for works about such proceedings, as described below. As a general rule, the same practices are followed in assigning subject headings to the actual proceedings of a trial as to works about a trial. The procedures described below therefore apply to both categories of material.*

1. General collections of trials. Assign the heading **Trials** (*May Subd Geog*) to non-topical collections of proceedings of trials, or to general works describing various trials. *Examples:*

Title: Trials that made headlines.
650 #0 \$a Trials.

Title: Great American courtroom battles.
650 #0 \$a Trials \$z United States.

2. Collections of particular types of trials. Assign headings of the type **Trials ([topic])** (*May Subd Geog*) to collections of proceedings of particular types of civil or criminal trials, or to works describing several trials of a specific type. *Example:*

Title: Witchcraft trials of Connecticut.
650 #0 \$a Trials (Witchcraft) \$z Connecticut.

H 2228 Trials

3. *Individual criminal trials.* Assign as the first heading the name of the defendant with the subdivision –**Trials, litigation, etc.**, or, if the trial has been established as a subject heading, the heading for the name of the trial. Assign one or more additional headings of the type **Trials ([topic])–[place]**, as appropriate, and any other topical headings required for the work in hand.

Exception: Use the subdivision –**Trial** under the heading **Jesus Christ**.

Examples:

Title: Excerpts from the transcript of the trial proceedings in the case of the United States of America v. John W. Jenrette.

600 10 \$a Jenrette, John W. \$v Trials, litigation, etc.
650 #0 \$a Trials (Fraud) \$z Washington (D.C.)
650 #0 \$a Trials (Bribery) \$z Washington (D.C.)
650 #0 \$a Abscam Bribery Scandal, 1980.

Title: To set the record straight : the break-in, the tapes, the conspirators, the pardon.

650 #0 \$a Watergate Trial, Washington, D.C., 1973.
650 #0 \$a Watergate Affair, 1972-1974.
600 10 \$a Nixon, Richard M. \$q (Richard Milhous)
 \$d 1913-1994 \$x Pardon.
600 10 \$a Sirica, John J.

4. *Individual civil trials.* Assign as the first heading the name of the party that initiated the civil action, and as additional headings, the names of the other major parties to the litigation. Use the subdivision –**Trials, litigation, etc.** under the heading for each of these parties. Also assign the heading **Trials ([topic])–[place]** if the nature of the trial is such that a heading of that type has been or can be established, for example, **Trials (Divorce)**; **Trials (Libel)**. If the trial cannot be described by a heading of that type, assign the appropriate legal headings to bring out the topic(s) of the trial, and any other topical headings required for the work in hand.

4. Individual civil trials. (Continued)

Examples:

Title: Superior pollutor : a saga of the struggle to stop pollution of the largest fresh water lake in the world by its most egregious polluter—the Reserve Mining Company.

- 651 #0 \$a United States \$x Trials, litigation, etc.
- 651 #0 \$a Minnesota \$x Trials, litigation, etc.
- 610 20 \$a Reserve Mining Company \$x Trials, litigation, etc.
- 650 #0 \$a Water \$x Pollution \$x Law and legislation \$z Minnesota.
- 650 #0 \$a Taconite \$x Environmental aspects \$z Superior, Lake.
- 650 #0 \$a Iron mines and mining \$x Environmental aspects \$z Superior, Lake.

Title: Salome's last veil : the libel case of the century.

- 600 10 \$a Billing, Noel Pemberton, \$d 1880-1948 \$x Trials, litigation, etc.
- 600 10 \$a Allan, Maude \$x Trials, litigation, etc.
- 650 #0 \$a Trials (Libel) \$z England \$z London.

Title: Allan Bakke versus Regents of the University of California.

- 600 10 \$a Bakke, Allan Paul \$v Trials, litigation, etc.
- 610 20 \$a University of California (System) \$v Trials, litigation, etc.
- 650 #0 \$a Discrimination in medical education \$x Law and legislation \$z California.
- 650 #0 \$a Medical colleges \$z California \$x Admission.

Title: The New York Times Company v. United States : a documentary history of the Pentagon Papers litigation.

- 610 20 \$a New York Times Company \$x Trials, litigation, etc.
- 651 #0 \$a United States \$x Trials, litigation, etc.
- 630 00 \$a Pentagon Papers.
- 650 #0 \$a Freedom of the press \$z United States.
- 650 #0 \$a Security classification (Government documents) \$z United States.

H 2228 Trials

5. *War crime trials.* Assign, in addition to the name of the defendant or the name of the trial, the heading **War crime trials**–[*place*] to all proceedings of, or works about, particular war crime trials.

Examples:

Title: Nuernberg war crimes trials : records of case II, United States of America v. Erhard Milch.

650 #0 \$a Milch Trial, Nuremberg, Germany, 1946-1947.
650 #0 \$a War crime trials \$z Germany \$z Nuremberg.

Title: The Tokyo war crimes trial.

650 #0 \$a Tokyo Trial, Tokyo, Japan, 1946-1948.
650 #0 \$a War crime trials \$z Japan \$z Tokyo.

6. *Establishing headings for trials.* Generally, it is not necessary to establish a subject heading for an individual trial. Instead, the established name headings for the principal parties in a trial, with the subdivision –**Trials, litigation, etc.**, are used as subject headings for a work about the trial. If, however, a trial comes to be known by a popular name other than that of one of the principal parties, a subject heading should be established for the trial. This occurs most commonly in the case of trials connected with a major political event, scandal, etc., or trials involving several defendants. Establish such headings in the following form, according to the provisions of H 1592:

150 ## \$a [...] **Trial**, [city, larger geographical entity],
[date(s)]

*Note: Include the name of the city as a qualifier even if it appears as part of the name of the trial itself, for example, **Chicago Seven Trial, Chicago, Ill., 1969-1970.***

Appendix A: Abbreviations

6. Ampersands.

- **Subject headings for named entities.**

Examples: (Continued)

```
151 ## $a Chesapeake and Ohio Canal (Md. and Washington,  
D.C.)  
451 ## $a C & O Canal (Md. and Washington, D.C.)  
451 ## $a C and O Canal (Md. and Washington, D.C.)  
451 ## $a Chesapeake & Ohio Canal (Md. and Washington, D.C.)
```

- **Topical subject headings based on name headings.** When establishing a topical subject heading that is based on a name heading that includes an ampersand, retain the ampersand. *Examples:*

```
150 ## $a Currier & Ives dinnerware  
150 ## $a Bil & traktor (Firm) Strike, 1978
```

Do not use ampersands in the following situations:

- **Topical or form headings or subdivisions.** When establishing a form or topical heading tagged 150 (except those based on name headings, as noted above), spell out the word **and**. When establishing or assigning a form or topical subdivision, spell out the word **and**. For example, use **–History and criticism**, not **–Hist. & crit.**
- **Geographic qualifiers.** Spell out the word **and** when it is used to connect two elements in the qualifier of a geographic heading. For example, use **Harding, Lake (Ga. and Ala.)**, not **Harding, Lake (Ga. & Ala.)**.

7. Coined plurals. Form the plurals of letters and acronyms by adding the lowercase letter **s** without an apostrophe, provided that the resulting construction is clear and unambiguous.

Examples:

```
150 ## $a Biological response modifiers  
450 ## $a BRMs (Biochemistry)  
  
150 ## $a Threshold limit values (Industrial toxicology)  
450 ## $a TLVs (Industrial toxicology)
```

Appendix A: Abbreviations

8. Dates.

a. Anno Domini; Before Christ. Use the abbreviations **A.D.** and **B.C.**, when appropriate, but only after a specific year or span of years. Add **A.D.** to dates only if the dates in question span both B.C. and A.D. Add **B.C.** to all B.C. dates. If a date span is B.C., add **B.C.** only to the end of the span. *Examples:*

651 #0 \$a Egypt \$x History \$y 332-30 B.C.
651 #0 \$a China \$x History \$y Han dynasty, 202 B.C.-220 A.D.

b. [...] century. Spell out the word **century** in full. *Examples:*

650 #0 \$a English literature \$y 20th century.
650 #0 \$a Twenty-first century.

c. Circa. Use the abbreviation **ca.** in period subdivisions, placing it before the date to which it refers. *Examples:*

651 #0 \$a United States \$x History \$y Colonial period, ca.
1600-1775.
650 #0 \$a Church history \$y Primitive and early church, ca.
30-600.
600 30 \$a Hoysala dynasty, ca. 1006-ca. 1346.

d. Names of months. Spell out names of months in full in subject headings and subdivisions. *Examples:*

651 #0 \$a Bulgaria \$x History \$y September Uprising, 1944.
600 10 \$a Ford, Gerald R., \$d 1913-2006 \$x Assassination
attempt, 1975 (September 5)

Use name headings with abbreviated months if they appear in that form in name authority records. *Example:*

610 10 \$a Italy \$k Treaties, etc. \$g Yugoslavia,
1975 Nov. 18.

9. Doctor; Doctor of [...]. Use the abbreviation used in the name authority record. *Examples:*

610 20 \$a Dr. Williams's Library \$v Catalogs.
600 10 \$a Francis, John, \$c Dr. \$x Art collections.
600 10 \$a Hartmann, Peter, \$c Dr. jur. \$x Poster collections.
600 10 \$a Grant, David, \$c M.D.

Appendix C: Diacritics and Special Characters

9. Common diacritics and special characters: (Continued)

k. Dot below letter (.)

Kṣattr̥ (The Sanskrit word)
Kuṇḍalinī
Ḥzh (The Hebrew root)

Do not confuse with the **circle below letter** (◌).

l. Double acute (")

Hungary. Földművelésügyi Minisztérium

This diacritic appears only in Hungarian. Do not confuse with the **tverdyi znak** ("), a special character that follows the letter it modifies, the **Umlaut** ("), or the standard quote mark (").

m. Grave (`)

Corbières Mountains (France)
Monge-Ampère equations
Pietà

Do not confuse with the **apostrophe** (').

n. Hacek (ˇ)

Český kras (Czech Republic)
Pelješac Peninsula (Croatia)
Šumadija (Serbia : Region)

Do not confuse with the **breve** (˘).

Appendix C: Diacritics and Special Characters

9. Common diacritics and special characters: (Continued)

o. Left hook (,)

Muṭṭii Parângu (Romania), USE Parîng Mountains (Romania)
Oaş Mountains (Romania)

Do not confuse with the **cedilla** (,).

p. Ligature (~)

ÎAmal Peninsula (Russia)
Iverskaia Sviataia i Chudotvornaia Bogomater' (Icon)
Iliushin airplanes

q. Macron (¯)

Ādityas (Hindu deities)
Osakajō (Osaka, Japan)
Sonārāya (Hindu deity)

r. Miagkiĭ znak (')

Bol'shoĭ prospekt (Saint Petersburg, Russia)
Ob' River (Russia)

Do not confuse with the **acute** (´), the **alif** (ʿ), the **apostrophe** ('), or the **ayn** (ʾ).

s. Polish l (ł)

Pałac Rady Ministrów (Warsaw, Poland)
Łososina River (Poland)

Note that Polish also has a regular l.

Appendix D: Punctuation

1. Period at the end of a heading. Place a period at the end of a subject heading. *Examples:*

600 10 \$a Reagan, Ronald.
650 #0 \$a Presidents \$z United States \$v Biography.

Exception: Omit the final period if the final element in the heading is a closing parenthesis, an open date, or a mark of ending punctuation. *Examples:*

650 #0 \$a Seasonal variations (Economics)
650 #0 \$a Education \$z Washington (D.C.)
651 #0 \$a United States \$x Economic policy \$y 2001-
600 10 \$a Clinton, Bill, \$d 1946-
600 10 \$a Sienkiewicz, Henryk, \$d 1846-1916. \$t Quo vadis?

2. Spaces within abbreviations.

Note: For general guidelines on the use of abbreviations in subject headings, see Appendix A.

a. General rule. Leave no space after any periods within an abbreviation. *Examples:*

650 #0 \$a C.O.D. shipments.
630 00 \$a Bible. \$p N.T. \$p Matthew.
651 #0 \$a Egypt \$x History \$y To 332 B.C.
651 #0 \$a Washington (D.C.)

b. Initials within a corporate name. Leave no space within adjacent initials where a personal name forms part of a corporate name or part of a subject heading. *Example:*

610 20 \$a C.S. Wertsner & Son.

c. Acronyms. Leave no space after letters within an acronym. *Examples:*

650 #0 \$a DYNAMO (Computer program language)
650 #0 \$a MARC formats.

d. Abbreviations within date spans. Leave no space after an abbreviation and the hyphen of a date span. *Example:*

651 #0 \$a China \$x History \$y Han dynasty, 202 B.C.-220 A.D.

Appendix D: Punctuation

2. Spaces within abbreviations. (Continued)

e. Space after final period of an abbreviation. Leave one space between the final period of an abbreviated term and a word that follows. *Examples:*

```
650 #0 $a C.O.D. shipments.  
650 #0 $a Breakage, shrinkage, etc. (Commerce)  
650 #0 $a Church finance $x History $y Early church,  
ca. 30-600
```

f. Initials in personal name headings. Leave one space within adjacent initials in personal name headings or in headings for fictitious characters. *Examples:*

```
600 10 $a Manchester, P. W.  
600 10 $a Smith, J. J., $d 1910-  
650 #0 $a Sheridan, T. S. W. (Fictitious character)
```

g. Abbreviations consisting of more than a single letter. Leave one space between preceding and succeeding initials if part of an abbreviation consists of more than a single letter. *Examples:*

```
651 #0 $a Charleston (W. Va.)  
651 #0 $a Adelaide (S. Aust.)  
600 10 $a Whitehead, David, $c Ph. D.
```

h. Ampersands. Leave one space before and after an ampersand. *Example:*

```
610 20 $a Columbus & Greenville Railway.  
651 #0 $a J & R Landfill (Ill.)
```


Appendix D: Punctuation

5. Subheadings. Subheadings are used in name headings to designate relationships between units and subunits, and function like subdivisions in subject headings. Like a subdivision, a subheading appears in a separate subfield which is indicated by a delimiter. For this discussion of punctuation, titles in author/title entries are also treated as subheadings. *Examples:*

```
610 20 $a Yale University. $b Library.  
610 10 $a United States. $b Army. $b Chaplain Corps.  
600 10 $a Shakespeare, William, $d 1564-1616. $t Sonnets.  
630 00 $a Bible. $p N.T. $p Mark.
```

If the \$a subfield includes a parenthetical qualifier, place a period after the parentheses. *Example:*

```
610 10 $a New York (N.Y.). $b Dept. of Social Services.
```

6. Use of commas before free-floating terms and phrases. See H 362, sec. 2.

Ancient jurisdictions (other than cities)
 As geographic subdivisions: H 830 (3, 6)
 Established as name headings: H 405 (7)

Ancient peoples
 Assigning headings: H 1225 (2)
 Civilizations: H 1370 (2)

and
 In music form/genre headings: H 1917.5 (26-27)

[. . .] **and** [. . .] headings: H 310
 Broader terms: H 370 (7)
 Religion headings: H 1998 (5-6)

[. . .] **and state**
 SEE Government policy as a subdivision

Anecdotes as a subdivision
 Pets: H 1720 (2)

Animals
 SEE ALSO Domestic animals
 [. . .] as [. . .] headings: H 360
 Assigning classification numbers: H 1332 (5)
 Assigning headings for fictional works: H 1790 (3)
 Headings previously unprinted in *Library of Congress Subject Headings*: H 1332 (5)
 Geographic subdivision allowed at any taxonomic level: H 1332 (5)
 –**Legends and stories** not used: H 1627 (4), H 1720 (1)
 Pattern heading: H 1147
 Subdivisions for legends and stories: H 1720
 Subject heading proposals: H 1332 (1-5)
 Individual animals with proper names: H 1332 (6-7)

Annotated bibliographies
 Distinguished from collections of abstracts: H 1205 (2)

Antarctica
 As geographic qualifier: H 810 (1)
 Geographic subdivision: H 830 (7)

Antiquities as a subdivision: H 1225
 Not used under extinct cities: H 715 (3)

Apartment houses
 Established as subject headings: H 405 (10)

Apologetic works as a subdivision: H 1472 (1)

Appendices: H 2145

Appropriations and expenditures as a subdivision: H 1624 (1)

Aquariums, Public
 Established as name headings: H 405 (5)

Aqueducts
 Established as subject headings: H 405 (10)

Arab as a qualifier: H 1223

Arab countries: H 1223
Arabian as qualifier: H 1223
Arabic as a qualifier: H 1223
 Arabic subject headings in RLIN: H 181
 Arboretums
 Established as name headings: H 405 (5)
Archaeological collections as a subdivision: H 1427 (1)
 Archaeological periods and cultures: H 1225 (2)
 Archaeological sites
 Assigning subject headings: H 1225 (1)
 Contrasted with extinct cities: H 715 (3)
 Established as subject headings: H 690 (1)
 Geographic subdivision: H 830 (4)
 Subject heading proposals: H 1225 (3-4)
 Archaeological works
 Assigning subject headings: H 1225
 Specific named peoples: H 1225 (2)
 Arches
 Established as subject headings: H 405 (10)
Archival resources as a subdivision: H 1230 (2-3)
Archives as a subdivision: H 1230
 Manuscript catalogs: H 1361 (5)
 Area studies: H 2110 (2)
 Arenas
 Established as subject headings: H 405 (10)
 Aristocratic families
 Subject heading proposals: H 1574 (3-4)
 Armed forces
 Pattern heading: H 1159
 Regimental histories: H 1995
 Armenia (Republic): H 1023 (2-4)
 Armories
 Established as subject headings: H 405 (10)
Arranged as a qualifier of music form/genre headings: H 250 (5), H 1160 (1-2), H 1917.5 (15-16)
 Art
 Historical periods: H 1250 (4-5)
 Pattern heading: H 1148
 Qualifiers for art headings: H 306 (3), H 1250 (2-6)
 Single works of art: H 1250 (12)
 Style: H 1250 (5,10)
 Works of art by a single artist: H 1250 (10-11)
 Works of art by more than one artist: H 1250 (2-10)
Art, Chinese
 Free-floating subdivisions under: H 1148

Literary authors, Individual (*Continued*)

Free-floating subdivisions under: H 1110

–**History–Chronology:** H 1367 (2)

–**Sources:** H 2080 (3)

Translations: H 2220

Literary collections as a subdivision

Fictitious characters: H 1610 (2)

Place names: H 910 (2)

Literary prizes: H 1265

Literary works, Individual

SEE ALSO Literatures

specific literary genres

Entered under author

Pattern heading: H 1155.6

Entered under title:

Pattern heading: H 1155.8

Manuscripts: H 1855 (5-6)

Literature

Classification numbers in subject authority records for literature headings: H 365 (2)

Collections from one place in two or more languages: H 1828

General overview of subject heading assignment: H 1775

Literature, English

SEE **English literature**

Literature, Folk

SEE Folk literature

Literature, Juvenile

SEE **Juvenile literature** as a subdivision

Literature teachers

–**Training of:** H 2217 (1)

Literatures

SEE ALSO Literary works, Individual

specific literatures and genres

Pattern heading: H 1156

Period subdivisions: H 1156 (2)

–**Sources:** H 2080 (3)

Translations: H 2220

Literatures as a subdivision: H 1828

Lithuania: H 1023 (2-4)

Liturgical texts set to music: H 250 (2), H 1916.3 (5)

Liturgical works

SEE Religious works

Liturgy as a subdivision: H 1855 (4, 13-18)
 –**Texts**: H 2190 (3)
Local history: H 1845
 Headings requiring [*place*]-[*topic*] as an additional heading: H 1845 (3)
 Subdivisions under place names for local history materials: H 1845 (1)
Local subdivision of subject headings
 SEE Geographic subdivisions
Locks (Hydraulic engineering)
 Established as subject headings: H 405 (12)
London, England:
 Buildings and structures in: H 1334 (5)
Longitudinal studies as a subdivision: H 1848

- M -

Macedonia (Republic): H 1055
Machine translating as a subdivision: H 2219 (2)
Malay as an adjective: H 987 (1-2)
Malaya: H 987
Malayan as an adjective: H 987 (2)
Malaysia: H 987
 Qualification of geographic headings: H 810 (1)
 Abbreviations of states: H 810 (9)
Malaysian as an adjective: H 987 (2)
Manners and customs: H 2057
Manors
 Established as subject headings: H 405 (12)
Mansions
 Established as subject headings: H 405 (12)
Manuals, Amateurs'
 SEE **Amateurs' manuals** as a subdivision
Manuscript collections: H 1855 (8, 19-21)
 Catalogs: H 1361 (4-6)
Manuscript illuminators: H 1855 (9)
Manuscripts, Facsimile editions of
 SEE Facsimiles of manuscripts
Manuscripts, Illumination of
 SEE Illumination of manuscripts
Manuscripts, Individual: H 1855
 Text with important illustrations: H 1855 (15-18)
Manuscripts, Music: H 1595 (2)
Map collections as a subdivision: H 1427 (1)

Pattern headings (*Continued*)

Free-floating subdivisions under: H 1147-H 1200

Music headings governed by: H 250 (7-11)

Peoples, Ancient

SEE Ancient peoples

People's Republic of China

SEE China

Performing arts

SEE ALSO Drama

Music

–**Reviews:** H 2021 (2)

Period subdivisions

SEE Chronological subdivisions

Periodicals as a subdivision: **H 1927**, H 2060

Form subdivisions not further subdivided by –**Periodicals:** H 1927 (2)

Periodicals, Bibliographies of: H 1927 (2)

Periodicals, Catalogs of: H 1361 (1)

Periodicals, Electronic: H 1580.5

Persian subject headings in RLIN: H 181

Personal correspondence

SEE Correspondence of individual persons

Personal names

SEE Names of persons

Personal narratives as a subdivision: H 1480 (2), H 1538 (2), **H 1928**

Persons, Classes of

SEE Classes of persons

Persons, Names of

SEE Names of persons

Pets

Biography: H 1720

Philosophers

–**Philosophy** not used under names of individual philosophers: H 1929

Philosophy headings

Usage of –**History** under: H 1647 (5)

Photograph collections as a subdivision: H 1427 (1)

Photographs as a subdivision: H 1935 (3)

Photographs from space as a subdivision: H 1210.5 (2)

Photography: H 1935 (2)

Photography, Aerial: H 1210.5

Photography, Artistic: H 1255

Photography, Portrait: H 1255 (2)

Photography, Space: H 1210.5 (2)

Phrase headings

SEE ALSO [...] **and** [...] headings
Free-floating terms and phrases
[...] **in** [...] headings

Broader terms: H 370 (6-9)

Phrase headings vs. subdivisions

[...] **and** [...] headings: H 310

Established phrase headings vs. free-floating subdivisions: H 1095 (2)

Piano

Free-floating subdivisions under: H 1161

Pictorial works as a subdivision: H 1935

Picture dictionaries: H 1540 (4)

Pipelines

Established as subject headings: H 405 (12)

Place names

SEE ALSO Geographic name headings
Geographic subject headings

Biography: H 1330 (4)

Dictionaries (Gazetteers)

SEE Gazetteers

Free-floating subdivisions under: H 1140

Local history and genealogical source material: H 1845

Newspapers: H 1920 (1)

Used as topical subdivisions

Subfield coding: H 830 (10)

Plains

Established as subject headings: H 690 (1)

Planetariums

Established as name headings: H 405 (8)

Planets

SEE Celestial bodies

Plans (Programs)

Established as name headings: H 405 (8)

Plants

SEE ALSO Domestic plants

Assigning classification numbers: H 1332 (5)

Establishing biological names: H 1332 (1-6)

Headings previously unprinted in *Library of Congress Subject Headings*: H 1332 (5)

Geographic subdivision allowed at any taxonomic level: H 1332 (5)

Pattern heading: H 1180

Subject heading proposals: H 1332

Playgrounds

Established as subject headings: H 405 (12)

Valleys

SEE ALSO River valleys

Established as subject headings: H 690 (1)

Formulating headings: H 800 (7)

Vatican City: H 1045

Geographic subdivision: H 830 (7), H 1045

Vedas: H 1300

Vehicles, Land

SEE Land vehicles

Vernacular Arabic/Persian subject headings: H 181

Vernacular CJK subject headings: H 182

Versions as a subdivision: H 1300 (1-2)

Video recordings: H 2230

Video catalogs as a subdivision: H 1361 (3)

Villas

Established as subject headings: H 405 (14)

Violin

Free-floating subdivisions used under: H 1161

Virgin Islands of the United States

Abbreviation as geographic qualifier: H 810 (11)

Geographic subdivision: H 807 (8)

Visual art

SEE Art

Visual disabilities, People with

Visual materials for: H 2230 (3)

Visual materials: H 2230

Vital statistics: H 2095 (2)

Vocal music headings

Accompaniment: H 1917.5 (36)

Chorus: H 1917.5 (32-35, 37-38)

Construction: H 1917.5 (28-37)

Governed by pattern headings: H 250 (8)

–**History and criticism:** H 2190 (2)

Solo voices: H 1917.5 (29-31)

–**Texts:** H 2190 (2)

Vocational guidance as a subdivision: H 2232

Voivodeships as a subdivision: H 713

Volcanic eruptions

Formulating headings: H 1592 (5)

- W -

Wales

Geographic subdivision: H 955 (1)

Law cataloging: H 955 (2-3)

Walls: H 1334 (1)

Established as subject headings: H 405 (14)

War crime trials: H 2228 (4)

Wars

Biography: H 1330 (4)

–**Casualties–Statistics**: H 2095 (2)

Drama: H 1780 (4)

Fiction: H 1790 (5)

Formulating headings: H 1592

Pattern heading: H 1200

–**Personal narratives**: H 1928 (1)

Poetry: H 1800 (4)

–**Public opinion**: H 1955 (5)

–**Territorial questions**: H 1333.5 (2)

–**Treaties**: H 2227 (1)

Washington (D.C.)

Geographic subdivision: H 830 (7), H 1050

Metropolitan Area: H 362 (2), H 790 (1,3), H 1050

Region: H 790 (4)

Water districts

Established as name headings: H 405 (9)

Watersheds

Formulating headings: H 800 (7-8), H 1145.5 (2)

[. . .] **Region**

Headings not constructed for regions based on watersheds: H 760 (1)

Waterways

Established as subject headings: H 405 (14)

Weeks, Special: H 1592

Wells

Established as subject headings: H 405 (14)

West Bank: H 980

West Germany

SEE Germany

Wild and scenic rivers

Subject heading proposals: H 800 (6), **H 1925**

Wilderness areas: H 1925 (2)

Wildlife refuges

SEE Parks

Windows as building details: H 1334 (1, 8)