Cataloging Standards Committee

Rolling Agenda

Tuesday, February 8, 2005

Meet me call – Minutes

Respectfully submitted

by

Marianne Thibodeau, UMM

Present: Peggi Loveless (UMA), Rebecca Whitten(UMA), Judie Leighton(BPL), Mary Saunders(MSL), Judy Steere (FAR), Sheila Bearor(LEG), Lynn Wilcox(LAW), Elizabeth Phipps(USM), Marianne Thibodeau(UMM), Sharon Fitzgerald(UM), Laura Gallucci (SYS), Lanny Lumbert(USM).
Absent: Leslie Kelly(UMFK) and Gretchen Brissette(UMPI).

*Items with an asterisk are slated for discussion at the February 8th meeting.
I. Call to order*
Called to order at 9:08 AM

II. Choose recorder of the day*

Recorder for the day is Marianne Thibodeau

III. Accept September 24th minutes*

 Motion to approve the minutes of the September 24th meeting made by Peggi. The motion was seconded by Judy Steere. Any Opposed – none, Minutes accepted.

IV. Accept November 16th minutes*

 Judy Steere motions to approve minutes of Nov.16th as they stand. Peggi seconds the motion. No opposed. Minutes accepted.

V. LC Classification Web*

A trial of the Cataloging Distribution Service will be conducted. A benefit of this service is the conversion tool- LC / Dewey Correlation. Another benefit is that the web subscription may be less expensive than the print version. The question is whether or not we can do a trial with multiple campuses. Can we access the resource from multiple campus IPs? Does it include the Web Dewey? These questions may be answered after the trial. If a system wide purchase, would it include MSL, BPL, & UMM which are Dewey libraries? The service would still be valuable for the LC Headings.

VI. Duplicates Report. Some functionality lost now using Millennium.

The consensus was that this format is working for everyone.

VII Proposed solution to 001 problem in Yankee / SSJ recs* (Handout)

Laura reported that it is financially impossible- $20,000- to make the correction to overlay OCLC records on the YBP records. The floor was open for comments.

After a lengthy discussion of exactly what the 001 tag and the 010 tag did or did not do to the functionality in regards to records maintenance and de-duplication, it was the consensus of the group that Sharon and Laura will put together a review file of these 20,000 YBP records to determine the % of the collection for which the 001 and 010 fields match(core of problem). Once a core review file is established, others will review the file for comment as to how to proceed.

The 5,000 YBP records that don’t have a 001 field will be left on the “back burner” for now. It was the consensus of the group that as staff encounter these records, a valid OCLC # should be inserted in the 001 tag since the 001 is an essential field.

Serials Solutions will put their control # in the 001 and 016 fields. This will fix the problem. If it doesn’t work they can always be changed back. Sharon motions that we go ahead and put that number in. Lynn seconds. Any opposed? None opposed. Motion passes.

VII. Serials Solutions update*

a. SSJ gov docs NOT a possibility due to technical conflicts with Marcive

Turning on the free gov doc collection in SS will be left up to each library’s discretion for the next month or two and then decide if it should be turned on at the system level.

b. Suppressing 856 links in print serial records (update)*

Still a work in progress. USM has 50 titles left; UMA has the file but has had no time to address it. FAR is nearly done. LAW still has titles with free access in them, plans to leave those alone. Crux of problem is the subscribed linking.

c. Monthly maintenance update(Is this really worth it?)*

Laura - I question whether this is worth it-this is for the scoping piece. Group concurred to leave it up to the discretion of the library. Law indicated that it was useful to add items to records that did not previously have access, but not very useful to remove items. Laura – I’ll update the instructional document and display in a prominently under the serials section on library support.

d. Update on editing SSJ records between MARC record updates*

Going fine.

VIII. Dividing the Sound Recording Material type*
a. Not enough input, I have no plans yet.

Laura will ascertain where we are and put together a plan to move forward on this issue. Only UM responded, so will use that input to formulate a plan.

IX. Z39.50 cataloging and MilCat*

a. OCLC doesn’t work

Z39.50 doesn’t work with OCLC. We have valid account info & passwords. Laura couldn’t get a clear impression from OCLC on how to proceed. No one will return Laura’s calls in regard to this issue. Still to be determined - Is there a separate fee? And also - What is the appropriate way to set it up? We know that the current set-up won’t work with UMA’s account.

b. LC works, is it legal?

 This is still unclear. More investigation needed.

X. Authority control
a. Circular references and suppressing old delete records*
Back Stage Vendor. Old records that were recommended for deletion were not deleted. Split headings and circ problems resulted. Suppressing authority records are part of the problem with circ records. The records which fall into the gap period, Back Stage is working on to ascertain what those records would be so that these records can be suppressed, not deleted. Back Stage very helpful in correcting this issue. Transition very smooth. Verify headings in III. Overall the headings in general are improving.

Incorrect headings in records that belong to others – how should this be handled. Laura & Lynn will discuss further.

b. Revising section of document (tabled)
XI. Order records* -- Unfinished business from May 04 – order record section for document. (tabled)

XII. Other
Periodicals and WorldCat from Peggi. Are periodicals in other libraries entered into OCLC? Most libraries do not do it. USM is not sure, and UM does in fact update their periodicals holdings. Not a system wide decision just a local decision.

Next Meeting:

Tentatively set for Tuesday March 8th from 9-11 AM.

Adjourned: 11:00 AM

