Library of Congress Classification

I. Background

Library of Congress established in 1800.

First books, 740 in all, were ordered from London and arrived in 1801.

Books were arranged by size and then by accession number.

Most of the collection was destroyed during the War of 1812.

Congress voted the purchase of Thomas Jefferson’s 6,487-book library for $23,950 in 1815.

Jefferson used a system of forty-four main classes or “chapters” in three major groupings, History, Philosophy, and Fine Arts.

By the 1890s the collection had grown from seven thousand books to nearly one million and it became obvious that the Jeffersonian system was no longer adequate.

Over the next decade, outlines for the Library of Congress Classification were developed.

Class Z, Bibliography and Library Science was chosen as the first schedule to be developed because it covered the bibliographical works that were necessary for the reclassification project.

Charles Martel presented the first version of Class Z in 1898.

Publication of the individual schedules began in 1901 and was completed in 1948, except for Class K.

The first K schedule appeared in 1969 and they are continuing to appear.

Schedule revision is on-going. LC’s goal is two published revisions a year.

Until 1993, the Classification was available only in printed volumes. In 1993, LC began converting the schedules to machine-readable form using the USMARC Classification Format.

The schedules were originally based on materials in LC’s collection (literary warrant). In 1996, LC began accepting proposals for new numbers from cooperating libraries via the SACO program.

II. The Schedules

Class A: Generalia. Topics too general for other classes.

Class B: Philosophy, Psychology, Religion.


Problem of cross classification: a philosopher has a number in B, but may also be classed by topic. Check usage.

Class C: Auxiliary Sciences of History. History of civilization; Archeology; Diplomatics, archives, seals; Technical chronology, calendar; Numismatics; Inscriptions, epigraphy; Heraldry; Genealogy; Biography.

Class D: History: General and Old World.

Class E: History: America general and United States.

Class F: History: United States Local History, Canada, Central America, South America.

Class G: Geography, Maps, Anthropology, Recreation.

Class H: Social Sciences

Class J: Political Science

Class K: Law

Class L: Education

Class M: Music. Includes a section devoted to definitions of music terms and special rules.

Class N: Fine Arts

Class P: Language and Literature

Class Q: Science

Class R: Medicine

Class S: Agriculture

Class T: Technology. Note that Q is for pure science and T for applied science. For example, works on computers could fall under either Q or T. Check for usage.

Class U: Military Science

Class V: Naval Science

Class Z: Bibliography, Library Science. Class ZA, Information resources.

III. Tools

Classification Web

LC Classification schedules as published

Gale annual update volumes with additions and changes

Subject Cataloging Manual—Classification

Subject Cataloging Manual—Shelflisting

Library of Congress Classification Weekly Lists on the CPSO home page (http://www.loc.gov/catdir/cpso)

Cataloging Service Bulletin

A Guide to the Library of Congress Classification. 5th ed. Lois Mai Chan

IV. Some advantages and disadvantages of LC Classification

Advantages:

1.
New classes, subclasses and topics can be added. Not all letters for main topics have been used (I, O, W, X, Y).

2.
LC numbers allow for a unique number to be assigned to a work using cutter numbers, expansion of decimal numbers and the date of publication.

3.
Cutter numbers give flexibility so that new topics and geographic areas can be added within a range of numbers.

4.
The LCC scheme is backed by the resources of the Library of Congress.

Disadvantages:

1.
There is a large number of schedules.

2.
There is no overall index.

3.
The American emphasis in geographical arrangements and in other areas can be a disadvantage for large international collections and overseas libraries.

4.
New editions of schedules may require reclassification decisions, e.g., JX has been replaced by the subclasses JZ (International relations) and KZ (Law of nations).

5.
There is relatively little documentation on how to use the classification.

6.
Until 1996 the classification depended on the acquisitions of the Library of Congress. The subject coverage of the collection is comprehensive but not exhaustive.

V. Classification vs. Subject Headings

1. 
Topic by discipline instead of topic as a whole

2.
Primarily a location device

3.
Lack of in-depth classification

VI. Notation 

1.
Call number = Class number + Item number

2.
Class number:

a.
A single letter denotes a main class, and most subclasses are designated by double letters. Classes E and F, however, do not use double letters. Triple-letter combinations have only been used in D and K. (Examples) 
b.
A single letter is used both for the class as a whole and for its first subclass (usually, but not always, for general works pertaining to the class as a whole). E.g., Class N: Fine arts; Subclass N: Visual arts (General). (Examples)
c.
A whole number from 1 through 9999 plus a possible decimal extension.

d.
A topical cutter: Decimal point plus Capital letter and number (number is a decimal number, i.e., .A5999 precedes .A6. This is true for second cutter numbers as well, although they are not preceded by a decimal point).

3.
Item number:

a.
Cutter number consisting of capital letter followed by numbers based on the main entry and adjusted to fit into shelflist.

b.
Adding item number called shelflisting. This is done in a separate department at LC.

c.
There are never more than two cutter numbers. If two cutters are required for a topic, the second cutter is expanded for main entry.

4.
Additions to call numbers:

a.
Date (monographs and later editions of serials). (No date: loose-leaf materials; Schedule K, where the final cutter is based on date)

b.
Work letters 
c.
Letter x indicates a locally assigned LC call number. 
d.
Copy number 
1.
Copy 1, 2, etc.

e.
Index, Suppl., etc.

f.
Oversize designation (always last, to aid shelvers) 
1.
F = 31 cm. – 39 cm.

2.
PF = 40 cm. and above

5.
Formatting call numbers:

a.
In 050 of bibliographic record (Examples)

b.
In 852 of the holdings record (Examples)
c.
Writing Call number in book (Examples)

VII. Cuttering

1.
Subject Cataloging Manual: Shelflisting G 60

a.
Cutter table (Examples)

1. Important: Do not end cutter number with the numeral 1 or 0.

b.
Preferred shelflist order, Individual authors (Examples)
c.
Cuttering for numerals .A12 - .A19 (Examples)

d.
A and Z cuttering (Examples)
e.
Single-letter words (Examples)
2.
G 100 Filing rules (Examples)
3.
G 140 Dates (Examples)

4.
Exercises

VIII. General Principles of Classification (Subject Cataloging Manual: Classification F 10)

1.
Class works according to their subject matter.

2.
Unless instructions to the contrary are printed in the schedules, class a work by its specific subject, not by its form under a broader topic. Within a given topical area, class by subject, ignoring form unless form captions have been established under the subject.

3.
Within a given topical area, if a choice must be made between classing by specific subject and classing by place, prefer classification by the subject, unless instructions to the contrary exist or unless precedent, as reflected in the shelflist, clearly indicates otherwise. 

4.
Use the most specific number available. Use a broader number only if no specific number is available and it is not feasible to establish one.

5.
Where several subjects are discussed in a work, choose the classification number according to the most appropriate of the following guidelines:

a.
Class according to instructions printed in the schedules.

b.
Class according to dominant subject.

c.
If no subject is dominant, class under the first one mentioned in the work being cataloged.

d.
Class with a broader subject, if the work deals with several subjects that, taken together, constitute a major part of a larger subject.

6.
In problematic cases where several numbers appear satisfactory, class according to the intent of the author or where it appears that the work would be most usefully located.

7.
Unless instructions in the schedules or past practice dictate otherwise, class works on the influence of one subject on another with the subject influenced.

8.
For the relationship between the order of subject headings and the class number, see H 80. (Examples)

9.
Editions

a.
If content is essentially the same, use same call number, editions are distinguished by date.

b.
If new edition focuses on a later period and there is a call number for the later period, use it.

c.
If the main entry changes (e.g., from author to title), but the contents remain basically the same, use the same class and cutter numbers. The editions are distinguished by date.

d.
If the main entry has changed from an edition published before AACR2, but the contents remain basically the same, the same class number is assigned with a new cutter number based on the new form of the name.

e.
If the later edition of a work entered under title has a new title, the cutter number is based on the new title.

f.
A new edition of a work cataloged under AACR2 is assigned the appropriate class number without regard to where the pre-AACR2 edition was classed.

g.
Guidelines for simultaneously published editions:

1.
Treat as the original edition the item published in the United States if there is one.

2.
For editions published simultaneously in different languages, designate the original according to the following order of preference: English, French, German, Spanish, Russian. If none of the above languages applies, the first item cataloged is designated as the original edition.

IX. Assigning numbers

1. Where:

a.
Choose the most specific number possible.

b.
Locate with related materials.

2.
How to find a number:

a.
Classification Web

b.
Consult other records

c.
053 field on subject authority records (use with caution) (Examples)
d.
Go directly to the schedule

3.
Works on a single topic: (Examples)
a.
Choose number for the topic or a facet of the topic.

b.
In not available, use General Works number.

c.
General/Special: (Examples)
1.
No longer used in newly published schedules, but continues to appear in older schedules.

2.
Used for “Amorphous” works with indefinable concepts.

3.
Used for concepts so new that their proper placement in the classification hierarchy cannot be established immediately.

d.
Form: with form number if given, otherwise with General Works.

e.
Place: with place if provided, otherwise with topic.

f.
Period: with period number if available. If the work covers several of the time spans listed, select the earliest unless the earlier time spans are only used to introduce the principal time period covered. (Examples)
4.
Works on multiple topics:

a.
If there are two or more topics, and no instructions in the schedule, class for the dominant topic.

b.
If there is no dominant topic:

1.
Class for the first topic.

2.
Choose the broader topic if the two or three topics constitute the whole of the topic.

3.
If there are four or more topics, choose the general number.

c.
Works treating the relationships between/among topics:

1.
Use the number for the relationship if available.

2.
When the work treats the influence of one topic on another, class for the topic being influenced.

3.
When the work treats the application of one topic to another, class with the topic being acted upon (e.g., Computers and the history of art, class in N).

X. Tables

1.
Tables of General Application:

a.
Geographic Division (Subject Cataloging Manual: Shelflisting, G 300, G 302) (Examples)

1.
Regions and countries

2.
United States

3.
Provinces of Canada

4.
When there is a name change, cutter for the latest form of name

b.
Translation table (G 150) (Examples)
1.
If the language does not appear on the list, fit it in.

2.
The table is not used:

a.
When the main entry is under the heading for a corporate body or a conference heading, or when there are specific provisions for 

b.
When the caption for the class number is “By language A-Z.” In these cases a cutter based on the name of the language is used, e.g., E5 for English, G4 for German, etc.

c.
In Class M, Music. The Music Translation Table is used instead.

2.
Tables of Limited Application:

a.
Tables may be within the schedule or at the end.

b.
Author tables in Classes B and P

c.
Form tables in Law (K)

d.
Successive cutter numbers (Examples)
XI. Bibliographies (Widener practice)

1.
High Z numbers (Examples)
2.
The Z99 cuttering device (Examples)
XII. Miscellaneous

1.
General works by publication date (Examples)
2.
History by period covered (Examples)
3.
To 1900 means up to but not including 1900

4.
Notes:
a.
Scope notes: Class here... (Examples)
b.
See notes  (Examples)
c.
Confer notes, cf. (Examples)
d.
Including notes  (Examples)
e.
Prefer notes  (Examples)
f.
Parenthesized numbers – numbers no longer used by LC but kept for record of previous practice  (Examples)
XIII. The N Schedule – General remarks

1.
This schedule was influenced by the fine arts sections of both the Dewey Decimal Classification and Cutter’s Expansive Classification. The catalog of the library of the Kunstgewerke-Museum of Berlin was used for special features and the Library of the Art Institute of Chicago recommended ideas derived from its modification of the Dewey Decimal Classification.

2.
Subclasses of Class N

a.
N  Visual arts

b.
NA  Architecture

c.
NB  Sculpture

d.
NC  Drawing, Design, Illustration

e.
ND Painting

f.
NE Print Media

g.
NK Decorative Arts

h.
NX Arts in General

3.
When to chose Class N?

a.
Works may fit into more than one category. For example a work on photoengraving may be classed in subclass NE, Engraving, or in subclass TR, Photography. A work on aesthetics could conceivable be classed in subclass N or NX or it might be classed in subclass BH if the work deals with the theory and philosophy of aesthetics and the arts in general. A work on alphabets could be classed in NK3600 or P211, depending on its approach, artistic or philological.

b.
Follow instructions in schedule (Examples)

c.
Compare with similar books already cataloged.

d.
The index to Class N may offer guidance.


4.
Order of Precedence. Art materials, especially reproductions of works of art that can be classed in several numbers manifesting different aspects treated in the works, are classified according to the following order of preference:

a.
Individual artists under the country number

b.
Genre by nationality or period (e.g., Italian sculpture; Medieval caricature)

c.
Genre (General) (e.g., Sculpture)

d.
Special topics (e.g., Roses in art)

e.
Examples:

1.
A collection of the paintings of one artist all on the theme of roses is classed with the individual artist.

2.
A collection of paintings by Italian artists using roses as a theme is classed with Italian painting.

f.
Exceptions. There are exceptions to the order of preference given above. If written directions in various locations of the N schedule contradict the established order, the written directions should be observed. For example, under NC101-377, Drawing, design, illustration in special countries, a note states: “Prefer classification by subject except for special artists.” In other words, in classifying drawing, design, and illustration in special countries, individual artists take precedence over subject, which, in turn, is preferred to genre.
5.
Artists: Works by and about an individual artist are classed in the class of persons representing the medium in which the artist is best known. Tables N6 and N7 are used for subarranging works by and about individual artists. These tables are often used in conjunction with Tables N1-N5.

XIV. Basic Number constructing numbers in Class N

1.
Base number plus item number (Examples)

2.
Base number plus topical cutter (Examples)

3.
Base number plus two topical cutters (Examples)

4.
A-Z or not A-Z (Examples)
5.
Subarranged like (Examples)

XV. Tables in Class N

1.
Internal tables (Examples)
2.
Free-floating tables (tables of general application) (Examples)
3.
Tables at the end of Class N (Examples)

a.
Table N6

b.
Table N7

c.
Table N9

d.
Table N10

e.
Table N11

f.
Table N12

g.
Table N13

h.
Table N14

i.
Table N1

j.
Table N2

k.
Table N3

l.
Table N4

m.
Table N5
XVI. Serials

1.
General serials in Class A

2.
Specific subjects in B-Z

3.
Classed in one of three ways:
a.
Special form number for serials (not used for Congresses, non-serial collections or collected works) (Examples)
b.
“A” cutter number (no longer used unless printed in schedule) (Examples)
c.
General works number (cutter for title. If topic is assigned only one number, it is used for both monographs and serials)

4.
Reprint editions and translations of periodicals are assigned the same class numbers as the originals with successive cutter numbers in order of receipt.

5.
Translation table is not used

6.
Dates are not added to call numbers

7.
Yearbooks are treated the same as periodicals in both subject headings and classification.

8.
Analytics are classed using periodicals numbers.

9.
Subseries:

a.
Given the same number as the main series plus the word “Subser.”

b.
If there is more than one subseries, all get the same call number as in a above.

10.
Serial continuations:

a.
New record is created

b.
Same call number if “true continuation,” e.g., there are linking notes (continued by, continues), and the numbering continues or the item is annual, semiannual or such.

11.
Main entry is a corporate body:

a.
Dates are not added to the call number. Add a work letter for each successive periodical beginning with the letter “a”.

12.
Monographic series

a.
When a monographic series is classed as a collected set, the number designated for periodicals is used if there is one. If not, the “General works” number is used.

XVII. Society publications

1.
Society numbers are for works about societies—official business publications, membership lists, constitutions, histories, reports of business meetings, etc.

2.
Publications published on topics of interest to the society, even if they include information about the society, are classed with the topic.

XVIII. Special cuttering situations

1.
Corporate bodies, G 220 (Examples)
2.
Conferences, G230 (Examples)
3.
Societies, G240 (Examples)

4.
Biography table (G 320) (Examples)
a.
Not used in classes N and P, which have their own tables

b.
Used when biography numbers specified, e.g., Biography A-Z

c.
Biographies of individuals closely associated with a particular topic under which biography numbers are not specifically provided are classed in general numbers. Use double cutters, first for biographee, second for main entry.

d.
Collective biography discusses the life and/or contributions of two or more persons with a discreet section of the work devoted to each.

e.
Individual biography discusses the life and/or contributions of an individual to a given field. Works of the type “My life with...” as well as combined biographies of two related individuals (husband and wife, brother and sister) are also considered individual biography for classification purposes. In these cases the work is classed for the person emphasized or the more famous one.

f.
Biographies are classed with the subject matter that the biographee is associated with. If no field or topic can be identified, the work is classed in Subclass CT, biography of Schedule C, Auxiliary sciences of history.

g.
The biography table is not used for collective biography.

h.
If there are not biography numbers specified, both collective and individual biography are classed using general works numbers and cuttered in the same manner as other general works. For individual biographies, double cutters are assigned, the first for the biographee and the second for the main entry.

i.
If an individual biography emphasizes a single facet of a person’s career, even if that person is better known for other aspects of his or her life, the work is classed under the emphasized topic.

j.
If a person has multiple careers and none of the careers is emphasized, and the person is not generally associated with one of the careers, class the work in CT. (Example: Albert Schweitzer)

k.
When the first cutter number represents a topical or geographical aspect and the biographee’s name is represented by the second cutter do not use the biography table. Instead a series of cutter numbers is used to interfile works by and about the person according to the main entry.

l.
If biography numbers have not been established under subdisciplines, but there is a biography number under the broader discipline, use the biography number.

5.
Translation table used with tables N6 and N7

The free floating Translation Table may also be used with both artists tables. It may be applied to the numbers “.xA8-.xZ” in Table N6 and to the numbers x3-39 in Table N7. It is not used, however, with those Cutter numbers that carry instructions to subarrange by date, that is, “.xA2” to “.xA6-79” in Table N6, and x to x2 in Table N7.

XIX. Practice exercises (Examples)

XX. Classification Web

PAGE  
16

