CILIP Rare Books and Special Collections Group Bibliographic Standards Committee

Key differences between DCRM(B) and AACR2

Faithful transcription
A general principle throughout DCRM(B) is transcription from the copy in hand.
Standardisation and rearrangement is kept to a minimum and, in many cases, must be explicitly acknowledged in a note, as must information supplied by the cataloguer.
Transcribe information in the form and order in which it is presented … (0G)

In all cases in which information for areas 1, 2, and 4 is taken from elsewhere than the title page, make a note to indicate the source of the information (0D)

Certain silent emendations in AACR2 are not permitted in DCRM(B):

When transcribing from the publication, do not abbreviate any words not abbreviated in the source. (0G8.1)

Do not add accents and other diacritical marks not present in the source. Convert earlier forms of letters and diacritical marks to their modern form … In most languages, including Latin, transcribe a ligature by giving its component letters separately. Do not, however, separate the component letters of æ in Anglo-Saxon; œ in French; or æ and œ in ancient or modern Scandinavian languages. (0G1.1)
Do not convert case when transcribing roman numerals. (0G2.1)

Care must be taken with i/j and u/v:

If the rules for capitalization require converting the letters i/j or u/v to uppercase or lowercase, follow the pattern of usage in the publication being described. (0G2.2)

Punctuation is to be normalised and ISBD prescribed punctuation added (as in AACR2); however, faithful “double punctuation” is a permitted option:
Alternative rule: Transcribe all punctuation as found in the source of information … When following this alternative rule, always include prescribed punctuation as well, even if this results in double punctuation. (0G3.1)
Area 1: Title and statement of responsibility (MARC 245)
Specific instructions are given in Appendix F to add uncontrolled title access points (added entries) to cover the multitude of variant transcriptions which can occur, such as contractions and misprints, as well as added title pages and running titles; e.g.:
If any of the first five words in the title proper contains a letter i/j/u/v that has been converted to uppercase or lowercase according to a pattern of usage that follows pre-modern spelling conventions, provide additional title access for the form of the title proper that corresponds to modern orthography … also provide title access for the form of the title proper that corresponds to the graphical appearance of the letters in the source. (Appendix F)

Do not omit any of the first five words of a title proper, nor of an alternative title:

If the title proper contains an alternative title, do not omit any of the first five words of the alternative title. (1B7.2)
AACR2’s “rule of three” for multiple persons or corporate bodies no longer applies:

When a single statement of responsibility names more than one person or corporate body performing the same function or with the same degree of responsibility, transcribe all the names mentioned. Optionally, if the responsible persons or bodies named in a single statement are considered too numerous to list exhaustively, all after the third may be omitted. (1E5)

Words preceding and following names may not be silently removed:

Include titles and abbreviations of titles of nobility, address, honor, and distinction that appear with names in statements of responsibility. (1E7)
If a statement of responsibility appears above the title, record it after the title as in AACR2, but add a note that this has been done:

Make a note to indicate the original position on the title page of transposed elements. (1B1.2)

Area 2: Edition (MARC 250)
Do not substitute numerals nor abbreviate words such as “edition”:
Transcribe a statement relating to an edition or issue of a publication as it appears … (2B1)

AACR2 disregards reprints, but DCRM(B) permits them to be taken into account:
Use judgment in transcribing statements containing words such as “impression” or “printing.” In books from the hand-press era, such statements usually signal a new edition or issue. In these cases, the statement may properly be considered an edition statement. (2B3.1)
In books from the machine-press era, statements containing words such as “impression” or “printing” are more likely to indicate that the publication is simply a new impression of the same edition. Omit statements of impression such as these from the transcription without using the mark of omission. Local notes may be made about the statements, if considered important. (2B3.2)

Area 4: Publication, distribution, etc. (MARC 260)
DCRM(B) acknowledges the overlapping roles of printer, publisher and bookseller:

If the publication bears only a statement relating to manufacture … generally assume the manufacturer(s) to also be functioning as publisher(s), distributor(s), etc. (4A6.2.1)

All places of publication are to be recorded, even if they are in the same country, and regardless of the location of the cataloguing agency:

If the source of information shows two or more places … transcribe all in the order in which they appear. (4B6.1)

Give place names in both the form and the order in which they appear:

Include in the transcription any prepositions appearing before the place of publication, distribution, etc., as well as any accompanying words or phrases associated with the place name. (4B2)
If the place of publication, distribution, etc., appears only as a grammatically inseparable part of another area and is transcribed there, or appears only as a grammatically inseparable part of the publisher, distributor, etc., statement and is transcribed there, supply in square brackets the place of publication, distribution, etc., as the first element of the publication, distribution, etc., area … Use a modern English form of the name, if there is one. (4B8)
The AACR2 instruction to record the imprint “in the shortest form” no longer applies:

Transcribe the name of the publisher, together with any preceding words or phrases, as it appears in the publication. Optionally, omit addresses and insignificant information in the middle or at the end of the publisher, distributor, etc., statement … (4C2)

A long list of printers or booksellers should be transcribed, or failing that, enumerated:

If the publisher, distributor, etc., statement includes more than one publisher, distributor, etc., in a single source, transcribe all the names in the order in which they appear. (4C6.1)
Optionally, if it is considered that the names are too numerous to list exhaustively, and that some may be omitted without significant loss of identification, the publisher, distributor, etc., statement may be shortened by omitting all the names after the third. In such cases, use the mark of omission and supply after it in square brackets a phrase in the language and script of the cataloging agency to convey the extent of the omission. Include the number of omitted publishers (or firms) and the number of omitted places (if more than one) in the supplied phrase.
Dates are to be transcribed fully and faithfully:

Transcribe dates as they appear in the publication, including the day and month, if present. (4D1.2)

Transcribe words and phrases such as “in the year” and “anno” as part of this element. (4D1.3)

If the date appears in roman numerals, transcribe the date as it appears. Omit internal spaces and punctuation … Supply the year in arabic numerals in square brackets (4D2.1)

Area 5: Physical description (MARC 300)
DCRM(B) stops short of requiring full bibliographical collation but nonetheless necessitates a more complete account of pagination or foliation than AACR2:
The statement of extent should account for every leaf in the volume as issued by the publisher, including leaves of text, leaves of plates, and blank leaves. It should not include leaves added as part of the binding or the binding itself. (5B1.1)
Record the complete number of leaves, pages, or columns in accordance with the terminology suggested by the volume (or other physical unit) itself … If a publication contains sequences in more than one kind of numbering, record each sequence in its appropriate term as pages, leaves, or columns. (5B1.2)
Recording the “complete number” … means recording the number on the last numbered page or leaf of each numbered sequence as the basic statement of extent, with any necessary additions according to succeeding rules, e.g., 5B3, for the addition of unnumbered pages or leaves. Record arabic and roman numerals as they appear in the publication. Record roman numerals uppercase or lowercase as they appear. (5B1.3)

Record engraved title pages, errata and publisher’s advertisements as follows:

Count title pages (and added title pages) as leaves or pages of plates if they are entirely or chiefly non-letterpress (e.g., engraved or lithographed) and not integral to any letterpress gatherings. Make a note to indicate any title page counted as a plate. (5B9.4)
Include errata leaves (but not errata slips) in the extent statement … Mention the presence of errata leaves and errata slips in a note … (5B4)

For pages containing only advertisements, include them in the statement of extent when they are clearly integral to the publication. (5B5.1)

AACR2 describes broadsides as such and other single sheets simply as sheets, whereas DCRM(B) requires a fuller description:

For a normally imposed single-folded (i.e., 4-page) sheet, record the statement of extent in the same manner as for a volume. Apply this rule even if only one of the four pages is printed. (5B2)

For a publication consisting of a single sheet designed to be used unfolded (whether issued folded or unfolded), add a statement of pagination based on the number of pages printed, not counting blanks … (5B14.1)
For a publication consisting of a single sheet folded into multiple panels, include in parentheses a count of the number of physical panels on one side of the sheet when unfolded. Include both blank panels and panels containing text or illustrations in the count. Enclose the number in square brackets. Provide details of the sheet’s layout (including the numbering of the panels) in a note, if considered important. (5B14.2)
The height of the copy in hand should be always measured (note that there is no longer a full stop after “cm”); format should be recorded as follows:
For hand-press publications, add the bibliographical format of the publication in parentheses following the size statement whenever the format can be determined. Optionally, give the format also for machine-press publications. Give the format in abbreviated form (fol., 4to, 8vo, 12mo, etc.). (5D1.3)
July 2009

Key differences between DCRM(B) and AACR2
1/5

