
Minitex Digitization, Cataloging & Metadata Mailing - April 2013 1

DIGITIZATION, CATALOGING
& METADATA MAILING

April

A Publication of the Minitex Digitization, Cataloging & Metadata Education Unit

General

Social Media Like the Big Dogs
Sara Ring, Minitex/DCME

I attended the Nonprofit Technology & Communications Conference on April
10 in downtown Minneapolis. There were few library staff attending, but what
I found was that the communication and technology issues of interest to
nonprofit organizations are very similar to what we discuss in libraries. This
year’s conference had a number of sessions focused on social media and
using video to tell your story. If you participate in social media at your library,
I enourage you to read on. The following summary focuses on doing social
media at your organization “like the big dogs” (the large for-profit companies).
It turns out we can learn a lot from how they do social media, and much of
what they do is scalable to libraries and nonprofit organizations.

Jamie Millard and Chris Oien, two people well versed in social media at their
organizations, presented “Social Media Like the Big Dogs.” They began by
talking briefly about what organizations are already doing on social media.
Best practice includes: listening and engaging, following lists (on Twitter) and
using saved keywords to stay abreast of developments in topics of interest,
tracking clicks and traffic from social media to your organization, prompting
discussions, and posting photos instead of links (photos take up more real
estate on the Facebook Page and are more attractive). You might be following
all of these best practices on Facebook and Twitter, but there is more you could
be doing! As stated on one of the presenter slides, “There are things that large
companies do that no one talks about for nonprofits.” This includes activities
such as:

•	 advertising
•	 real-time analytics
•	 creative campaigns
•	 influencer lists

1: Advertising
Within Facebook and Twitter, there are a few options for advertising (Note:
these options are changing all the time).

Facebook Sponsored Stories
Sponsored stories are based on user stories. For example, have you ever seen a
story appear in your news feed that states your friend likes a particular product
or page? Chances are that the company paid to have that sponsored story sent
through your news feed.

•	 If you want more Facebook fans to reach more people, this approach can
help achieve that goal.

Facebook Page Post Ads
These are created using a feature called Ad Manager within Facebook. You can

General

Social Media Like the
Big Dogs. 1

Cataloging & Metadata

RDA Notes 3

RDA On-site Training in
Minnesota. 5

RDA and the Minitex Contract
Cataloging Program. 5

Reminder on Editing OCLC
Master Records 6

Digitization & Preservation

Digital Preservation Training
Highlight. 7

Digital Public Library of America
Launches Search Portal. 7

Digital Storytelling at the MDL
Annual Meeting 7

OCLC

Reminder: OCLC Number
Changes. 8

2

this” functionality). For nonprofits, it could be simply
keeping on top of which content on your Facebook Page
or Twitter account gets a lot of attention and adjusting
your strategy when needed. For example, Paper Darts
(a literary magazine) posted a picture of a redesigned
book cover for Fahrenheit 451, and they received about
50 likes immediately, which is quite a high number for
them. The staff discussed what attracted their followers
to this particular post and decided to try to post more
similar content, as well as push out the news to their
other communication outlets (e.g. e-newsletter).

•	 Real-time analytics can be helpful if you are running
some type of campaign. What works from one post
to another? Was that message a success? Ask
yourself these questions throughout the campaign.

3: Creative Campaigns
Do you recall the Old Spice phenomenon?

en.wikipedia.org/wiki/The_Man_Your_Man_Could_Smell_Like

Near the end of the Old Spice campaign, Twitter
followers could pose questions to the actor from
the commercials, and he would respond to them via
Youtube. Their Twitter following
increased by 2700%! Sales of Old
Spice went up 100%.

Creative campaigns for nonprofits
were discussed. For example, Caring
Bridge (http://www.caringbridge.org)
did a creative campaign called “Share
Your Heart.” They asked people to
share their stories about how Caring
Bridge has impacted their lives, and
offered a contest and a reward (iPad). The point of the
campaign was to build more followers so that when they
did eventually do their fundraising campaign, they would
have more followers.

•	 Tip: Make sure your creative campaign has a
creative hook, social activation, and goals. If you are
static in Facebook fans, a creative campaign could
be the way to change that.

4: Influencers
Know who your “influencers” are. If you are an
environmental organization, for example, know who the
big social media environmentalists are, and tap into their
networks. There are paid and nonpaid influencers. An
example of a paid influencer is someone who is paid to
blog or write about a specific thing (product, event, etc).
The speaker focused on unpaid influencers.

The first step is to make an influencer list. Who are our
partner organizations? Volunteers? Your power user

pay to choose your target audience, and your message will
show up in news feeds of your target audience.

•	 This option will not result in an increase in Facebook
fans on your page. But, one advantage is that you
can choose your target audience for this option (e.g.
Minnesota Librarians).

Facebook Promoted Posts
These are relatively easy to do and they are also created in
Ad Manager within Facebook. A promoted post is similar
to writing a post as you normally would on your Page. The
extra step to promote the post is to click on “promote,”
and then you would choose how much money you wish to
spend on the promoted post.

•	 A promoted post will be pushed out to your current
fans or friends of fans. This is a good approach if you
want more engagement.

Facebook Marketplace Ads
These are the ads that currently show up on the right side
of the page within Facebook. You can create them using
Ad Manager. The ads are delivered based on a user’s
Internet browsing behavior. Soon you will start to see
them delivered via your news feed.

•	 These types of ads get the most clicks.

Twitter: Promoted Tweets
There are fewer options for Twitter advertising. With
promoted tweets, you can choose where you want your
ad delivered (from a search query or news feed). There
is also something called promoted hashtags, but this is a
really expensive option. For example, Coca Cola and Pepsi
are always buying each other’s hashtags.

After explaining the advertising options, each presenter
gave some specific examples of Facebook and Twitter
advertising done by nonprofits. For example, The Young
Nonprofit Professionals Network (YNPN) wanted to place
an ad in Facebook to recruit new members. They used an
image and the tagline “we’re rolling out the welcome mat
for you.” They paid $20.00 to reach 3,800 + people. That
same month, they had two times the usual membership
sign-up rate.

The Minnesota Council on Foundations (MCN) wanted to
promote their social media workshops on Twitter. They
ran an ad for 2500 impressions and ended up spending
around $25.00 (they only paid when a person clicked,
retweeted, favorited, or replied to the tweet). They
targeted people in the metro area and MCN followers.

2: Real-Time Analytics
For Amazon, real-time analytics means on the fly results
to what you might like as a user (The “if you liked this, try

http://en.wikipedia.org/wiki/The_Man_Your_Man_Could_Smell_Like
http://www.caringbridge.org

Minitex Digitization, Cataloging & Metadata Mailing - April 2013 3

DIGITIZATION, CATALOGING & METADATA MAILING

given below each bullet point. (Since some of the revised
instructions appear only in abridged form, having access to
the full RDA text may provide better context.)

•	 When a single- or multi-part item includes multiple
works but lacks a single, collective title for the whole
resource (e.g., a DVD with a film, behind-the-scenes
footage, and game software, but no one title for the
whole), we may use as the chief source the location
of the main or predominant work’s title (e.g., the DVD
label, which includes the movie’s title)

 www.rda-jsc.org/docs/6JSC-ALA-20-Sec-final.pdf

•	 Name headings for fictional or legendary persons
and for non-human entities will include parenthetical
qualifiers to make their status clearer. These headings
may appear as main (1xx) or added (7xx) entries
in bibliographic records if the character or entity is
represented as being responsible for the substance of
the work being cataloged. Examples of such headings
include Bach, P. D. Q. (Fictitious character), Aeneas
(Legendary character), and Henrietta (Cat).
www.rda-jsc.org/docs/6JSC-BL-4-Sec-final.pdf

•	 A set of instructions has been revised to offer a
cleaner checklist of steps on selecting a chief source
of information for print items, for film/video items, and
for other kinds of items, whether tangible or online.
There’s also explicit mention of publisher-issued dust
jackets as a number-two source of information—right
after the title page—for books, music scores, atlases,
and other book-like resources.
www.rda-jsc.org/docs/6JSC-ALA-21-Sec-final.pdf

•	 If necessary to distinguish one edition from another,
edition statements may be made up by the cataloger.
This practice is sometimes applied to certain classes
of material, such as identifying letterbox and pan-and-
scan versions of a film on DVD.
www.rda-jsc.org/docs/6JSC-ALA-10-Sec-final.pdf

•	 If unable to produce a phonogram copyright symbol
(℗) before a date, we will use the phrase phonogram
copyright instead; today, it’s just phonogram. We
may also post multiple copyright dates for materials
made up of different formats or content (e.g., a
copyright date for a music recording and another for
the accompanying program notes). However, I would
defer to best practices documentation to inform me
when and how this can be accomplished (e.g., can we
post multiple copyright dates in a 260 $c? If using the
264 -4, do we use multiple fields with one subfield-c
each, or a single 264 with multiple subfield-c’s?).
www.rda-jsc.org/docs/6JSC-ALA-11-Sec-final-rev.pdf

•	 ISSNs in the 490 $x are now explicitly transcribed from
the piece in hand
www.rda-jsc.org/docs/6JSC-ALA-7-Sec-final.pdf

•	 Instructions on building conference headings (111
and 711 fields) will be more clearly divided between

followers? Know their Twitter handles and their email
addresses. The organization MAP for nonprofits created
an email list of “friends,” and they send a note when they
want them to promote something.

•	 Try using a tool found on the friend or follow website
(there is a free month trial). You can sort by who
among your followers have lots of followers:

 friendorfollow.com

What is missing from the article is all the helpful example
screen shots the presenters used. Visit this website to
view their slides:

z.umn.edu/da1

Cataloging & Metadata

RDA Notes
Mark K. Ehlert, Minitex/DCME

Reshuffling the Update Schedule
A recent post to the RDA Toolkit Blog announced a revised
schedule for this year’s RDA updates. 1 Briefly, the dates
and expected substance of the updates are:

•	 May 14: release of all remaining re-worded chapters
and appendices of the RDA text (chapters 6 and 9-11
have already been issued; most remaining portions of
the text are earmarked for re-wording to some degree
or another); French and German translations of the
text; new RDA Toolkit interface options for selecting
among English, French, and German language versions

•	 July 9: rule changes, additions, and deletions settled
on by the Joint Steering Committee for Development
of RDA (JSC) this past November

•	 November 12: unknown composition, but may
likely include modest “fast track” revisions to RDA
cataloging instructions

Details for each update will be announced on the Toolkit
Blog about a week prior to the dates listed above. The
scope and content of each update is subject to change.

Upcoming Changes to RDA Instructions
In my recent training, I’ve been highlighting several RDA
cataloging rule changes that were set to take effect in
April of this year—now July, as I mentioned above. Here
are a few that will affect copy and original cataloging of
bibliographic records. Links to the revised RDA text are

1 See the original post here: www.rdatoolkit.org/blog/526

http://friendorfollow.com
http://z.umn.edu/da1

4

those for a single conference and those for a series of
conferences.
www.rda-jsc.org/docs/6JSC-LC-10-Sec-final-rev.pdf

•	 For serials that shift from tangible computer format
(e.g., CD-ROM) to online or the other way around, RDA
will tell us to create a new record. The current version
of RDA is silent on this point.
www.rda-jsc.org/docs/6JSC-ISSN-1-Sec-final.pdf

•	 For a work published simultaneously in more than
one language, the uniform title will be based on the
first one received and cataloged by a library. This is a
resurrection of and revision to AACR2 25.3C2-25.3C3.
www.rda-jsc.org/docs/6JSC-LC-19-Sec-final.pdf

•	 Uniform titles for translations of excerpts of a single
work or of a group of works of an author have been
rearranged: they now appear in the pattern Title.
Selections. Language; under AACR2, it was Title.
Language. Selections. For instance:

 AACR2: Poe, Edgar Allan, $d 1809-1849. $t
 Short stories. $l German. $k Selections

 RDA: Poe, Edgar Allan, $d 1809-1849. $t Short
 stories. $k Selections. $l German

 Now imagine a browse display of Poe’s uniform
 titles. This revision demonstrates a change in
 emphasis under RDA: the language of a work or
 genre of works as presented in a uniform title is
 given secondary importance after establishing
 whether the entire work/genre or only excerpts from
 them are present. The opposite was true under
 AACR2.

 A recent automated project converted to RDA form
 a few hundred thousand AACR2 authority records
 found in the Library of Congress (LC) Name
 Authority File (see below). That project revised
 many but not all uniform titles of this type.
 www.rda-jsc.org/docs/6JSC-LC-20-Sec-final.pdf

A full list of the new and revised instructions are available
at the JSC website on their “New Working Documents”
page. See those links posted since late January 2013 that
end with “/Sec final.” Several of these have been revised
once or twice since first posting; they end with a “/rev.”

www.rda-jsc.org/workingnew.html

OCLC’s RDA Policy Statement
On the same day that the Library of Congress shifted over
to RDA, OCLC implemented their updated RDA cataloging
policy. The following highlights from the policy are worth
noting:

•	 OCLC will continue to accept bibliographic records
made according to AACR2 cataloging rules alongside
those made according to RDA

•	 OCLC’s WorldCat will remain a master record
database; in other words, there should be only one
bibliographic record per resource cataloged. If an
AACR2 record and an RDA record appear for the same
item, the records will be merged.

•	 Use authorized name and title headings in your
cataloging as they’re found in the authority file,
irrespective of their RDA or AACR origins. Maintaining
the integrity of your catalog’s network of headings is
important.

•	 According to the policy, any non-RDA record is a
candidate for revision to RDA. (The earlier OCLC
policy limited this “flipping” only to non-RDA records
that were not marked as full-level.) We’re refrained,
however, from amending a master RDA record to
AACR2 form, though editing a record in this manner
for one’s local catalog is allowed.

•	 Catalogers have the option to season non-RDA
records with RDA elements and terminology, such
as adding those subfield-e relationship designators
at the end of name headings, giving those content,
media, and carrier type terms in the 336-338 fields,
and transcribing all names in a 245 $c when more
than three play the same role (cf. AACR2’s ... [et al.]). I
disagree with OCLC’s instruction telling us to not mark
these records as partly RDA by adding $e rda to the
040 field. If it’s good enough for AACR2 + rare book
cataloging manuals (Desc: a and 040 $e dcrmb), why
not AACR2 + RDA?

•	 Sometime after March 31, 2016, OCLC may likely
remove GMDs (the 245 $h) from WorldCat master
records. This is part of a larger manipulation of
WorldCat record data that is anticipated to take place
over the next few years, laying the groundwork for
future data sharing and processing.

The full text of the policy is given here:

oclc.org/en-US/rda/new-policy.html

Flipping Authority Records to RDA
This past March saw an automated program sweep
through LC’s Name Authority File, revising select name
and title headings from AACR format to RDA. Among
the more (in)famous changes were: a) spelling out the
abbreviation Dept.; b) changing violoncello to cello; c)
replacing ca. in heading dates with approximately; and,
d) removing O.T. and N.T. from many Bible headings.
This project, dubbed “Phase 2 Changes to the LC/NACO
Authority File,” ended on March 27. According to statistics
released the following day, this enterprise affected 371,942
authority records. 2

Here are samples of those changes in context. The first

2 Frank, Paul. “Phase 2 NACO changes completed.” PCCLIST. Library of
Congress, 28 Mar. 2013. Web. 8 Apr. 2013. z.umn.edu/dbd.

http://oclc.org/en-US/rda/new-policy.html
http://z.umn.edu/dbd

Minitex Digitization, Cataloging & Metadata Mailing - April 2013 5

DIGITIZATION, CATALOGING & METADATA MAILING

name is the old AACR2 form; the second, RDA. I’ve
provided a link to each name or title’s authority record too.

•	 Köhler, Wilhelm, b. 1886 Dec. 20
Köhler, Wilhelm, 1886 December 20-
lccn.loc.gov/no2008035012

•	 A. F. R., 19th cent.
A. F. R., active 19th century
lccn.loc.gov/nb2007020137

•	 Nichols, Keith, 1948 or 9-
Nichols, Keith, 1948 or 1949-
lccn.loc.gov/nb2007023241

•	 Williams, Moses, ca. 1769-ca. 1811
Williams, Moses, approximately 1769-approximately
1811

 lccn.loc.gov/n2007078631

•	 Ingram, Sallie, fl. 1877
Ingram, Sallie, active 1877
lccn.loc.gov/n2009162743

•	 Smith, Andrea, flutist
Smith, Andrea (Flautist)
lccn.loc.gov/n2009002975

•	 Bible. O.T. Exodus XII, 1-20
Bible. Exodus, XII, 1-20
lccn.loc.gov/n97102728

•	 United States. Dept. of Agriculture
United States. Department of Agriculture
lccn.loc.gov/n79008243

•	 Anderson, Leroy, 1908-1975. Arietta, viola, violoncello;
arr.
Anderson, Leroy, 1908-1975. Arietta, viola, cello;
arranged
lccn.loc.gov/no2008038661

I should point out here that the AACR2 headings were not
removed from the authority records. Instead, these appear
in the 4xx fields as See references with a subfield-w and
a few letter codes regarding the status of that reference.
Using an example from above:

100 1- Ingram, Sallie, $d active 1877
400 1- Ingram, Sallie, $d fl. 1877 $w nnea

Some catalog systems can automatically flip headings in
bibliographic records by matching against the older form
in the 4xx fields.

For a summary of the changes made to headings, see
pages 7ff. of this PDF document:

z.umn.edu/d3f

Cataloging & Metadata

RDA On-site Training in Minnesota
Mark K. Ehlert, Minitex/DCME

Now that RDA has become the official cataloging manual
of the Library of Congress, more bibliographic records
built with that standard will begin appearing in WorldCat,
not to mention showing up in local catalogs. To help
copy catalogers identify and review these records, Minitex
staff continue to provide online and in-person training on
cataloging with RDA. This spring season will see a couple
on-site events, one in central Minnesota and another on
the North Shore. Point your browser to the links below for
workshop descriptions and registration information.

Please note that a minimum of 6 attendees must register
for any one workshop to guarantee its undertaking;
sessions with low enrollment will be canceled or
rescheduled.

RDA: The Basics for Willmar
April 30, 2013
Willmar Public Library, Willmar, MN

z.umn.edu/rdawillmar

RDA: The Basics for Duluth
May 17, 2013
College of St. Scholastica, Duluth, MN

z.umn.edu/rdaduluth

Cataloging & Metadata

RDA and the Minitex Contract
Cataloging Program
Mark K. Ehlert, Minitex/DCME

The Minitex Contract Cataloging Program (MCCP) will
turn to RDA as the Program’s primary cataloging standard
beginning June 1, 2013. Unless individual client libraries
prefer otherwise, MCCP catalogers will employ RDA for all
original cataloging and for all upgrades made to minimal
or poor copy records. Quality AACR2 records, however,
will not be “flipped” to RDA format unless requested (an
additional fee will apply).

A checklist of RDA cataloging options and preferences will
be sent to those MCCP clients that have used our services
within the past five years. Please stay tuned for an e-mail
announcement about this survey.

http://lccn.loc.gov/no2008035012
http://lccn.loc.gov/nb2007020137
http://lccn.loc.gov/nb2007023241
http://lccn.loc.gov/n2007078631
http://lccn.loc.gov/n2009162743
http://lccn.loc.gov/n2009002975
http://lccn.loc.gov/n97102728
http://lccn.loc.gov/n79008243
http://lccn.loc.gov/no2008038661
http://z.umn.edu/d3f
http://z.umn.edu/rdawillmar
z.umn.edu/rdaduluth

6

Cataloging & Metadata

Reminder on Editing OCLC Master
Records
Mark K. Ehlert, Minitex/DCME

OCLC has been slowly expanding the cataloger’s record
editing powers over the past few years, beginning with
the Expert Community program in 2009. Here is a quick
reminder on who has those capabilities and what edits
they may make.

Expert Community

•	 Authorization: full-level or higher: Many institutions
have the full-level authorization necessary to edit
master bibliographic records—if you can do original
cataloging, you can do these edits. A quick way to
check is to log in to Connexion Client or Connexion
Browser and view the “Message of the Day.” At
the top, under the greeting, you will find a brief
remark such as “You will be using the service in Full
mode.” That is your authorization level. You can
also find it via the OCLC Online Service Center (link
is at the end of this article). Note that some even
higher level authorizations exist, such as those for
certain institutions that catalog continuing resources
(CONSER libraries), those for institutions that
contribute name and title authority records (NACO
libraries), and those that provide a kind of super-
editing function (Enhance libraries). 1

•	 Candidate records: Any master bibliographic record
may be edited except for those with 042 fields coded
pcc, nsdp, lcd, and so forth. A full list of codes is found
on the OCLC Expert Community website (link is at the
end).

•	 CIP exception: CIP records—even those marked with
a 042 pcc—may be edited. However, the record’s
Encoding Level (ELvl) must remain coded as an 8,
even if upgrading the record content to the equivalent
of ELvl I (full-level). This code can only be changed by
LC, a CIP upgrade partner, or a library with National
Level Enhance authorization.

•	 Fields to edit: Nearly every field in the record may be
edited, whether that’s adding it, deleting it, or revising
it. Those handful that are off limits mainly include
coded fields like the 019, 029, and 040, in addition
to the ELvl 8 code mentioned above. A full list of
these restricted fields is again available on the Expert
Community website. By the way, if upgrading a record
from a lower level to full-level (i.e., from ELvl K to I),
remember to give the appropriate code in the ELvl
portion of the fixed field. For additional information
on record levels, see the “Full, Core, Minimal and
Abbreviated-Level Cataloging” section in Bib Formats

and Standards’ chapter 2 (“Online Cataloging”). 2

•	 Admonitions: OCLC reminds us that we should first
do no harm when editing master records, such as
removing correct information (e.g., a call number) that
isn’t employed at your institution. A second caveat
comes with their “If in doubt, don’t” principle: view the
record as a whole rather than isolating attention on a
particular field; consider other catalogers’ judgment
and practices when determining whether something
is truly incorrect or merely a suitable alternative; and
(perhaps most importantly) since your institution’s
symbol is being added to the 040 field, be responsible
for the revisions you make to the record.

NACO Libraries

•	 Authorization: NACO: Every NACO institution has a
special authorization number and password that allows
for performing authority record work. If unsure, check
your authorizations through the OCLC Service Center;
look for the level code NAR or NAN.

•	 Candidate records: Not only do NACO institutions
create and edit name and title authority records, they
can also edit nearly any master bibliographic record,
including those christened with the 042 pcc code.
An exception is made, however, for serials and other
continuing resource records with codes like lcd and
nsdp, which only CONSER institutions may touch. Log
in under your NACO authorization and start editing
master records as you would normally do under your
regular full-level account.

•	 Fields to edit: Just like with full-level authorization,
you may edit nearly any field in the record with the
exception of those handful of coded fields referred to
above and the ELvl 8 code in CIP records.

For additional information on authorizations and general
record editing, see the following.

Expert Community: Guidelines for Experts

z.umn.edu/d94

OCLC Online Service Center
z.umn.edu/da6

Edit Bibliographic Records: Authorization Levels (pages
5-6)
z.umn.edu/d93

Chapter 5, “Quality Assurance,” in Bibliographic Formats
and Standards
www.oclc.org/bibformats/en/quality.html

1 A summarized account of OCLC authorizations and master record
 upgrade steps is available here: z.umn.edu/d8z

2 z.umn.edu/d97

http://z.umn.edu/d94
http://z.umn.edu/da6
http://z.umn.edu/d93
http://z.umn.edu/d8z
http://z.umn.edu/d97

Minitex Digitization, Cataloging & Metadata Mailing - April 2013 7

DIGITIZATION, CATALOGING & METADATA MAILING

Digitization & Preservation

Digital Preservation Training
Highlight
Sara Ring, Minitex/DCME

There has been a flood of webinars related to digital
preservation lately. I would like to highlight just one series
this month. The Association of Southeastern Research
Libraries (ASERL) sponsored several free webinars during
April on such topics as preservation planning, metadata
(including PREMIS), and managing born digital content.
If you missed them, the recordings are accessible via
the links below. Also, if you want to stay on top of the
various digital preservation related training offered on
the national level, be sure to subscribe (sign up to receive
email notifications) to the Library of Congress Digital
Preservation Outreach & Education training calendar:

www.digitalpreservation.gov/education/courses

Intro to Digital Preservation #1 — Preservation Planning
and Overview of PREMIS for Beginners
vimeo.com/63180229

Intro to Digital Preservation #2 — Forbearing the Digital
Dark Age: Capturing Metadata for Digital Objects
vimeo.com/63669010

Intro to Digital Preservation #3 — Management of
Incomign Born-Digital Special Collections
vimeo.com/64166341

Digitization & Preservation

Digital Public Library of America
Launches Search Portal
Sara Ring, Minitex/DCME

The Digital Public Library of America (DPLA) launch
festivities on April 18-19 at Boston Public Library were
canceled, due to the tragic events that took place at the
Boston marathon. The in-person launch events will be
rescheduled for later this year. The new DPLA search
portal will still go live on April 18. Through the search
portal, the public (anyone with an internet connection) will
have free access to millions of photographs, documents,
video, and audio from the initial pilot service and content
hubs across the United States.

The Minnesota Digital Library is one of seven regional

service hubs to contribute more than 135,000 items from
over 150 different organizations (including museums,
historical societies, public libraries, special archives,
universities and colleges, and churches). Read more about
the hubs here:

dp.la/about/digital-hubs-pilot-project

In addition to launch of the search portal, each of the
pilot service hubs have created an online exhibit. The MN
Digital Library created an online exhibit entitled “History of
Survivance: Upper Midwest 19th Century Native American
Narratives.” It will be available for viewing after the launch
of the DPLA search portal.

The MN Digital Library’s involvement in the DPLA has been
captured in a few places on the web. Below are links to a
few articles and interviews:

•	 John Butler (Associate University LIbrarian, University
of Minnesota) Interview by Knight Foundation
z.umn.edu/d98

•	 Star Tribune, “A Digital Library in Every Living Room.”
www.startribune.com/lifestyle/202177891.html?refer=y

•	 Meet the hubs: Minnesota Digital Library
z.umn.edu/d99

Want to read more press about the DPLA portal launch?
Visit their website here:

dp.la/news/press

Digitization & Preservation

Digital Storytelling at the MN Digital
Library Annual Meeting
Sara Ring, Minitex/DCME

The Minnesota Digital Library will hold its 11th Annual
Meeting on Tuesday, June 4, at the Continuing Education
& Conference Center, University of Minnesota – St. Paul
Campus.

•	 Twitter hashtag: #mdl2013

•	 Registration will open in early May, and the fee will be
$25.00 to attend

Annual Meeting Theme: Digital Storytelling
This year, the keynote and some of the breakout sessions
will focus on the theme of digital storytelling. What is
digital storytelling? Simply put, digital storytelling refers
to a social movement to use computer tools to help
everyone share their life or family stories. As such, digital

http://vimeo.com/63180229
http://vimeo.com/63669010
https://vimeo.com/64166341
http://dp.la/about/digital-hubs-pilot-project
http://z.umn.edu/d98
http://z.umn.edu/d99
http://dp.la/news/press

8

story telling takes many forms. In Minnesota, creative
technology-driven people have been at the forefront of
applying a documentary approach to new media and
technology platforms to tell those stories. From immersive
media installations to learning games, from storytelling on
the web to interactive computer kiosks, from documentary
films to inventive uses of social media, our area’s digital
resources have been used to engage audiences with
narratives that were and still are absent from traditional
media.

Keynote: Mike Mouw
Documentary storyteller Mike Mouw uses multimedia tools
and technology to help museums do just that, tell stories.
The Minneapolis-based consultant works with museums
to create new media and technology experiences that
engage museum-goers with stories from the objects in the
collections. Mike has been the multimedia director at the
Minnesota Historical Society, where one of his projects was
the Flour Tower multimedia show and “Minneapolis in 19
Minutes Flat” movie for the Mill City Museum.

In addition to giving the 2013 Minnesota Digital Library
annual meeting keynote address, Mike will present a
breakout session “Think like a documentary filmmaker.”
Visit the MDL website to read more about Mike Mouw:

www.mndigital.org/training/meetings

Schedule
The morning will include the keynote and the MN Digital
Library Update session. The afternoon will feature 6
breakout sessions on these topics:

•	 The Digital Public Library of America and the MDL
•	 Strengthening Your Professional Connections with

Social Media
•	 Integrating Digital Resources in Group Tours with

Tablets
•	 Using HistoryPin and Timeline JS
•	 Digital Preservation Progress in Minnesota
•	 Think Like a Documentary Filmmaker

OCLC

Reminder: OCLC Number Changes
WorldCat continues to grow, and as previously announced,
the OCLC Control Number is anticipated to reach 1 billion
sometime after July 1, 2013. The actual date that the
number will be reached is unknown; it is now anticipated

to be some months after July 2013. At that point, OCLC
will increase the length of the OCLC Control Number to
accommodate a variable-length number string. If you use
and/or store OCLC MARC bibliographic records and the
OCLC Control Number, you will notice a change when the
OCLC Control Number 1 billion is reached. Sample files are
now available for use in testing your systems.

What action should you take?
If you use and/or store OCLC MARC bibliographic records
and the OCLC Control Number, you will notice a change
when the OCLC Control Number 1 billion is reached
sometime after July 1, 2013. You will need to check
the systems at your institution that use OCLC MARC
bibliographic records and the OCLC Control Number. You
may need to implement changes to ensure those systems
will be able to successfully handle the longer OCLC Control
Number. OCLC recommends that you ensure your systems
are ready effective July 1, 2013.

Sample files now available for testing
We have made sample files available for use in testing
your systems. The files contain sample MARC bibliographic
records with expanded OCLC Control Numbers, and are
available for download on the OCLC Control Number
expansion website:

www.oclc.org/batchload/controlnumber/number-expansion.
en.html

Library staff who may need to be aware of this change
include:

•	 Cataloging and IT librarians who download OCLC
MARC bibliographic records to the library’s local
system

•	 Resource sharing librarians who use third-party ILL
management programs that store or use the OCLC
Control Number for searching

•	 Reference services librarians who use WorldCat Local
to help patrons locate items.

•	 Publishers, vendors and others that partner with OCLC
who may need to be aware of this change include:

•	 Integrated Library Service (ILS) vendors that use OCLC
MARC bibliographic records to test compatibility with
OCLC

•	 Publishers, material suppliers and electronic content
providers that use OCLC MARC bibliographic records
in their systems

•	 Developers who maintain services that use the OCLC
Control Number.

http://www.oclc.org/batchload/controlnumber/number-expansion.en.html
http://www.oclc.org/batchload/controlnumber/number-expansion.en.html

DIGITIZATION, CATALOGING & METADATA MAILING

Printed on recycled and recyclable paper with at least 30 percent postconsumer material.

The Digitization, Cataloging & Metadata Mailing is an informational bulletin sent monthly to libraries in the Minitex region. Permission
to reprint with appropriate acknowledgement is granted. All articles should be attributed to Minitex unless otherwise credited. This
publication is available in alternate formats upon request. Please call Kay Kirscht, Minitex 612-624-4002 for further information.

Minitex is a publicly supported network of academic, public, state government, and special libraries working cooperatively to provide
and improve library service to patrons in Minnesota, North Dakota, and South Dakota.

For address and name changes, please send a message to mino@umn.edu.

The University of Minnesota is an equal opportunity educator and employer.

Digitization, Cataloging & Metadata Education (DCME)
612-624-4002, 800-462-5348, mino@umn.edu
Mark Ehlert, Sara Ring, Carla Dewey Urban
Services and resources pertaining to cataloging and metadata,
digitization and digital preservation, and the OCLC Cooperative

Minitex Digitization, Cataloging & Metadata Mailing
Contact Information

Contract Cataloging Program (ConCats)
612-624-4002, 800-462-5348, ConCats@umn.edu
Mark Ehlert

Format of the OCLC Control Number
The OCLC Control Number resides in the MARC 001 field
and may also be stored in other fields. The OCLC Control
Number in the 001 field is formatted as follows:

OCLC Control Numbers 1 through 99999999
•	 “ocm” prefix
•	 oclc control number, 8 digits, right-justified with

leading zeros
•	 A blank space as the last character
•	 Example: ocm00012345

OCLC Control Numbers 100000000 to 999999999
•	 “ocn” prefix oclc control number, 9 digits
•	 Example: ocn123456789

OCLC Control Numbers 1000000000 and higher
•	 “on” prefix
•	 oclc control number, 10 or more digits

•	 Example: on1234567890 or on1234567890123

In the 035 field, the OCLC Control Number is usually
stored with the prefix (OCoLC) and without the “ocm,”
“ocn” or “on” prefixes; for example: (OCoLC)1234567890.

When this change takes place
The “on” prefix will be used to identify OCLC Control
Numbers that contain ten or more digits. Eight- and
nine-digit OCLC Control Numbers will continue to use the
“ocn” or “ocm” prefix as described above. The update
to the OCLC Control Number is backward-compatible so
that previously defined OCLC Control Numbers will not be
impacted. Previously assigned OCLC Control Numbers will
continue to work as before.

For more information
Additional technical information and sample files for
downloading are available on the OCLC Control Number
expansion website:

z.umn.edu/db5

mailto:mino%40umn.edu?subject=
mailto:mino%40umn.edu?subject=
mailto:ConCats%40umn.edu?subject=
z.umn.edu/db5

Minitex
University of Minnesota
15 Andersen Library
222 21st Avenue South
Minneapolis, MN 55455-0439

DIGITIZATION, CATALOGING
& METADATA MAILING

A Publication of the Minitex Digitization, Cataloging & Metadata Education Unit

APRIL 2013
Social Media Like the Big Dogs

RDA Notes

Digital Storytelling at the MN Digital Library Annual Meeting

This calendar primarily lists events scheduled by
Minitex, although other events are included. This is an
informational posting only, registration materials are sent

separately. If you would like your event included in the
calendar, please call Kay Kirscht at 612-624-3532.

MINITEX calendar
Training, Meetings, and Conferences

APRIL

 24
RDA Cataloging – Basic Videos
10:00 a.m. – 1:10 p.m. CST
DCME Online Training Session
www.minitex.umn.edu/Training/Details.aspx?SessionID=451

 24
NISO / DCMI Webinar: “Deployment of RDA Cataloging
and its Expression as Linked Data”
12:00 p.m. – 1:30 p.m., CST
University of Minnesota - Twin Cities
www.minitex.umn.edu/Events/Niso/Register.aspx

 24
Connexion Client Module 02: Basic Bibliographic
Searching
1:00 p.m. – 3:00 p.m., CST
DCME/OCLC Online Training Session
www.minitex.umn.edu/Training/Details.aspx?SessionID=387

 25
Dublin Core for Beginners (Part 1 of 2)
10:00 a.m. – 12:00 Noon, CST
DCME, 2-part, Online Training Session
www.minitex.umn.edu/Training/Details.aspx?SessionID=201

 26
Conference: ARLD Day 2013: “Changing Collections -
Advocating for our Future”
8:30 a.m. – 4:00 p.m., CST
Minnesota Landscape Arboretum
www.mnlibraryassociation.org/events/2013/apr/arld-day-2013-
%E2%80%93-changing-collections-advocating-our-future

 30
RDA: The Basics for Willmar
8:30 a.m. – 4:30 p.m. CST
DCME In-Person Training Session
Willmar Public Library, Willmar, MN
www.minitex.umn.edu/Training/Details.aspx?SessionID=476

MAY

 1
Dublin Core for Beginners (Part 2 of 2)
10:00 a.m. – 12:00 Noon, CST
DCME/OCLC, 2-part Online Training Session
www.minitex.umn.edu/Training/Details.aspx?SessionID=201

 2
Conference: 22nd Annual Minitex ILL Conference:
8:30 a.m. – 3:15 p.m.
Continuing Education & Conference Center
University of Minnesota – St. Paul Campus

www.minitex.umn.edu/Events/Conferences/Ill2013.aspx

 2
RDA Cataloging – Basic Books
10:00 a.m. – 1:10 p.m. CST
DCME/OCLC Online Training Session
www.minitex.umn.edu/Training/Details.aspx?SessionID=408

 8
NISO Webinar: “Taking Full Advantage: Discovery of
Open Access Content”
12:00 p.m. – 1:30 p.m., CST
University of Minnesota - Twin Cities

www.minitex.umn.edu/Events/Niso/#open

 8
CatExpress: Copy Cataloging with CatExpress
1:00 p.m. – 2:30 p.m., CST
DCME/OCLC Online Training Session
www.minitex.umn.edu/Training/Details.aspx?SessionID=244

 8
CONTENTdm Basic Skills 1: Getting Started
1:00 p.m. – 3:00 p.m., CST
DCME/OCLC, 3-part, Online Training Session
www.minitex.umn.edu/Training/Details.aspx?SessionID=389

https://www.minitex.umn.edu/Events/Conferences/Ill2013.aspx
https://www.minitex.umn.edu/Events/Niso/%23open

 9-21
RDA for the Seasoned Copy Cataloger – Audiovisual
Materials (Part 1 of 3)
DCME Online, 3-part, Self-Paced Training Series
www.minitex.umn.edu/Training/Details.aspx?SessionID=406

 10
CONTENTdm Basic Skills 2: Working with Text
1:00 p.m. – 3:00 p.m., CST
DCME/OCLC, 3-part, Online Training Session
www.minitex.umn.edu/Training/Details.aspx?SessionID=390

 13
CONTENTdm Basic Skills 3: Maintaining Collections
1:00 p.m. – 3:00 p.m., CST
DCME/OCLC, 3-part, Online Training Session
www.minitex.umn.edu/Training/Details.aspx?SessionID=391

 15
RDA for the Seasoned Copy Cataloger – Audiovisual
Materials (Part 2 of 3)
DCME Online, 3-part, Self-Paced Training Series
www.minitex.umn.edu/Training/Details.aspx?SessionID=406

 17
RDA: The Basics for Duluth
8:30 a.m. – 4:30 p.m. CST
DCME In-Person Training Session
College of St. Scholastica, Duluth, MN
www.minitex.umn.edu/Training/Details.aspx?SessionID=485

 21
RDA for the Seasoned Copy Cataloger – Audiovisual
Materials (Part 3 of 3)
DCME Online, 3-part, Self-Paced Training Series
www.minitex.umn.edu/Training/Details.aspx?SessionID=406

 22
RDA Cataloging – Basic Audio Works
10:00 a.m. – 1:10 p.m. CST
DCME Online Training Session
www.minitex.umn.edu/Training/Details.aspx?SessionID=452

 24
NISO / DCMI Webinar: “Semantic Mashups Across Large,
Heterogeneous Institutions: Experiences from the VIVO
Service”
12:00 p.m. – 1:30 p.m., CST
University of Minnesota - Twin Cities
www.minitex.umn.edu/Events/Niso/#vivo

JUNE

 3
CatExpress: Copy Cataloging with CatExpress
1:00 p.m. – 2:30 p.m., CST
DCME/OCLC Online Training Session
minitex.umn.edu/Training/Details.aspx?SessionID=244

 4
Conference: Minnesota Digital Library 11th Annual
Meeting
Continuing Education & Conference Center
University of Minnesota – St. Paul Campus
mndigital.org/training/meetings

 5
Connexion Client Module 02: Basic Bibliographic
Searching
1:00 p.m. – 3:00 p.m., CST
DCME/OCLC Online Training Session
minitex.umn.edu/Training/Details.aspx?SessionID=387

https://www.minitex.umn.edu/Events/Niso/%23vivo

	April DCME Mailing

	Social Media Like the Big Dogs
	RDA Notes
	RDA On-site Training in Minnesota
	RDA and the Minitex Contract
Cataloging Program
	Reminder on Editing OCLC Master
Records
	Digital Preservation Training
Highlight
	Digital Public Library of America
Launches Search Portal
	Digital Storytelling at the MN Digital
Library Annual Meeting

	Training and Events Calendar

