

Digital Library Federation / Aquifer
Implementation Guidelines for

Shareable MODS Records

Version 1.1

March 2009

Prepared by the

DLF Aquifer Metadata Working Group:

Sarah L. Shreeves (University of Illinois at Urbana-Champaign): 2005-2009; Chair,
2005-2007

Jenn Riley (Indiana University): 2005-2009; Chair, 2007-2009
Laura Akerman (Emory University): 2006-2009

John Chapman (University of Minnesota): 2005-2008
Melanie Feltner-Reichert (University of Tennessee): 2006-2008

Kat Hagedorn (University of Michigan): 2007-2009; ASHO Core Team Liaison, 2006
Bill Landis (California Digital Library/Yale University): 2005-2006, 2007-2009

Tracy Meehleib (Library of Congress): 2006-2009
Elizabeth Milewicz (Emory University): 2005-2006

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

2 of 117

David Reynolds (Johns Hopkins University): 2005-2009
Gary Shawver (New York University): 2005-2008

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

3 of 117

Changes made:

Small copy edit changes (fixing page references) made December 3, 2006.

Small copy edit changes (fixing typos) made August 28, 2007.

Updates based on lessons learned from Mellon-funded American Social History Online
project made March 2009.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

4 of 117

Table of Contents

Introduction ... 6
Summary of Requirements and Recommendations .. 10
<titleInfo> ... 14
<name> ... 18
<typeOfResource> .. 24
<genre> ... 28
<originInfo> .. 30
<language> .. 36
<physicalDescription> .. 40
<abstract> .. 44
<tableOfContents> .. 46
<targetAudience> .. 48
<note> ... 50
<subject> ... 54
<classification> ... 64
<relatedItem> .. 66
<identifier> ... 72
<location> ... 76
<accessCondition> .. 82
<part> .. 86
<extension> ... 92
<recordInfo> ... 94
Attributes Common to Most Elements ... 100
Full MODS Examples Encoded to These Guidelines ... 102

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

5 of 117

This page intentionally left blank.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

6 of 117

Digital Library Federation / Aquifer Implementation
Guidelines for Shareable MODS Records

Introduction

The primary goal of the Digital Library Federation’s Aquifer Initiative is to enable
distributed content to be used effectively by libraries and scholars for teaching, learning,
and research. The provision of rich, shareable metadata for this distributed content is an
important step towards this goal.

To this end, the Metadata Working Group of the DLF Aquifer Initiative has developed a
set of implementation guidelines of the Metadata Object Description Schema1

The joint DLF and NSDL Best Practices for Shareable Metadata

 (MODS)
specifically for use in describing digital cultural heritage and humanities-based scholarly
resources that are to be shared within the Aquifer Initiative and beyond.

The authors of the implementation guidelines are aware that the requirements and
recommendations set forth here are not currently met by most current and potential
Aquifer participants. However, we developed these as a set of guidelines for creating
rich, shareable metadata that is coherent and consistent, and, thus, useful to aggregators
and end users. We do not intend these guidelines to dictate local metadata practices, but
we do hope that these guidelines will help Aquifer participants share metadata among
themselves and with other institutions.

2

 They are currently based on the MODS Schema version 3.2.

 document provides
overall guidance on interoperability of metadata. We recommend that metadata authors
be familiar with these best practices in addition to the implementation guidelines
presented here.

Other guiding principles and conditions t hat have informed the DLF MODS
Implementation Guidelines are:

 The resources to be described are digital (either born digital or digitized from
analog originals) cultural heritage and humanities-based materials in keeping with
the Aquifer collection focus on American life and culture.

 Keeping in mind the needs of end users and aggregators, these guidelines seek to
provide as simple a structure as possible for presenting metadata. They
recommend that metadata about content and digital and analog carriers all appear
in the main record. The guidelines try to make clear how an aggregator might use
the metadata in services for end users and make recommendations for the
inclusion or exclusion of information based on that use.

 The guidelines are specifically meant for metadata that will be shared with others
(whether through the Open Archives Initiative Protocol for Metadata Harvesting

1 http://www.loc.gov/standards/mods/
2 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?PublicTOC

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

7 of 117

(OAI-PMH) or some other means), and, as such, is focused on how to derive
metadata that will make sense and be useful outside of its local context.

 Because the first phase of the Aquifer Initiative is focused on using the OAI PMH
to aggregate metadata, suggested mappings from MODS to simple Dublin Core
have been provided. However, this is only to assist participants in meeting the
simple Dublin Core requirement of the OAI protocol, and is not a
recommendation to provide simple Dublin Core as the primary metadata format.

Included in these guidelines are a general overview of requirements and
recommendations, advice concerning the attributes common to all MODS elements,
discussions of each element in the MODS 3.2 Schema, and eight full examples of MODS
records that meet these guidelines. Each element discussion includes:

 A list of the element’s attributes and subelements, where applicable;
 A summary of the guidelines requirements;
 The element definition from the MODS User Guidelines3

 A discussion of use, including requirements and recommendations, for the
element, subelements, and attributes (except those that are common to all MODS
elements);

;

 A discussion of how elements may be used by aggregators;
 Example(s) of the elements that illustrate, at minimum, usage required by the

guidelines;
 Suggested mappings to simple Dublin Core4

 Reference to further discussion, if any, in the DLF/NSDL Best Practices for
Shareable Metadata document.

; and

These guidelines follow the language of RFC21195

 "REQUIRED" designates an item that is an absolute requirement of the
guidelines.

 in expressing requirements and
recommendations for MODS encoding practices. These are as follows:

 "REQUIRED IF APPLICABLE" designates an item that is an absolute
requirement of the guidelines if it is applicable to the resource being described.

 "RECOMMENDED" designates an item that an implementer may ignore, but
only if she has fully weighed the implications of doing so.

 "RECOMMENDED IF APPLICABLE" designates an item that is applicable to
the resource being described and an implementer may ignore, but only if he has
fully weighed the implications of doing so.

 "OPTIONAL" designates an item that an implementer may use at his own
discretion.

 "NOT RECOMMENDED" designates an item that an implementer may use, but
only after she has fully weighed the implications of doing so. This item is
discouraged.

3 See http://www.loc.gov/standards/mods/v3/mods-userguide.html.
4 The starting point for Dublin Core mappings is the Library of Congress’ MODS to Dublin Core Metadata
Element Set Mapping Version 3.0 (June 7, 2005) available at http://www.loc.gov/standards/mods/mods-
dcsimple.html/.
5 See http://www.faqs.org/rfcs/rfc2119.html.

http://www.loc.gov/standards/mods/v3/mods-userguide.html�
http://www.loc.gov/standards/mods/mods-dcsimple.html/�
http://www.loc.gov/standards/mods/mods-dcsimple.html/�
http://www.faqs.org/rfcs/rfc2119.html�

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

8 of 117

Note that a requirement or recommendation for a subelement or attribute should be taken
within the context of its parent element. For example, <roleTerm> is required only if its
parent element <role> (itself a subelement of <name>) is used.

The current and former members of the Aquifer Metadata Working Group are:

 Sarah L. Shreeves (University of Illinois at Urbana-Champaign): 2005-2009;

Chair, 2005-2007

 Jenn Riley (Indiana University): 2005-2009; Chair, 2007-2009

 Laura Akerman (Emory University): 2006-2009

 John Chapman (University of Minnesota): 2005-2008

 Melanie Feltner-Reichert (University of Tennessee): 2006-2008

 Kat Hagedorn (University of Michigan): 2007-2009; ASHO Core Team Liaison,

2006

 Bill Landis (California Digital Library/Yale University): 2005-2006, 2007-2009

 Tracy Meehleib (Library of Congress): 2006-2009

 Elizabeth Milewicz (Emory University): 2005-2006

 David Reynolds (Johns Hopkins University): 2005-2009

 Gary Shawver (New York University): 2005-2008

The Aquifer Metadata Working Group would like to thank the many individuals and
groups who commented on the January 2006 draft of the Implementation Guidelines.
These guidelines are much improved because of the many comments and questions we
received.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

9 of 117

This page intentionally left blank

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

10 of 117

Summary of Requirements and Recommendations

Element
Element
Requirement
Level

Subelement(s)/Attributes
required if element used

Subelement(s)/Attributes
recommended or
recommended if applicable

Repeat
-able

Content
Controlled

<titleInfo>
(page 14) Required - <title>

- type attribute
- authority attribute
- <subTitle>
- <partName>
- <partNumber>
- <nonSort>

Yes

Recommended
authority
attribute limits
content

<name>
(page 18)

Required if
applicable - <namePart>

- type attribute
- authority attribute
- <role><roleTerm>

Yes

Recommended
authority
attribute limits
content

<typeOfResource>
(page 24) Required None

- collection attribute
- manuscript attribute Yes Yes

<genre>
(page 28) Recommended - authority attribute N/A Yes

Recommended
authority
attribute limits
content

<originInfo>
(page 30) Required

- <placeTerm> and
type attribute when <place>
used
- authority attribute when
<placeTerm type=”code”>
used
- At least one date
subelement
- At least one date
subelement must have
attribute keyDate="yes"

- <publisher>
- encoding attribute for date
- point attribute for date
- qualifier attribute for date
- <edition>

Yes

Recommended
authority and
encoding
attribute limits
content

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

11 of 117

Element
Element
Requirement
Level

Subelement(s)/Attributes
required if element used

Subelement(s)/Attributes
recommended or
recommended if applicable

Repeat
-able

Content
Controlled

<language>
(page 36

Required, if
language is
primary to
resource

- <languageTerm>
- each type attribute
- authority attribute when
type=”code”

N/A Yes

Required
authority
attribute limits
content

<physical
Description>
(page 40)

Required
- <digitalOrigin>
- <internetMediaType>

- <form> and authority
attribute
- <extent>
- <note>

No Yes (see
guidelines)

<abstract>
(page 44) Recommended N/A N/A Yes No

<tableOfContents>
(page 46)

Recommended
if applicable none - xlink attribute Yes No

<targetAudience>
(page 48)

Recommended
if applicable none - authority attribute Yes

Recommended
authority
attribute limits
content

<note>
(page 50)

Recommended
if applicable none none Yes No

<subject>
(page 54)

Required if
applicable

At least one subelement is
required as <subject> is a
wrapper element.

- authority attribute
- <topic>
- <geographic>
- <temporal> with encoding,
point attributes
- <titleInfo>
- <name>
- <hierarchicalGeographic>
- <geographicCode> with
authority attribute

Yes

Recommended
authority
attribute limits
content

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

12 of 117

Element Requirement
Level

Subelement(s)/Attributes
required if element used

Subelement(s)/Attributes
recommended /
recommended if applicable

Repeat
-able

Content
Controlled

<classification>
(page 64) Optional - authority attribute - edition attribute Yes

Required
authority
attribute limits
content

<relatedItem>
(page 66)

Recommended
if applicable - type attribute - xlink attribute Yes In some cases

(see guidelines)

<identifier>
(page 72) Recommended - type attribute - invalid attribute Yes

Required type
attribute limits
content

<location>
(page 76) Required

- <url>
- one and only one instance
of <location> <url>
contains usage="primary
display"

- authority attribute with
<physicalLocation>
subelement
- access attribute with <url>
subelement

Yes

Recommended
authority
attribute limits
content

<accessCondition>
(page 82) Required

- At least one attribute
type="use and
reproduction"

None Yes No

<part>
(page 86)

Recommended
if applicable
(see guidelines)

none

- <detail> with type attribute
- <extent> with unit attribute

- <start>, <end>, <total>,
<list> subelements

- <date> with encoding,
point, qualifier attributes
- <text>

Yes No

<extension>
(page 92) Optional N/A N/A N/A N/A

<recordInfo>
(page 94) Required

- <languageOfCataloging>
- <languageTerm>
- authority attribute

- <recordContentSource> with
authority attribute
- <recordOrigin>

No

Required
authority
attribute limits
content in some
subelements

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

13 of 117

This page intentionally left blank.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

14 of 117

<titleInfo>

MODS Element Attributes Subelements

<titleInfo>
type
authority
displayLabel

<title>
<subTitle>
<partNumber>
<partName>
<nonSort>

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records require the
use in all records of at least one <titleInfo> element with one <title> subelement.
Other subelements of <titleInfo> are recommended when they apply. This element is
repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

A word, phrase, character, or group of characters, normally appearing in a resource, that
names it or the work contained in it.

D I S C U S S I O N O F U S E

Titles are an extremely important access point for digital library resources, and are
frequently used in brief record displays to assist end users in deciding whether to
investigate a resource further. As such, at least one <titleInfo><title> element is
required by these guidelines. Additional <titleInfo> elements should be used to
indicate other titles for the resource. Do not include punctuation intended to delineate
parts of titles separated into subelements of <titleInfo>.

Choice and format of titles should be governed by a content standard such as the Anglo-
American Cataloging Rules, 2nd edition (AACR2), Cataloguing Cultural Objects (CCO),
or Describing Archives: A Content Standard (DACS). Details such as capitalization,
choosing among the forms of titles presented on an item, and use of abbreviations should
be determined based on the rules in a content standard. One standard should be chosen
and used consistently for all records in an OAI set.

When no title appears on the item being described, a title should be supplied. The
guidelines recommend against the use of brackets or other punctuation to indicate the title
has been supplied rather than appearing on the item; the displayLabel attribute, however,
may be used to indicate that the title is supplied. In supplying a title, consider
expectations of end users for naming of resources. Follow the rules of the chosen content
standard for the construction of the supplied title.

Repeat this element as necessary.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

15 of 117

Attributes:

All attributes are applied to the <titleInfo> element; none are used on any subelements.

type [RECOMMENDED IF APPLICABLE]

For the primary title of the resource, do not use the type attribute. For all additional
titles, the guidelines recommend using this attribute to indicate the type of the title being
recorded. Allowed values are:

abbreviated
translated
alternative
uniform

authority [RECOMMENDED IF APPLICABLE]

The authority attribute is used to indicate that the title given is controlled by a record in
an authority file. The guidelines recommend the use of authoritative titles and the
authority attribute whenever the type attribute is set to "uniform" and/or
“abbreviated”. Values for “uniform” should be taken from the Source Codes for
Name and Title Authority Files6 maintained by the Library of Congress. Values for
“abbreviated” should be taken from the code list for MARC field 210 in the MARC Code
Lists for Relators, Sources, Description Conventions7

The <subTitle> element is used to record a part of a title deemed secondary to the core
portion. The guidelines recommend the use of this element when a subtitle is present,

, also maintained by the Library of
Congress. The authority attribute should not be used with titles having a type attribute of
"translated" or "alternative" since these title types would not be represented in an
authority file.

displayLabel [OPTIONAL]

The displayLabel attribute may be used whenever appropriate to indicate the preferred
labeling when displayed by a metadata aggregator. Appropriate cases include titles other
than the primary title or subtitle. Include the text preferred and capitalization, but do not
include delimiters such as colons. Metadata aggregators may choose to ignore this
attribute.

Sub-elements:

<title> [REQUIRED]

The <title> element contains the core title of the resource. At least one
<titleInfo><title> is required by these guidelines. This element includes all parts of a
title not covered by other sub-elements of <titleInfo>.

<subTitle> [RECOMMENDED IF APPLICABLE]

6 http://www.loc.gov/marc/sourcecode/authorityfile/authorityfilesource.html
7 http://www.loc.gov/marc/relators/relaothr.html#rela210b

http://www.loc.gov/marc/sourcecode/authorityfile/authorityfilesource.html�
http://www.loc.gov/marc/relators/relaothr.html#rela210b�

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

16 of 117

rather than including the subtitle in the text of the <title> element. When using the
<subTitle> element, do not include punctuation at the end of the <title> element
intended to delineate the title from the subtitle.

<partNumber> [RECOMMENDED IF APPLICABLE]

The <partNumber> element is used for a part or section number of a title. <partNumber>
may describe the section of the digital object (for example, an episode number or an
audio or video clip). <partNumber> may follow <title> or <subTitle> as appropriate.
The guidelines recommend the use of this subelement when a part number is present,
rather than including the part number in the text of the <title> element. When using the
<partNumber> element, do not include punctuation at the end of the preceding element
intended to delineate the part number from previous parts of the title.

Multiple parts of an item should appear in separate MODS records or <relatedItem>
elements.

<partName> [RECOMMENDED IF APPLICABLE]

The <partName> element is used for a part or section name of a title. Use <partName> to
describe the section or division titles of the digital object (for example, a chapter title,
episode name, or an audio or video clip). Multiple <partName> elements may be nested
in a single <titleInfo> to describe a single part with multiple hierarchical levels (see
the Bible example below); multiple parts, however, should be separated into multiple
<titleInfo> elements. The guidelines recommend the use of this subelement when a
part name is present, rather than including the part name in the text of the <title>
element. When using the <partName> element, do not include punctuation at the end of
the preceding element intended to delineate the part name from previous parts of the title.

Multiple parts of an item should appear in separate MODS records or <relatedItem>
elements.

<nonSort> [RECOMMENDED IF APPLICABLE]

The <nonSort> element contains characters, including initial articles, punctuation, and
spaces that appear at the beginning of a title that should be ignored for indexing of titles.
It should precede the <title> element when used. . The guidelines strongly recommend
the use of this element when non-sorting characters are present, rather than including
them in the text of the <title> element.

E X A M P L E S O F <titleInfo> U S E

<titleInfo>
<nonSort>The</nonSort>
<title>Olympics</title>
<subTitle>a history</subTitle>
<partNumber>Part 1</partNumber>
<partName>Ancient</partName>

</titleInfo>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

17 of 117

<titleInfo displayLabel="Supplied title">
<title>Genealogical information concerning several early families
of Upper Indiana Presbyterian Church</title>

</titleInfo>

<titleInfo>

<title>Life Mask of Stephen A. Douglas</title>
</titleInfo>

<titleInfo type="uniform" authority="naf">

<title>Bible</title>
<partName>O.T.</partName>
<partName>Exodus</partName>

</titleInfo>

U S E B Y A G G R E G A T O R S

<titleInfo> is the primary descriptive element used for identification and display for
many digital objects. Most aggregators index <titleInfo> and will use it in a brief
display.

M A P P I N G T O D U B L I N C O R E

The MODS to Dublin Core Metadata Element Set Mapping Version 3.0 (June 7, 2005)
recommends mapping the <titleInfo> element and all subelements to the <dc:title>
element in simple Dublin Core. Since prescribed punctuation separating elements of the
title is not included in MODS records prepared according to these guidelines, they would
need to be inserted at the point of transformation.

MODS examples above expressed in Dublin Core:

<dc:title>The Olympics: a history. Part 1: Ancient</title>

<dc:title>Genealogical information concerning several early
families of Upper Indiana Presbyterian Church</title>

<dc:title>Life Mask of Stephen A. Douglas</title>

<dc:title>Bible. O.T. Exodus</title>

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

The Title Practices section in the DLF/NSDL Best Practices for Shareable Metadata
discusses the use of titles.8

8 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?TitlePractices

 These guidelines are more prescriptive than the DLF/NSDL
Best Practices, requiring at least one title be present in every record.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

18 of 117

<name>

MODS Element Attributes Subelements

<name>
type
authority

<namePart>
<displayForm>
<affiliation>
<role>
 <roleTerm>
<description>

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records requires the
use of at least one <name> element to describe the creator of the intellectual content of the
resource, if available. The guidelines recommend the use of the type attribute with all
<name> elements whenever possible for greater control and interoperability. In addition,
 they require the use of <namePart> as a subelement of <name>. This element is
repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

The name of a person, organization, or event (conference, meeting, etc.) associated in
some way with the resource.

D I S C U S S I O N O F U S E

Include as many <name> elements for contributors as are readily available.9

In addition to describing creators, <name> is used as a subelement of <subject>. For
names used as subjects, see the <subject> section of the guidelines (see page

 For textual
materials, include the names of all known authors, translators, and/or editors. For images,
include the name of the creator of the original intellectual content (photographer, painter,
architect, etc.) and the name of anyone capturing that content in a new medium (for a
photograph of a building, include both the architect and the photographer). If the creator
is unknown or anonymous, do not include "unknown," "anonymous," or a similar
indication in the MODS records for aggregation.

54).

Repeat this element as necessary.

Attributes:

type [RECOMMENDED]

The type attribute can take the following values:

9 Do not be constrained by the Anglo-American Cataloging Rules, 2nd edition (AACR2) practice of
limiting authors or contributors to three or fewer names.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

19 of 117

personal
corporate
conference

authority [RECOMMENDED]

Use the form of a name taken from the authority file most appropriate to the resource and
intended audience. The value for the authority attribute should come from the Source
Codes for Name and Title Authority Files10

The name itself is always wrapped in a <namePart> element. MODS allows for either
breaking up parts of the name (given and family, for example) in different <namePart>
elements or enclosing the entire name in one element. Use of the former method affords
more control in sorting and display and should be used if the data is readily available.
Either method is acceptable in these guidelines.

 maintained by the Library of Congress. Use
the value local if a locally-developed name authority file is in use. If there is no name
authority file in use, the authority attribute should not be used.

Subelements:

<namePart> [REQUIRED]

11

10

Attribute of <namePart>

type [RECOMMENDED IF APPLICABLE]

When breaking a <name> element into constituent <namePart> elements, the type
attribute should be used whenever applicable. This attribute takes the following
values:

date
family
given
termsOfAddress

<displayForm> [OPTIONAL]

The <displayForm> element makes it possible to display personal names in direct order
rather than reversed. The element may be used if desired.

<affiliation> [OPTIONAL]

This subelement contains the name, address, etc. of an organization with which the
<name> entity was associated when the resource was created. If the information is readily
available, it may be included.

<role> [RECOMMENDED]

http://www.loc.gov/marc/sourcecode/authorityfile/authorityfilesource.html
11 For greater interoperability, name elements should appear in the same order as those of their authorized
form. If not authority is used, last name or family name should appear first, followed by a comma, followed
by first or given names.

http://www.loc.gov/marc/sourcecode/authorityfile/authorityfilesource.html�

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

20 of 117

Use the <role> element as a wrapper element to contain coded and/or textual description
of the role of the named entity. The guidelines recommend using this element primarily
with personal names. Repeat <role> for each new role. These guidelines leave it up to
the institution whether or not to generate "creator" as a <roleTerm>.

Subelement for <role>

<roleTerm> [REQUIRED]

Use this subelement to actually contain the coded or textual description. Both the
coded and textual forms of the same role can be recorded in separate elements
within a single <role> wrapper.

Attributes for <roleTerm>

type [RECOMMENDED]

This attribute has two possible values.

text - This value is used to express the role in a textual form

code- This value is used to express the role in a coded form. The
authority attribute should be used to indicate the source of the
code.

These guidelines recommend that, if <role> is used, that at least a textual
version of the role is given using type=”text”.

authority [RECOMMENDED IF APPLICABLE]

Use this attribute to indicate the source if type=”code”. Use the values for
code authorities from the Source Codes for Relators and Roles12
maintained by the Library of Congress. At the time these guidelines are
published there is only one: the MARC Value List for Relators and
Roles13

12 http://www.loc.gov/marc/sourcecode/relator/relatorsource.html
13 http://www.loc.gov/marc/sourcecode/relator/relatorlist.html

.

<description> [NOT RECOMMENDED]

Use this element to record a textual description of a name. Use of this subelement is not
recommended in these guidelines.

E X A M P L E S O F <name> U S E

<name>
<namePart>Whitman, Walt</namePart>
<namePart type="date">1819-1892</namePart>

</name>

<name authority="naf" type="personal">

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

21 of 117

<namePart>Evans, Walker, 1903-1975</namePart>
<role>

<roleTerm type="code"
authority="marcrelator">pht</roleTerm>
<roleTerm type="text" authority="marcrelator">Photographer
</roleTerm>

</role>
</name>

<name authority="naf" type="personal">

<namePart type="family">Faulkner</namePart>
<namePart type="given">William</namePart>
<namePart type="date">1897-1962</namePart>

</name>

<name authority="naf" type="personal">

<namePart type="family">Mattox</namePart>
<namePart type="given">Douglas E.</namePart>
<namePart type="given">(Douglas Ernest)</namePart>
<namePart type="date">1947-</namePart>

</name>

<name type="corporate">

<namePart>Digital Library Federation</namePart>
</name>

U S E B Y A G G R E G A T O R S

Aggregators commonly use the <name> field as a target for author or subject searching.
Even the simplest interfaces offer an author/creator search. In cases of unknown or
anonymous creators of resources, aggregators generally remove values indicating this and
rely on institutions' local records to convey this information if necessary.

M A P P I N G T O D U B L I N C O R E

The MODS to Dublin Core Metadata Element Set Mapping Version 3.0 (June 7, 2005)
recommend mapping <name><namePart> to either <dc:creator> or <dc:contributor>
in Dublin Core. The guidelines recommend mapping <name> elements to
<dc:contributor> as the default, but <dc:creator> may be used if you have source
data that clearly identifies the name as creator.

MODS examples above expressed in Dublin Core:

<dc:creator>Evans, Walker, 1903-1975</dc:creator>

<dc:creator>Faulkner, William, 1897-1962</dc:creator>

<dc:contributor>Mattox, Douglas E. (Douglas Ernest), 1947-
</dc:contributor>

<dc:contributor>Digital Library Federation</dc:contributor>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

22 of 117

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

The Name Practices section in the DLF/NSDL Best Practices for Shareable Metadata
discusses the use of names.14

14

http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?NamePractices

http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?NamePractices�

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

23 of 117

This page intentionally left blank.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

24 of 117

<typeOfResource>

MODS Element Attributes Subelements

<typeOfResource> collection
manuscript None

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records require the
use in all records of at least one <typeOfResource> element using the required
enumerated values. This element is repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

A term that specifies the characteristics and general type of content of the resource.

D I S C U S S I O N O F U S E

For the purposes of records created according to these guidelines, information in
<typeOfResource> is about the original item. For example, in the case of a digitized
photograph, <typeOfResource> would apply to the analog original; in born-digital
materials, it would apply to the original digital format.

The <typeOfResource> element is required by these guidelines and is used to categorize
the resource at a fairly high level. <typeOfResource> has no subelements, but does
require the use of an enumerated list of values. There are two possible attributes in
addition to the common attributes described at the end of these guidelines [see page 100].

Repeat this element as necessary.

Attributes:

collection [RECOMMENDED IF APPLICABLE]

Use this attribute (collection="yes") to indicate whether the resource described is a
collection. A collection is defined as a multi-part group of resources. If there are multiple
resource types within the collection, these should be enumerated in separate
<typeOfResource> elements.

manuscript [RECOMMENDED IF APPLICABLE]

Use this attribute (manuscript="yes") to indicate whether the resource described is
handwritten or typescript.

Values:

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

25 of 117

The values for <typeOfResource> are restricted to those in the following list. These
should be used in accordance with the guidelines offered in the MODS User
Guidelines.15

The MODS to Dublin Core Metadata Element Set Mapping Version 3.0 (June 7, 2005)
recommend mapping <typeOfResource> to <dc:type>. In addition, these guidelines
recommend that when mapping the values found in <typeOfResource> to Dublin Core
Type values

text
cartographic
notated music
sound recording [if not possible to specify "musical" or "nonmusical"]
sound recording-musical
sound recording-nonmusical
still image
moving image
three dimensional object
software, multimedia
mixed material

E X A M P L E S O F <typeOfResource> U S E

<typeOfResource>text</typeOfResource>
<typeOfResource>still image</typeOfResource>

<typeOfResource>cartographic</typeOfResource>

<typeOfResource collection="yes">text</typeOfResource>

<typeOfResource manuscript="yes">text</typeOfResource>

U S E B Y A G G R E G A T O R S

Due to its utility for determining research value (for example, a researcher looking
specifically for cartographic material), aggregators may choose to include this field in a
brief display to end users, and may also index it to allow limiting or refining by this data.
Aggregators may also use this field to determine suitability for harvesting based on their
perception of end users' needs.

M A P P I N G T O D U B L I N C O R E

16

15 http://www.loc.gov/standards/mods/v3/mods-userguide-elements.html#typeofresource
16 http://dublincore.org/documents/dcmi-type-vocabulary/

, include both the MODS value and the DC value if they are substantially
different. Similarly, the attributes of collection and manuscript should be included as
an additional, separate <dc:type> value.

<dc:type>text</dc:type>
<dc:type>still image</dc:type>

<dc:type>cartographic</dc:type>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

26 of 117

<dc:type>StillImage</dc:type>

<dc:type>collection</dc:type>
<dc:type>text</dc:type>

<dc:type>manuscript</dc:type>
<dc:type>text</dc:type>

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

Related information is discussed in the Types of Resource17 and the Describing Versions
and Reproductions18

17 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?TypesofResources
18 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?DigitalTactileResource

 sections of the DLF/NSDL Best Practices for Shareable Metadata.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

27 of 117

This page intentionally left blank.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

28 of 117

<genre>

MODS Element Attributes Subelements
<genre> authority None

S U M M A R Y O F R E Q U I R E M E N T S

The DLF /Aquifer Implementation Guidelines for Shareable MODS Records recommend
the use of at least one <genre> element in every MODS record and, if a value is
provided, require the use of a value from a controlled list and the designation of this list
in the authority attribute. This element is repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

A term(s) that designates a category characterizing a particular style, form, or content,
such as artistic, musical, literary composition, etc. <genre> contains terms that give more
specificity than the broad terms used in <typeOfResource>.

D I S C U S S I O N O F U S E

The <genre> element is recommended in these guidelines and should be used to
characterize the content of the digital resource rather than the digital resource itself. The
values should be pulled from a controlled vocabulary appropriate for the resource
described. This source vocabulary is indicated using the authority attribute. Consult
Source Codes for Genre19

19 http://www.loc.gov/marc/relators/relasour.html#rela655b

, a list of possible controlled vocabularies and their source
codes, maintained by the Library of Congress.

Genre is a term that carries different specific meanings within different communities of
practice, and the content of most information objects can be characterized by genre at
some level of granularity, either very broad or quite specific. For example, photographs
and ambrotypes are both valid genre characterizations, depending on your perspective,
for a specific type of direct positive photographic print. At the very least, institutions can
provide a very broad genre term for materials being digitized. Broad terms appear in
many standard thesauri used for genre terms. For example: 'Books' appears in LCSH,
AAT, and TGM II; 'Photographs' appears in all three as well; and 'Sound recordings'
appears in LCSH and AAT. Values given should be as specific as possible within the
context of an institution's descriptive program. It is recommended that institutions adopt a
consistent, well-documented approach to supplying genre terms.

Repeat this element as necessary.

Attributes:

authority [REQUIRED]

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

29 of 117

Use this attribute to indicate the controlled vocabulary used for the values in the <genre>
element.

E X A M P L E S O F <genre> U S E

For a digital image of a Civil War era daguerreotype portrait:

<genre authority="aat">daguerreotypes</genre>
<genre authority="aat">portraits</genre>

For a children’s adventure story:

<genre authority="gsafd">adventure fiction</genre>
<genre authority="lcsh">Children's literature</genre>

U S E B Y A G G R E G A T O R S

For certain classes of materials with strongly developed genre vocabularies, the genre of
an item is an important research tool; aggregators may choose to include this in the brief
display. It may also be indexed to provide the option of limiting or refining searches
using this data. Aggregators may also use the <genre> element to filter records
appropriate for their service.

M A P P I N G T O D U B L I N C O R E

The MODS to Dublin Core Metadata Element Set Mapping Version 3.0 (June 7, 2005)
recommends mapping the <genre> element to the <dc:type> element in simple Dublin
Core.

MODS examples above expressed in Dublin Core:

<dc:type>daguerreotypes</dc:type>
<dc:type>portraits</dc:type>

<dc:type>adventure fiction</dc:type>
<dc:type>Children's literature</dc:type>

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

Related information is discussed in the Types of Resource20 and the Describing Versions
and Reproductions21

20 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?TypesofResources
21 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?DigitalTactileResource

 sections of the DLF/NSDL Best Practices for Shareable Metadata.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

30 of 117

<originInfo>

MODS Element Attributes Subelements

<originInfo>

type - <place>
authority - <place>
encoding – date
point - date
keyDate - date
qualifier - date

<place>
<publisher>
<dateIssued>
<dateCreated>
<dateCaptured>
<dateValid>
<dateModified>
<copyrightDate>
<dateOther>
<edition>
<issuance>
<frequency>

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records require the
use of at least one <originInfo> element with at least one date subelement in every
record, one of which must be marked as a key date. <place>, <publisher>, and
<edition> are recommended if applicable. These guidelines make no recommendation
on the use of the elements <issuance> and <frequency>. This element is repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

Information about the origin of the resource, including place of origin or publication,
publisher/originator, and dates associated with the resource.

D I S C U S S I O N O F U S E

Encode information in <originInfo> relevant to any version of a resource that is
considered useful in an aggregated environment. It is usually not necessary to include full
<originInfo> for every version of a resource known to exist; choose carefully which
versions and elements it is important to share with aggregators. The examples given in
these guidelines represent a sample of the types of decisions a metadata provider might
make about which data is important to expose.

Subelements:

<place> [RECOMMENDED IF APPLICABLE]

Record in <place> and its subelement <placeTerm> place names associated with the
creation or issuance of a resource. Follow the MODS User Guidelines for the structure
and use of repeated <place> elements and <placeTerm> subelements. Descriptive
standards such as AACR2 may be used to determine which places to record for published

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

31 of 117

resources. For unpublished resources, if a place of origin is known, record it in
<place><placeTerm>.

The <place> and the <placeTerm> subelement should be omitted if no information about
the originating place of the resource is known.

Repeat <place> for recording multiple places.

Subelement for <place>

<placeTerm> [REQUIRED]

Use the <placeTerm> subelement to record the textual or code form of the place.

Attributes for <placeTerm>:

type [REQUIRED]

This attribute may be used with the following values:

text - This value is used to express place in a textual form

code - This value is used to express place in a coded form. The authority
attribute may be used to indicate the source of the code.

For each <placeTerm> given, the guidelines require including, at a minimum, a
textual version of the place, with the attribute type="text".

authority [RECOMMENDED IF APPLICABLE]

Appropriate values for this attribute may be found in the MODS User Guidelines.

If the place given is a country, and the name of that country has been selected
from the MARC country code list or the ISO3166 standard list of country names,
add an authority attribute to <placeTerm> indicating the source of the country
name, and add a second <placeTerm> subelement within <place> indicating the
coded version of that country name from the chosen authoritative list, with the
attribute type="code" and an authority attribute indicating the source of the
country code.

<publisher> [RECOMMENDED IF APPLICABLE]

Record in <publisher> a named entity determined to be the publisher or originator for a
resource. Descriptive standards such as AACR2 may be used to format the name of the
publisher. Information about an institution responsible for digitizing and delivering
online a previously published resource should be included in <note>, rather than
<originInfo><publisher>.

There are no attributes for the <publisher> element.

dates [AT LEAST ONE DATE ELEMENT IS REQUIRED]

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

32 of 117

The MODS schema includes several date elements intended to record different events
that may be important in the life of a resource.

The following date elements are recommended for use by these guidelines. Record dates
for as many of these MODS elements as is appropriate. To indicate to aggregators which
is the best date to use for sorting and similar features, mark one and only one date as a
key date using keyDate="yes" attribute. Institutions may choose to use only one date
element when several apply but would contain identical data.

<dateIssued> - publication or issued date
<dateCreated> - date of creation of the resource
<copyrightDate> - date on which a resource is copyrighted
<dateOther> - generic date element that does not fall into another category but is
important to record

The guidelines recommend recording each date in a structured form rather than a textual
form. When a date is uncertain or cataloger-supplied, indicate this through the use of the
qualifier attribute (described below) rather than inserting characters such as "ca.",
brackets or a question mark as part of the date string. When only a decade is known, enter
a date range for the entire decade and mark the date as questionable. When only a century
is known, enter a date range for the entire century and mark the date as questionable.

Two date encoding formats from the cultural heritage community may be used for
encoding BCE dates: TEMPER22 and EDTF23

If an exact year is known, the guidelines recommend representing the value using
the W3CDTF encoding, which also allows month and day to be specified if
known. The W3CDTF encoding is a profile of the more flexible ISO8601
standard. Using W3CDTF ensures a more predictable format for dates. These

. As neither of these encoding formats is
currently an option for the MODS date encoding attribute, do not include an encoding
attribute if one of these formats is used.

The following date elements are not recommended for use. In some cases they may be
considered technical metadata, and would not generally be used by aggregators to
provide access to a resource:

<dateCaptured> - date on which the resource was digitized or a subsequent snapshot
was taken
<dateValid> - date in which the content of a resource is valid
<dateModified> - date in which a resource is modified or changed

Attributes for date elements:

The attributes below apply to all MODS date elements.

encoding [RECOMMENDED]

22 http://tools.ietf.org/html/draft-kunze-temper-01
23 http://www.loc.gov/standards/datetime/

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

33 of 117

guidelines recommend using ISO8601 encoding only when a date cannot be
expressed using W3CDTF.

point [RECOMMENDED IF APPLICABLE]

The point attribute is used to specify whether a date is a start date or an end date if
the resource is best described by a date range. Best practice is to use the point
attribute only when a date range is indicated, not for single dates.

keyDate [REQUIRED IN ONE AND ONLY ONE DATE ELEMENT]

Every MODS record containing at least one date should have one and only one
date element with the attribute keyDate="yes". The key date will be used by
aggregators for date indexing, sorting, and display. The date marked as the key
date should be the date considered by the metadata provider as the most important
for end user access. Frequently this will be the date the item was created or
issued. Even if only one date is present in a MODS record, including the keyDate
attribute on that date element provides a significant benefit to the aggregator.
Metadata provider processing strategies are much more likely to be able to add
this attribute easily than an aggregator is to locate and act upon the correct date,
even if only one date is present in the MODS record. For date ranges, mark the
start date of the range intended for date searching as the keyDate.

qualifier [RECOMMENDED IF APPLICABLE]

The qualifier attribute has three allowed values: approximate, inferred, and
questionable. Best practice is to use this attribute with the appropriate value
when a date is approximate, inferred, or questionable, rather than inserting
characters such as "ca.", brackets or a question mark within the date string.

<edition> [RECOMMENDED IF APPLICABLE]

The <edition> element is used to provide an edition statement for a published work.
Descriptive standards such as AACR2 and DACS may be used to determine if an edition
statement should be recorded and in what format. If no edition statement applies to the
resource, do not include the <edition> element.

<issuance> [OPTIONAL]

These guidelines offer no specific guidance on the use of <issuance>.

<frequency> [OPTIONAL]

These guidelines offer no specific guidance on the use of <frequency>.

E X A M P L E S O F <originInfo> U S E

<originInfo>
<place>

<placeTerm type="text">New York</placeTerm>
</place>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

34 of 117

<publisher>MacMillan</publisher>
<copyrightDate encoding="w3cdtf" keyDate="yes"
qualifier="inferred">1922</copyrightDate>
<edition>2nd ed.</edition>

</originInfo>

<originInfo>

<dateCreated encoding="w3cdtf" keyDate="yes"
qualifier="approximate" point="start">1857</dateCreated>
<dateCreated encoding="w3cdtf" qualifier="approximate"
point="end">1860</dateCreated>

</originInfo>

<originInfo>

<dateCreated encoding="iso8601" keyDate="yes"
qualifier="inferred">16</dateCreated>

</originInfo>

<originInfo>

<place>
<placeTerm type="text">Sumeria</placeTerm>

</place>
<dateCreated keyDate="yes" qualifier="approximate">2500
BCE</dateCreated>

</originInfo>

<originInfo>

<place>
<placeTerm type="code"
authority="marccountry">enk</placeTerm>
<placeTerm type="text">England</placeTerm>

</place>
<dateIssued encoding="w3cdtf" keyDate="yes"
qualifier="inferred">1855</dateIssued>
<issuance>monographic</issuance>

</originInfo>

U S E B Y A G G R E G A T O R S

Aggregators in the current environment will likely use dates for providing access to
materials by their creation date, including limiting searches to resources created within a
certain date range, or browsing by the date of creation of a resource. The keyDate
attribute signifies to an aggregator which date is most important, but aggregators should
also make use of indication of date ranges, uncertain dates, and the like to improve end
user discovery. Other dates and other <originInfo> data would likely be displayed to a
user, to give that user the information he or she needs to determine if the resource is of
interest.

M A P P I N G T O D U B L I N C O R E

As the MODS to Dublin Core Metadata Element Set Mapping Version 3.0 (June 7, 2005)
makes clear, subelements of <originInfo> map incompletely to Dublin Core elements.
The MODS element <publisher> maps to <dc:publisher>, and all of the date elements

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

35 of 117

to <dc:date>. If multiple dates are present in the MODS record, data providers may want
to consider mapping only the date indicated as the keyDate to the <dc:date> element.

The MODS elements <place>, <edition>, <issuance>, and <frequency> do not map
directly to simple Dublin Core elements. However, a <place> element in combination
with a <publisher> element may be combined to map to <dc:publisher> following
the AACR2 convention.

MODS examples above expressed in Dublin Core:

<dc:publisher>New York: MacMillan</dc:publisher>
<dc:date>1922</dc:date>

<dc:date>1857-1860</dc:date>

<dc:date>16</dc:date>

<dc:date>2500 B.C.E.</dc:date>

<dc:date>1855</dc:date>

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

The Date Practices section of the DLF/NSDL Best Practices for Shareable Metadata
discusses the use of dates24

24 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?DatePractices

. Other elements in <originInfo> are not covered in the
DLF/NSDL Best Practices for Shareable Metadata.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

36 of 117

<language>

MODS Element Attributes Subelements

<language>

type - <languageTerm>
authority -
<languageTerm>
objectPart -
<languageTerm>

<languageTerm>

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records require at
least one <language> element for all resources in which language is primary to
understanding the resource. These resources include textual resources, as well as audio
and video resources with spoken word components. Although <language> is usually not
required for non-textual resources such as images, it could be used effectively for such
resources when language is a primary component. Examples of the latter might include a
photograph of a sign with text or a monument with an inscription. This element is
repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S 25

25 http://www.loc.gov/standards/mods/v3/mods-userguide-generalapp.html

A designation of the language in which the content of a resource is expressed.

D I S C U S S I O N O F U S E

<language> is a wrapper element for one or more <languageTerm> elements. At least
one <language> element is required for resources in which language is primary to
understanding the resource. The <language> element is optional for resources in which
language is important to understanding the resource, but not primary. For example, the
caption of a photograph may in some instances be important to understanding the
photograph, but not primary. Whether to include a <language> element based on the
language's importance or primacy is left to data provider's discretion. Repeat the
<language> element as necessary.

Attribute:

objectPart [OPTIONAL]

This attribute designates which part of the resource is in the language supplied. For
example,<language objectPart="summary" authority="iso639-2b">spa</language>
indicates that only the summary is in Spanish. The values of the attribute are not
controlled, although it is preferable that institutions use consistent forms.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

37 of 117

Subelements:

<languageTerm> [REQUIRED]

This repeatable subelement contains the language of the content of the resource in coded
and textual form. These guidelines require at least one pair of <languageTerm> elements
representing the primary language of the text wrapped in a single <language> element.
One of these <languageTerm> elements should carry the attribute type="text" and the
other should have type="code". Additional pairs of <languageTerm> elements
representing secondary languages may be included in separate <language> elements.

Attributes for <languageTerm>

type [REQUIRED]

This attribute may contain the following values:

text - The value of this attribute is the name of the language of the electronic
resource in text form. Use the form of the language found in the MARC Code List
for Languages.26

code - The value of this attribute is the three-character alphabetic code found in
iso639-2b, a bibliographic language code from ISO 639-2 (Codes for the
representation of names of languages: alpha-3 code) , which is identical to the
MARC Code List for Languages.

27

26 http://www.loc.gov/marc/languages/
27 See MODS User Guidelines (http://www.loc.gov/standards/mods/v3/mods-userguide-
elements.html#language) and the ISO 639b FAQ (http://www.loc.gov/standards/iso639-2/faq.html#3) for
further information. ISO639-2b is "A bibliographic language code from ISO 639-2 (Codes for the
representation of names of languages: alpha-3 code)."

authority [REQUIRED IF APPLICABLE]

These guidelines require using the value iso639-2b for this attribute in the
<languageTerm> element that contains the attribute type="code". Do not use an
authority attribute in the <languageTerm> element that contains the attribute
type="text".

E X A M P L E S O F <language> U S E

<language>
<languageTerm type="text">French</languageTerm>
<languageTerm type="code" authority="iso639-
2b">fre</languageTerm>

</language>

<language>

<languageTerm type="text"
objectPart="caption">English</languageTerm>
<languageTerm type="code" objectPart="caption" authority="iso639-
2b">eng</languageTerm>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

38 of 117

</language>

U S E B Y A G G R E G A T O R S

<language> is a primary descriptive element and is used for narrowing search results.

M A P P I N G T O D U B L I N C O R E

The MODS to Dublin Core Metadata Element Set Mapping Version 3.0 (June 7, 2005)
recommends mapping the contents of the <language> element to <dc:language>. These
guidelines further recommend mapping each subelement <languageTerm> to a distinct
<dc:language> element.

MODS examples above expressed in Dublin Core:

<dc:language>French</dc:language>
<dc:language>fre</dc:language>

<dc:language>English</dc:language>
<dc:language>eng</dc:language>

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

Language is discussed as a general class of element in the "Language" section of the
DLF/NSDL Best Practices for Shareable Metadata.28

28 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?LanguagePractices

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

39 of 117

This page intentionally left blank.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

40 of 117

<physicalDescription>

MODS Element Attributes Subelements

<physicalDescription>
type - <form> & <note>
authority - <form>
displayLabel - <note>

<form>
<reformattingQuality>
<internetMediaType>
<extent>
<digitalOrigin>
<note>

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records require the
use of one <physicalDescription> element, one subelement <digitalOrigin>, and at
least one subelement <internetMediaType>. This element is not repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

<physicalDescription> is a wrapper element that contains all subelements relating to
physical description information of the resource described.

D I S C U S S I O N O F U S E

Encode information in <physicalDescription> relevant to any version of a resource
that is considered useful in an aggregated environment. It is usually not necessary to
include a full <physicalDescription> for every version of a resource known to exist;
choose carefully which versions and elements it is important to share with aggregators.
The examples given in these guidelines represent a sample of the types of decisions a
metadata provider might make about which data is important to expose.

Subelements:

<form> [RECOMMENDED]

This subelement specifies the physical form or medium of the material for a resource.
Record the form of digitized and analog original resources if such information will be
useful to aggregators.

Attributes of <form>

type [NOT RECOMMENDED]

The attribute type may be used to specify whether the form concerns materials or
techniques, for example type="material": oil paint; type="technique": painting.
However, there are no controlled values for the type attribute. Use of uncontrolled
values – particularly within attributes - have limited usefulness for aggregators.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

41 of 117

authority [RECOMMENDED]

Use the authority attribute to specify the source of the controlled value recorded. A
list of possible authorities is available at Source Codes for Forms29

The content value for this subelement should be taken from the MIME Media Types list
and expressed in the format type/subtype

 maintained by the
Library of Congress.

<reformattingQuality> [OPTIONAL]

This subelement reflects an overall assessment of the quality of the digital resource. It has
no attributes. The values available in MODS for this subelement (access,
preservation, replacement) reflect information useful in local environments, but not
for the purposes of metadata aggregation. Aggregators are unlikely to benefit from the
inclusion of this subelement in shared metadata records.

<internetMediaType> [REQUIRED]

This subelement records the electronic format type of the digital resource. Since it is
expected that records shared for the Aquifer initiative describe resources existing in
digital versions, at least one <internetMediaType> is required. This element has no
attributes.

Inclusion of an <internetMediaType> is a key feature of a shared metadata record to
enable aggregators to provide added value on resources themselves rather than only on
metadata and is therefore critical to the continued growth of aggregation services. While
adding this information to source metadata from which MODS records are generated (if
MODS is not the native format) is desirable, this is not always feasible. A second option
for institutions that do not have the resources to revisit legacy metadata is to adjust
stylesheets or other MODS generation code to add this data to generated records en
masse.

30

Record here the method by which a resource achieved digital form. Content values for
this subelement are defined in the MODS schema. Current options are: born digital,

. If a digital resource comprises multiple file
types (for example, a diary that has been imaged and a text transcription made available),
use a separate <internetMediaType> subelement for each.

<extent> [RECOMMENDED IF APPLICABLE]

This subelement includes a statement of the number and specific material of the units of
the resource that express physical extent. It has no attributes.

The use of your content standard of choice is strongly recommended if this subelement is
used.

<digitalOrigin> [REQUIRED]

29 http://www.loc.gov/marc/sourcecode/form/formsource.html
30 http://www.iana.org/assignments/media-types/index.html

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

42 of 117

reformatted digital, digitized microfilm, and digitized other analog.
Resources incorporating pre-existing analog content with new digital content should be
recorded as "born digital". This subelement has no attributes.

<note> [RECOMMENDED IF APPLICABLE]

This subelement contains notes relating to the physical description of a resource that do
not fit in one of the other available subelements. A separate <note> subelement should be
used for each distinct note. Documentation on material and technique used for works of
art and similar materials may be recorded here.

Attributes of <note>

type [NOT RECOMMENDED]

There are no controlled values for the type attribute. Use of uncontrolled values have
limited usefulness for aggregators.

displayLabel [OPTIONAL]

The displayLabel attribute may be used to indicate the preferred labeling when
displayed by a metadata aggregator. However, metadata aggregators may choose to
ignore this attribute.

E X A M P L E S O F <physicalDescription> U S E

For a digitized photograph:

<physicalDescription>

<form authority="smd">photoprint</form>
<form authority="marcform">electronic</form>
<internetMediaType>image/jpeg</internetMediaType>
<extent>1 photograph</extent>
<digitalOrigin>reformatted digital</digitalOrigin>

</physicalDescription>

For a diary that has been imaged and for which a text transcription has been made:

<physicalDescription>

<form authority="marcform">electronic</form>
<form authority="marcform">print</form>
<internetMediaType>image/jpeg</internetMediaType>
<internetMediaType>text/xml</internetMediaType>
<extent>177 p.</extent>
<digitalOrigin>reformatted digital</digitalOrigin>

</physicalDescription>

For a learning web site:

<physicalDescription>

<form authority="marcform">electronic</form>
<internetMediaType>image/jpeg</internetMediaType>
<internetMediaType>text/html</internetMediaType>
<extent>5 digital files</extent>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

43 of 117

<digitalOrigin>born digital</digitalOrigin>
</physicalDescription>

U S E B Y A G G R E G A T O R S

Information in <internetMediaType>, and possibly <form> may be used by aggregators
to limit searches to particular types of resources or to offer browsing. Other information
in <physicalDescription> would generally be used in the record display.

M A P P I N G T O D U B L I N C O R E

The MODS to Dublin Core Metadata Element Set Mapping, Version 3.0 (June 7, 2005)
recommend mapping <physicalDescription>, <form>, <extent>, and
<internetMediaType> to <dc:format>. These guidelines also recommend mapping
<digitalOrigin> to <dc:format>. Each value should be mapped to a separate instance
of the <dc:format> element.

MODS example above expressed in Dublin Core:

<dc:format>electronic</dc:format>
<dc:format>image/jpeg</dc:format>
<dc:format>1 photograph</dc:format>
<dc:format>reformatted digital</dc:format>

<dc:format>electronic</dc:format>
<dc:format>print</dc:format>
<dc:format>image/jpeg</dc:format>
<dc:format>text/xml</dc:format>
<dc:format>177 p.</dc:format>
<dc:format>reformatted digital</dc:format>

<dc:format>electronic</dc:format>
<dc:format>image/jpeg</dc:format>
<dc:format>text/html</dc:format>
<dc:format>5 digital files</dc:format>
<dc:format>born digital</dc:format>

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

Physical description is not explicitly covered in the DLF/NSDL Best Practices for
Shareable Metadata. However, portions of the Types of Resources31 and Describing
Versions and Reproductions32

31 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?TypesofResources
32 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?DigitalTactileResource

 sections may be applicable.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

44 of 117

<abstract>

MODS Element Attributes Subelements

<abstract> type
displayLabel none

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records recommend
the use of one <abstract> element in every MODS record, except when a title, formal or
supplied, serves as an adequate summary of the content of the digital resource. This
element is repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

A summary of the content of the resource.

D I S C U S S I O N O F U S E

Record a succinct summary of the content of the digital resource. When creating a
MODS record for a digital surrogate, record a summary of the content of the original
resource. If only a portion of the resource was digitized, summarize only that portion.
This element provides end users with information about the digital resource that assists
them in making a judgment about its likely usefulness, and also provides context, if
needed, for controlled vocabulary used in the record. The use of your content standard of
choice is strongly recommended.

This element may be repeated as necessary.

Attributes:

type [NOT RECOMMENDED]

There are no controlled values for the type attribute. Use of uncontrolled values –
particularly within attributes - have limited usefulness for aggregators.

displayLabel [OPTIONAL]

The displayLabel attribute may be used to indicate the preferred labeling when displayed
by a metadata aggregator. However, metadata aggregators may choose to ignore this
attribute.

E X A M P L E S O F <abstract> U S E

<abstract>Depicts stationery store and other buildings in San
Francisco, California.</abstract>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

45 of 117

<abstract> Broadside advertising a funeral ceremony commemorating
assassinated president Abraham Lincoln, held in Elgin, Illinois, on
April 19, 1865. It details the route of the procession, the order of
local official participants in the procession, and the order of service
for the ceremony to be held in the Academy Hall. </abstract>

M A P P I N G T O D U B L I N C O R E

The MODS to Dublin Core Metadata Element Set Mapping Version 3.0 (June 7, 2005)

recommends mapping <abstract> to <dc:description>.

MODS examples above expressed in Dublin Core:

<dc:description>Depicts stationery store and other buildings in
San Francisco, California.</dc:description>

<dc:description> Broadside advertising a funeral ceremony
commemorating assassinated president Abraham Lincoln, held in
Elgin, Illinois, on April 19, 1865. It details the route of the
procession, the order of local official participants in the
procession, and the order of service for the ceremony to be held
in the Academy Hall.</dc:description>

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

Abstract as a broad class of elements is not covered in the "Recommendations for classes
of data elements" in the DLF/NSDL Best Practices for Shareable Metadata.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

46 of 117

<tableOfContents>

MODS Element Attributes Subelements

<tableOfContents> type
displayLabel none

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records recommend
the use of the <tableOfContents> element when applicable. This element is not
repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

A description of the contents of a resource.

D I S C U S S I O N O F U S E

Use of <tableOfContents> should be determined by the complexity of the digital object
and whether or not the information is readily available. If more structured information is
needed, consider using <relatedItem> with the type="constituent" attribute instead
(see page 66). MODS also allows for <tableOfContents> to be used as an empty
element with an xlink:href attribute to link to an external table of contents. Either
method is supported by these guidelines.

Attributes:

type [NOT RECOMMENDED]

There are no guidelines and no controlled vocabulary for this attribute. Use of
uncontrolled values – particularly within attributes - have limited usefulness for
aggregators.

displayLabel [OPTIONAL]

The displayLabel attribute may be used to indicate the preferred labeling when
displayed by a metadata aggregator. Include the text preferred and capitalization, but do
not include delimiters such as colons. Metadata aggregators may choose to ignore this
attribute. This attribute can be used whenever necessary to explain more about what is
contained in the <tableOfContents>. Examples include Partial Contents, List of
Photographs, or Chapters.

xlink [RECOMMENDED IF APPLICABLE]

This attribute may be used to link to an external table of contents.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

47 of 117

E X A M P L E S O F <tableOfContents> U S E

<tableOfContents displayLabel="Partial Contents">Honey Boy – Hiawatha
Song – Her Boy in Blue</tableOfContents>

<tableOfContents
xlink:href="http://www.ojp.usdoj.gov/bjs/toc/cchrie98.htm"/>

M A P P I N G T O D U B L I N C O R E

The MODS to Dublin Core Metadata Element Set Mapping Version 3.0 (June 7, 2005)
recommends mapping <tableOfContents> to the <dc:description> element.

MODS example above in Dublin Core:

<dc:description>Honey Boy – Hiawatha Song – Her Boy in
Blue</dc:description>

<dc:description>http://www.ojp.usdoj.gov/bjs/toc/cchrie98.htm</dc
:description>

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

The DLF/NSDL Best Practices for Shareable Metadata do not cover Table of Contents
as a broad class of element.

http://www.ojp.usdoj.gov/bjs/toc/cchrie98.htm�
http://www.ojp.usdoj.gov/bjs/toc/cchrie98.htm�

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

48 of 117

<targetAudience>

MODS Element Attributes Subelements
<targetAudience> authority none

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records recommend
the use of at least one <targetAudience> element when applicable, and a controlled
vocabulary when available. This element is repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

A description of the intellectual level of the audience for which the resource is intended.

D I S C U S S I O N O F U S E

Use <targetAudience> to describe a group for which a resource is intended. Use this
element whenever there is a specific audience for a resource (for example, a text marked
up specifically for historians). Note that these guidelines do not limit the use of the
<targetAudience> element to the intellectual level of the audience. Use the authority
attribute whenever possible to indicate the controlled vocabulary used (see below for a
caveat).

Do not use <targetAudience> to indicate audiences to whom access or use of the
resource is limited; include this information in the <accessCondition> element (see
page 82).

Attribute:

authority [Recommended if applicable]

Use this attribute to indicate the controlled vocabulary in use. These guidelines recognize
that the "Source Codes for Target Audience"33 maintained by the Library of Congress
contains only one source code, marctarget,34

33 http://www.loc.gov/marc/sourcecode/target/targetsource.html
34 http://www.loc.gov/marc/sourcecode/target/targetlist.html

 which itself contains a very limited set of
values. If this source is not of use, these guidelines recommend that the value of the
<targetAudience> be expressed clearly and be generally understandable outside of the
local context of the resource.

E X A M P L E O F <targetAudience> U S E

<targetAudience authority="marctarget">specialized</targetAudience>

<targetAudience>Genealogists</targetAudience>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

49 of 117

<targetAudience>English as a second language (ESL)
students</targetAudience>

U S E B Y A G G R E G A T O R S

Aggregators may use this field to separate out content to audiences of differing
intellectual interests and levels. This is not currently common practice.

M A P P I N G T O D U B L I N C O R E

The MODS to Dublin Core Metadata Element Set Mapping Version 3.0 (June 7, 2005)
does not provide a mapping for <targetAudience>.

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

The DLF/NSDL Best Practices for Shareable Metadata do not discuss audience as a
general class of elements.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

50 of 117

<note>

MODS Element Attributes Subelements

<note> type
displayLabel none

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records recommend
using <note> if applicable. This element is repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

General textual information relating to a resource.

D I S C U S S I O N O F U S E

<note> should be used only for information that cannot be encoded in another, more
specific MODS element. For example, in retrospective conversion of existing MARC 21
records, many 5XX note fields, while technically falling within the definition of the
<note> element above, should be mapped to more specific MODS elements. Also, not all
notes in existing MARC 21 records provide information about the intellectual content of
the resource described; these need not be mapped into the MODS record. In an OAI-
PMH environment, where end users will be directed by service providers back to the
original institution's site and a complete metadata record for access, <note> content that
is not about the content of the resource may not need to be included in the MODS record
made available for harvesting. Several examples, using MARC 21 and EAD, of mappings
to more specific MODS elements than <note> are given in the chart below:

MARC
21 field EAD element Type of content More specific MODS

mapping

501 Nested <c01>,
<c02>, etc.

Indicates that the item being
described is physically part of
a larger entity.

<relatedItem type="host">
<note>

506 <accessrestrict> Indicates restrictions on
access.

<accessCondition>

520 <scopecontent>
A summary describing the
scope and general contents of
the item being described.

<abstract>

521 N/A

The specific audience or
intellectual level for which the
content of the described item
is considered appropriate.

<targetAudience>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

51 of 117

530 <altformavail>
Identifies additional physical
form(s) in which the described
item is available.

<relatedItem
type="otherFormat">
<note>

534 <originalsloc>
Describes the original version
when the described item is a
surrogate or reproduction.

<abstract>

535

<originalsloc>

OR

<altformavail>

Indicates the name and
address of the repository that
has custody of the original or a
duplicate copy of the
described material when either
is housed in a repository
different from that of the
material being described

<location>
<physicalLocation>

546 <langmaterial>
Textual information on the
language of the described
materials.

<language>

Attributes:

type [OPTIONAL]

There are no guidelines and no controlled vocabulary for this attribute. Use of
uncontrolled values – particularly within attributes - have limited usefulness for
aggregators.

displayLabel [OPTIONAL]

The displayLabel attribute may be used to indicate the preferred labeling when
displayed by a metadata aggregator. Include the text preferred and capitalization, but do
not include delimiters such as colons. Metadata aggregators may choose to ignore this
attribute.

E X A M P L E S O F <note> U S E

<note>Based on the play "I am a camera" by John Van Druten, and "Berlin
stories" by Christopher Isherwood.</note>

<note>Thesis (M.A.)--Yale University, 1974.</note>

<note displayLabel="Visual characteristics">Medium range shot, vertical
composition</note>

<note>170 of the 177 pages of the original have been digitized.
Prefaces and appendices were excluded.</note>

<note>Digital file includes a piano score composed and performed by
Philip Carli.</note>

<note>Perspective map not drawn to scale.</note>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

52 of 117

U S E B Y A G G R E G A T O R S

Aggregators may choose to index and display content in <note> directly to end users.
However, there is no requirement or obligation for them to do so. Therefore, the <note>
field should not be relied upon to communicate information, critical to use or access, that
is better suited for other fields.

M A P P I N G T O D U B L I N C O R E

The MODS to Dublin Core Metadata Element Set Mapping Version 3.0 (June 7, 2005)
recommend mapping each <note> element to a <dc:description> element.

MODS examples above expressed in Dublin Core:

<dc:description>Based on the play "I am a camera" by John Van Druten,
and "Berlin stories" by Christopher Isherwood.</dc:description>

<dc:description>Thesis (M.A.)--Yale University, 1974.</dc:description>

<dc:description>Medium range shot, vertical
composition</dc:description>

<dc:description>170 of the 177 pages of the original have been
digitized. Prefaces and appendices were excluded.</dc:description>

<dc:description>Digital file includes a piano score composed and
performed by Philip Carli. </dc:description>

<dc:description>Perspective map not drawn to scale. </dc:description>

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

Notes as a broad class of elements are not covered in the Best Practices for Shareable
Metadata.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

53 of 117

This page intentionally left blank.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

54 of 117

<subject>

MODS Element Attributes Subelements

<subject>

authority
encoding - <temporal>
point - <temporal>
keyDate - <temporal>
type - <titleInfo>
authority -

<titleInfo>
displayLabel -

<titleInfo>
type - <name>
authority - <name>
authority -

<geographicCode>

<topic>
<geographic>
<temporal>
<titleInfo>
<name>
<genre>
<hierarchicalGeographic>
<cartographics>
<geographicCode>
<occupation>

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records require,
when applicable, the use of at least one <subject> element in a record. Values for
<subject> indicate what content is found within or represented by the work, and
typically answer such questions as who, what, where, and when.35

Whether or not the use of <subject> is applicable depends upon who might search for an
item outside its local context and how they are likely to search for it. For instance, topical
subject content may not apply to some items, such as abstract art. If researchers are likely
to be interested in the form or genre of an item, and not its subject content, using the

 These guidelines
highly recommend the use of subject values from a controlled list and the designation of
this list in the authority attribute. Parsing subject values into subelements, rather than
placing them in <subject><topic> strings, is not required but is highly recommended,
when possible. Repeat distinct, multiple subjects in separate <subject> fields.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

A term or phrase representing the primary topic(s) on which a work is focused.

D I S C U S S I O N O F U S E

For the purposes of records created according to these guidelines, information in
<subject> describes subject content represented in or by the work, and typically answers
such questions as who, what, where, and when.

35 The discussion of subjects in Descriptive Metadata Guidelines for RLG Cultural Heritage Materials
guides much of this understanding of subject content: http://www.rlg.org/en/pdfs/RLG_desc_metadata.pdf.
Description of subject content may not be applicable to some works; in those cases, use of a <subject>
element is not required. See "Discussion of Use" for more information on the appropriate use of this
element.

http://www.rlg.org/en/pdfs/RLG_desc_metadata.pdf�

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

55 of 117

<genre> element (not the subelement under <subject>) may be most appropriate.
However, in many instances, using appropriate <subject> values can greatly enhance
users’ ability to locate relevant works. Enter as many specific terms as necessary to
capture subject content, and be consistent in the formatting of subject terms.

It is highly recommended that subject terms come from a controlled vocabulary or formal
classification scheme and that this source is identified in the authority attribute. Select
controlled vocabularies that are most relevant to and frequently used by the communities
likely to benefit from the described materials, and explicitly identify this source. If a
subject term is appropriate or well-known among a group of users, and it is not included
in a formal classification scheme, it may still be included, but the source of the term
should be identified. Place any locally-developed vocabulary term in a separate
<subject> group and define its authority as local. If the term is not controlled by a
formal classification scheme or a locally developed scheme, authority is not defined. New
subject authorities can be registered with the Library of Congress; email ndmso@loc.gov
to suggest an authority.

As described below, subelements within <subject> are used to differentiate subject
content. While MODS does allow for placing multiple values in a single
<subject><topic> string, parsing subject terms into separate subelements is the
preferred practice and highly recommended in these guidelines. Express multiple subjects
in repeated <subject> fields.

Attributes:

authority [RECOMMENDED IF APPLICABLE]

The name of the authoritative list for a controlled value is recorded here. An authority
attribute may also be used to indicate that a subject is controlled by a record in an
authority file. Authority should be specified for all terms, whether they come from a
controlled vocabulary, formal scheme, or are locally developed. The authority attribute
for a locally-developed scheme should be defined as authority=”local”. If no list or
scheme controls the terms used, omit the authority attribute.

Specify authority at the <subject> level in most cases (exceptions are
<subject><name>, <subject><titleInfo>, and <subject><geographicCode>). If
providing subjects from different authorities, use a separate <subject> element for each.
This is required even when subjects differ only at the subelement level.

Subelements:

<topic> [RECOMMENDED IF APPLICABLE]

Use this subelement to indicate any primary topical subjects that are not appropriate in
the <geographic>, <temporal>, <titleInfo>, or <name> subelements. While it is
highly recommended that subject values be parsed into subelements, they may also be
listed as a string under <subject><topic>. This subelement has no attributes.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

56 of 117

If a controlled subject term is used, indicate authority using the authority attribute at
the <subject> level. Locally developed terms should be listed separately, with local
indicated as the source using the authority attribute at the <subject> level. If the term
is uncontrolled (for example, if it is a keyword from legacy records), do not use the
authority attribute.36

 w3cdtf - used for the ISO 8601 profile to specify YYYY-MM-DD date
patterns

<geographic> [RECOMMENDED IF APPLICABLE]

Use this subelement for geographic subject terms that are not parsed within the
<hierarchicalGeographic> element (see below). If the geographic name is part of a
corporate body (for example, United States. Senate), it is coded as <name>, not
<geographic>. This subelement has no attributes.

If a controlled subject term is used, indicate authority using the authority attribute at
the <subject> level.

<temporal> [RECOMMENDED IF APPLICABLE]

Use this subelement for chronological subject terms or temporal coverage. It may be
expressed as a controlled subject term or as a structured date using the same data
definition as MODS dates.

If a controlled subject term is used, indicate authority using the authority attribute at
the <subject> level. Normalized dates are critical for effective searching. Dates should
be formatted consistently, following the structure dictated by the formatting source used.
Indicate this source using the encoding attribute. Note that the point attribute is used to
indicate a date range, not a single date.

Attributes of <temporal>

encoding [RECOMMENDED]

If a structured date is used, indicate the formatting source using the encoding
attribute. These guidelines recommend using the following value for the
encoding attribute:

point [RECOMMENDED IF APPLICABLE]

The point attribute can be used to encode date ranges using the following values:

 start - used for first date of a range
 end - used for the end date of a range

36 The concept of an "uncontrolled term" is misleading: ideally, all terms used as subject values should be
controlled, whether that control comes from a formal classification scheme or from a locally developed
vocabulary. But we also recognize that if one is converting legacy records, subject values may not be
controlled. However, the recommended best practice is to pull from controlled schema, or to make the
locally developed list available.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

57 of 117

If no point attribute is specified, date is assumed to be a single date.

keyDate [NOT RECOMMENDED]

Used to specify a single date which should be used by OAI service providers for
date indexing, sorting, and display. Only one date element should be specified as
a key date. These guidelines recommend that the keyDate appear in the
<originInfo> element (see page 30).

<titleInfo> [RECOMMENDED IF APPLICABLE]

Use this subelement to indicate a title used as a subject. Note that titles frequently appear
with a name (i.e., names of composers included with titles of musical works).

All subelements and attributes used under the top-level element <titleInfo> may be
used with this subelement; use the <titleInfo> section of the guidelines for more
explicit guidance (see page 14).

These guidelines highly recommend using the authority attribute at this level to
indicate titles controlled by an authority.

<name> [RECOMMENDED IF APPLICABLE]

Use this subelement to indicate a name used as a subject. All subelements and attributes
used under the top-level element <name> may be used; use the <name> section of the
guidelines for more explicit guidance (See page 18).

These guidelines highly recommend using the authority attribute to indicate if a name
is controlled by a record in an authority file.

<genre> [OPTIONAL]

MODS 3.2 added <genre> as a subelement under <subject>, which allows legacy
complex subjects (for example LC Subject Headings) with a form/genre subelement to be
more appropriately represented in MODS. These guidelines make use of this subelement
an option but give strong preference to use of the <genre> element for form/genre terms
whenever possible (see page 28).

<hierarchicalGeographic> [RECOMMENDED IF APPLICABLE]

This subelement includes a hierarchical form of a place name relating to the content of
the resource that is both readable by humans and parsable by machines. This form can be
applied to the degree of specificity that is known or relevant and used to generate
browseable hierarchies even when values are specified to different levels. Explicit
inclusion of the complete hierarchy is of potential benefit for automated consultation of a
gazetteer to derive map coordinates or to support a map-based interface for searching by
country or state. This subelement has no attributes.

Authority should be specified at the <subject> level.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

58 of 117

Subelements of <hierarchicalGeographic>

The following subelements are defined for <hierarchicalGeographic>:

<continent>
<country>
<province>
<region>
<state>
<territory>
<county>
<city>
<island>
<area>

See the MODS User Guidelines for more information on using these subelements.

<cartographics> [OPTIONAL]

This element includes cartographic data indicating spatial coverage. If desired,
cartographic elements may be bound together with a geographic name (hierarchical or
otherwise) within a <subject> element. This subelement has no attributes.

This subelement is not fully developed: specific recommendations for its use are not
possible at this point. Use established standards in your area to guide use of this
subelement.

Subelements for <cartographics>

The following subelements are defined for <cartographics>:

<coordinates>
<scale>
<projection>

See the MODS User Guidelines for more information on using these subelements.

<geographicCode> [RECOMMENDED IF APPLICABLE]

Use this subelement to indicate a geographic code associated with the content of a
resource. The DLF guidelines recommends the use of a <geographic> or
<hierarchicalGeographic> value in addition to <geographicCode> to improve the
searchability of a record. The geographic code should be from an established encoding
scheme and indicated in the authority attribute.

Attributes for <geographicCode>

authority [REQUIRED]
The authority attribute is used to specify the source of the controlled geographic
area code. Values for this attribute are:

marcgac
marccountry
iso3166

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

59 of 117

For those not already using MARC, these guidelines recommend using iso3166
as the authority value for <geographicCode>.

<occupation> [OPTIONAL]

Include this subelement a term that is descriptive of the occupation reflected in the
contents of the described materials. It is not used to list the occupations of the creators of
the described materials, unless those occupations are significantly reflected in the
materials themselves or bear some relationship to the materials. This subelement has no
attributes; specify authority at the <subject> level.

E X A M P L E S O F <subject> U S E

With parsed and repeated <subject> values, with LCSH specified as the authority at the
<subject> level

<subject authority="lcsh">

<topic>Railroads</topic>
<geographic>West (U.S.)</geographic>
<genre>Maps</genre>

</subject>

With <subject> values recorded in a string, with LCSH specified as the authority at the
<subject> level

<subject authority="lcsh">

<topic>Railroads--West (U.S.)--Maps</topic>
</subject>

Topical: With <topic> values recorded in a string, and AAT specified as the authority at
the <subject> level

<subject authority="aat">

<topic>vandalism</topic>
</subject>

Topical: With <topic> grouped with other <subject> subelements that use same
authority, with LCSH and local specified separately as authority at the <subject> level

<subject authority="lcsh">

<topic>Funeral rites and ceremonies</topic>
<geographic>Louisiana</geographic>
<geographic>New Orleans</geographic>

</subject>
<subject authority="local">

<topic>Jazz funerals</topic>
</subject>

Geographic: With LCSH specified as the authority at the <subject> level

<subject authority="lcsh">

<geographic>United States</geographic>
</subject>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

60 of 117

Geographic: With TGM specified as the authority at the <subject> level

<subject authority="lctgm">

<topic>Educational buildings</topic>
<geographic>Washington (D.C.)</geographic>
<temporal>1890-1910</temporal>

</subject>

Temporal: With the authority attribute used when expressing <temporal> as a
chronological subject term

<subject authority="rvm" lang="fre">

<topic>Église catholique</topic>
<topic>Histoire</topic>
<temporal>20e siècle</temporal>

</subject>

Temporal: With the encoding attribute used to indicate a single date in time

<subject>

<temporal encoding="w3cdtf">1975-05-15</temporal>
</subject>

Temporal: With the encoding and point attributes used to indicate a date range

<subject>

<temporal encoding="w3cdtf" point="start">2001-09-11</temporal>
<temporal encoding="w3cdtf" point="end">2003-03-19</temporal>

</subject>

Title: With name and topical subelement

<subject authority="lcsh">

<name type="personal" authority="naf">
<namePart>Woolf, Virginia</namePart>
<namePart type=”date”>1882-1941</namePart>

</name>
<titleInfo>

<title>Three Guineas</title>
</titleInfo>
<topic>Criticism and interpretation</topic>

</subject>

Name: With type and authority attributes and topical subelement

<subject authority="lcsh">

<name type="personal" authority="naf">
<namePart>Frankenthaler, Helen</namePart>
<namePart type="date">1928-</namePart>

</name>
<topic>Painting–-Exhibitions</topic>

</subject>

Genre:

<subject authority=”lcsh”>

<name type=”personal” authority=”naf”>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

61 of 117

<namePart>Edmondston, Catherine Devereux</namePart>
<namePart type=”date”> 1823-1875</namePart>

</name>
<genre>Diaries</genre>

</subject>

Hierarchical Geographic: With authority attribute

<subject authority="tgn">

<hierarchicalGeographic>
<country>United States</country>
<state>Mississippi</state>
<county>Harrison</county>
<city>Biloxi</city>

</hierarchicalGeographic>
</subject>

Cartographic

<subject>

<cartographics>
<coordinates>E 72°--E 148°/N 13°--N 18°</coordinates>
<scale>1:22,000,000</scale>
<projection>Conic proj</projection>

</cartographics>
</subject>

Geographic code:

<subject authority=”lcsh”>

<geographic>United States</geographic>
<geographicCode authority="iso3166">us</geographicCode>

</subject>

Occupation: With LCSH listed as authority at the <subject> level

<subject authority="lcsh">

<occupation>Migrant laborers</occupation>
<topic>School district case files</topic>

</subject>

Occupation: With AAT listed as authority at the <subject> level

<subject authority="aat">

<occupation>printmaker</occupation>
</subject>

U S E B Y A G G R E G A T O R S

Subject matter is a critical piece of information for end users to determine the suitability
of a resource for informational needs; data providers should assume this field will be
exposed by aggregators. Care should be taken in situations in which subjects are assigned
by batch process to ensure that the contents of individual items are represented
accurately.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

62 of 117

Although information on subject authorities is provided via the model proposed in these
guidelines, aggregators should not be expected to perform any normalization, linking or
other processing (although they are free to do so). The authority information is important,
however, to communicate to the aggregator the nature of subject analysis that has taken
place, and to reduce semantic confusion based on local subject lists using the same terms
as shared authority files.

M A P P I N G T O D U B L I N C O R E

Using the basis provided by the MODS to Dublin Core Metadata Element Set Mapping
Version 3.0 (June 7, 2005), these guidelines suggest the following crosswalks between
MODS element <subject> and simple Dublin Core elements.

MODS <subject> subelements DC elements
<topic>
<name>
<titleInfo>
<occupation>

<dc:subject>

<geographic>
<temporal>
<hierarchicalGeographic>

<dc:coverage>

<genre> <dc:type>

<cartographics>
<geographicCode> [no field suggested]

MODS examples above expressed in Dublin Core:

<dc:subject>Railroads</dc:subject>
<dc:coverage>West (U.S.)</dc:coverage>
<dc:type>Maps</dc:type>

<dc:subject>Railroads--West (U.S.)--Maps</dc:subject>

<dc:subject>vandalism</dc:subject>

<dc:subject>Funeral rites and ceremonies</dc:subject>
<dc:coverage>Louisiana</dc:coverage>
<dc:coverage>New Orleans</dc:coverage>
<dc:subject>Jazz funerals</dc:subject>

<dc:coverage>United States</dc:coverage>

<dc:subject>Educational buildings</dc:subject>
<dc:coverage>Washington (D.C.)</dc:coverage>
<dc:coverage>1890-1910</dc:coverage>

<dc:subject>Église catholique</dc:subject>
<dc:subject>Histoire</dc:subject>
<dc:coverage>20e siècle</dc:coverage>

<dc:coverage>1975-05-15</dc:coverage>

<dc:coverage>2001-09-11 - 2003-03-19</dc:coverage>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

63 of 117

<dc:subject>Woolf, Virginia, 1882-1941</dc:subject>
<dc:subject>Three Guineas</dc:subject>
<dc:subject>Criticism and interpretation</dc:subject>

<dc:subject>Frankenthaler, Helen, 1928-</dc:subject>
<dc:subject>Painting–-Exhibitions</dc:subject>

<dc:subject>Edmondston, Catherine Devereux, 1823-
1875</dc:subject>
<dc:type>Diaries</dc:type>

<dc:coverage>United States</dc:coverage>
<dc:coverage>Mississippi</dc:coverage>
<dc:coverage>Harrison</dc:coverage>
<dc:coverage>Biloxi</dc:coverage>

<dc:subject>Migrant laborers</dc:subject>
<dc:subject>School district case files</dc:subject>

<dc:subject>printmaker</dc:subject>

R E L A T I O N S H I P T O T H E D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

The Subjects/Topics section in the DLF/NSDL Best Practices for Shareable Metadata
discusses the use of subjects.37 The “Providing supplemental information to service
providers” is also relevant.38

37 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?SubjectPractices
38 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?DocumentingSource

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

64 of 117

<classification>

MODS Element Attributes Subelements

<classification> authority
edition None

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records state that the
use of the <classification> element is optional. This element is repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

A designation applied to a resource that indicates the subject by applying a formal system
of coding and organizing resources according to subject areas.

D I S C U S S I O N O F U S E

These guidelines recommend that <classification> contain only classification
numbers and call numbers whose authorities are referenced in Source Codes for
Classification maintained by the Library of Congress.39

72

 It is left to the institution's
discretion whether to truncate assigned call numbers to just the formal classification
segment (for example, QA76.17), or to include the full call number (for example,
QA76.17 .T55). Local classification schemes and identifiers should be included in the
<identifier> element (see page).

Attributes:

authority [REQUIRED]

All occurrences of the MODS <classification> element should contain the attribute
authority to indicate the name of the classification scheme used in the element. Values
for this attribute should come from the Library of Congress "Source Codes for
Classification" referenced above.

edition [RECOMMENDED IF APPLICABLE]

This attribute designates the edition of the classification scheme named in the authority
attribute if said scheme is issued in editions.

E X A M P L E S O F <classification> U S E

<classification authority="lcc">TH6493</classification>

<classification authority="ddc" edition="11">683</classification>

39 http://www.loc.gov/marc/sourcecode/classification/

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

65 of 117

<classification authority="nlm">QW 161.5.S8</classification>

<classification authority="udc">669.183.211.18</classification>

U S E B Y A G G R E G A T O R S

<classification> is not generally used for searching or browsing by aggregators, but
may appear in the record display.

M A P P I N G T O D U B L I N C O R E

The MODS to Dublin Core Metadata Element Set Mapping Version 3.0 (June 7, 2005)
recommends mapping the <classification> element to <dc:subject>.

MODS examples above in Dublin Core:

<dc:subject>TH6493</dc:subject>

<dc:subject>683</dc:subject>

<dc:subject>QW 161.5.S8</dc:subject>

<dc:subject>669.183.211.18</dc:subject>

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

Although related to the section, Recording Subjects in OAI Records40

40 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?SubjectPractices

, classification of
resources is not directly addressed in the DLF/NSDL Best Practices for Shareable
Metadata.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

66 of 117

<relatedItem>

MODS Element Attributes Subelements

<relatedItem>
type
xlink:href
displayLabel

All MODS elements can
appear as subelements of
<relatedItem>.

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records recommend
the use of the <relatedItem> element in three cases:

1. to point to a full metadata record for a related item
2. to provide contextual information useful for full description of the resource.
3. to provide additional information about intellectual constituent units of the
resource being described

This element is repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

Information that identifies other resources related to the one being described.
<relatedItem> is a container element under which any MODS element may be used as a
subelement.

D I S C U S S I O N O F U S E

Although the MODS <relatedItem> element allows multiple items to be described in a
hierarchical fashion within a single MODS record, the guidelines recommend that the use
of the <relatedItem> element be restricted to the three cases described below. Do not
use multiple nested <relatedItem> elements within a single MODS record to describe an
entire collection in metadata records shared for aggregation. As stated in the MODS User
Guidelines, "deep recursion may be counter-productive."

The core MODS record should describe the resource at the level metadata aggregators
should return as matches to user queries. Information about the original from which a
digital surrogate or reproduction was made should be included in the main record. Any
subelements of the <relatedItem> element should describe related material of only
subsidiary interest, helpful for identifying and completely describing a resource, or
providing context for the resource which may be useful for retrieval.

The guidelines recommend the use of the <relatedItem> element in the following three
cases:

1. To link to records for related items, without duplicating the metadata for these
items as subelements of <relatedItem>, using the xlink attribute. Best practices

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

67 of 117

for use of the XLink language are still emerging, but potentially the link could be
used by aggregators to retrieve or interact with the remote metadata. No
subelements of <relatedItem> should be used in this case. Note that a link to
give user access to a described related resource would be encoded in
<relatedItem><location><url>.

2. To provide contextual information about the item being described in relationship
to other items. Applicable subelements of <relatedItem> should be used. Most
frequently, these subelements are used to describe a host item, series, or other
version.

3. To provide information about constituent parts when a physical object being
described (for example a compact disc) contains multiple intellectual items that
require description (for example tracks on a compact disc).

Attributes:

type [REQUIRED]

The type attribute describes the relationship between the resource in <relatedItem> and
the resource in the parent MODS record. The guidelines recommend the following values
for each of the recommended uses of <relatedItem>:

Case 1: Linking

Use any value listed in these guidelines, as appropriate.

Case 2: Context

host - Use this value to describe a host or parent resource, for example a book in
which an article appears or a collection in which an item belongs

constituent - Use this value to describe parts of the resource, except
information that falls within the scope of the MODS <tableOfContents> element.

series - Use this value to describe a named series of which the resource is a part.

otherVersion - Use this value to describe other versions of the work contained
in the resource.

Case 3: Constituent parts

constituent - Use this value to describe constituent parts of the resource that
warrant separate description. Do not use if this information is more appropriately
placed in the MODS <tableOfContents> element.

xlink:href [RECOMMENDED IF APPLICABLE]

Use the xlink:href attribute to link to external resources. These guidelines recommend
that this attribute, when used, contain the URI of a MODS record or an OAI GetRecord
request, if available, for a related resource. The 'info' URI scheme supported by the
Library of Congress can also be used to encode an external link here using an LCCN or
DOI (see http://www.loc.gov/standards/uri/info.html for more information). These

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

68 of 117

guidelines also recommend that no subelements appear under <relatedItem> when this
attribute is used.

displayLabel [OPTIONAL]

The displayLabel attribute may be used to indicate the preferred labeling when
displayed by a metadata aggregator. Include the text preferred and capitalization, but do
not include delimiters such as colons. Metadata aggregators may choose to ignore this
attribute.

Subelements:

All MODS elements may appear as subelements of <relatedItem>. Follow these
guidelines in the use of the subelements.

E X A M P L E S O F <relatedItem> U S E

Case 1: Linking

<relatedItem displayLabel="Preceding Title" type="preceding"
xlink:href="http://hdl.loc.gov/umich.dli.moa/AGE3371"/>

<relatedItem xlink:href="info:lccn/85000002" />

Case 2: Context

<relatedItem displayLabel="Appears in" type="host">

<titleInfo>
<title>Post-Fordism</title>
<subTitle>A Reader</subTitle>

</titleInfo>
<name type="personal">

<namePart type="given">Ash</namePart>
<namePart type="family">Amin</namePart>
<role>

<roleTerm type="text">editor</roleTerm>
</role>

</name>
<originInfo>

<dateIssued>1994</dateIssued>
<publisher>Blackwell Publishers</publisher>
<place>

<placeTerm type="text">Oxford</placeTerm>
</place>

</originInfo>
<part>

<extent unit="page">
<start>23</start>
<end>45</end>

</extent>
</part>

</relatedItem>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

69 of 117

Case 3: Constituent parts

Example of a single track in a MODS record for a compact disc.

<relatedItem type="constituent" ID="DMD_disc01_tr001">

<titleInfo type="uniform" authority="naf">
<title>Chaconne von Vitali</title>

</titleInfo>
<titleInfo>

<title>Chaconne</title>
</titleInfo>
<name type="personal" authority="naf">

<namePart>Vitali, Tomaso Antonio</namePart>
<namePart type="date">1663-1745</namePart>
<role>

<roleTerm authority="marcrelator"
type="text">composer</roleTerm>

</role>
</name>
<name type="personal" authority="naf">

<namePart>Blatt, Josef</namePart>
<role>

<roleTerm authority="marcrelator"
type="text">performer</roleTerm>

</role>
</name>
<physicalDescription>

<extent>9:55</extent>
</physicalDescription>
<note type="Standard Restriction">This item is unavailable due to
copyright restrictions.</note>
<note type="performers">Nathan Milstein, violin ; Josef Blatt,
piano.</note>
<note type="statement of responsibility">Tomaso Vitali</note>
<note>Originally for violin and continuo; arr. for violin and
piano.</note>
<note>Attributed to Tomaso Vitali, but most likely not by
him.</note>
<subject authority="lcsh">

<topic>Chaconnes (Violin and piano), Arranged.</topic>
</subject>

</relatedItem>

U S E B Y A G G R E G A T O R S

Links to related items may be displayed as links in record displays. Some related item
elements for some types of relationships may be indexed (for example, series
<titleInfo> might be indexed as a title or as a series title), and included in record
display. Some elements of constituent parts may be indexed and included in record
display.

M A P P I N G T O D U B L I N C O R E

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

70 of 117

The MODS to Dublin Core Metadata Element Set Mapping Version 3.0 (June 7, 2005)
recommends mapping the contents of the <relatedItem> element to the <dc:relation>
element in simple Dublin Core. However, caution in mapping is recommended because
<relatedItem> elements with many subelements may yield "an incomprehensible
value." At the very least, mapping multiple subelements to the single <dc:relation>
element will require addition of punctuation and re-ordering of elements to achieve the
desired result. These guidelines suggest that the type attribute of the <relatedItem>
element may be used to determine a specialized mapping for each type.

MODS examples above in Dublin Core:

<dc:relation>http://hdl.loc.gov/umich.dli.moa/AGE3371
</dc:relation>

<dc:relation>Amin, Ash, editor. Post-Fordism: A Reader. Oxford:
Blackwell Publishers, 1994: 23-45.</dc:relation>

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

The "Describing Versions and Reproductions"41 and "Bibliographic Citation"42

41 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?DigitalTactileResource
42 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?BibliographicCitation

 pages in
the DLF/NSDL Best Practices for Shareable Metadata address issues raised by the
MODS <relatedItem> element.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

71 of 117

This page intentionally left blank.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

72 of 117

<identifier>

MODS Element Attributes Subelements

<identifier>
type
invalid
displayLabel

none

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable Metadata Records
recommend the use of at least one <identifier> element with the type attribute
containing appropriate values in each MODS record. This element is repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

A unique standard number or code that distinctively identifies a resource.

D I S C U S S I O N O F U S E

The <identifier> element is recommended in these guidelines and refers to the digital
resource being described or to its analog equivalent. In the shared metadata context, the
<identifier> should identify the object universally; local call numbers or other
identifiers, therefore, are not generally suitable. However, if a local identifier is used, it
should be indicated as such using the type attribute. <identifier> has no subelements,
but does require the type attribute. Repeat this element as required.

The guidelines recommend that <identifier> be used to encode any identifying
character string uniquely associated with a resource, but reserves <location><url> for
encoding the URL to the resource in its repository context. Persistent URIs that serve
both as a unique identifier and a URL to the resource in its repository context should be
encoded using both elements.

These guidelines require that all <identifier> URLs follow the URI specifications laid out
in the DLF/NSDL Best Practices for Shareable Metadata Content.43

43 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?IdentifyingTheResource

Attributes:

type [REQUIRED]

All occurrences of the <identifier> element must contain the type attribute to indicate
the type of the identifier. If a local identifier is used, it should be indicated as such using
the local value. Following is a list of some of the suggested values for <identifier>,
but this is not a controlled list.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

73 of 117

Values for digital object:

ARK (Archival Resource Key)
doi (Digital Resources Identifier)
hdl (Handle)
uri (Uniform Resource Identifier)

Values for analog original:

isbn (International Standard Book Number)
ismn (International Standard Music Number)
isrc (International Standard Recording Code)
issn (International Standard Serials Number)
issue number
istc (International Standard Text Code)
lccn (Library of Congress Control Number)
matrix number
music plate
music publisher
sici (Serial Item and Contribution Identifier)
stock number
upc (Universal Product Code)

invalid [RECOMMENDED IF APPLICABLE]

This attribute should be used only to signify a canceled or invalid identifier. If used, its
value must be yes (invalid="yes").

displayLabel [OPTIONAL]

The displayLabel attribute may be used to indicate the preferred labeling when
displayed by a metadata aggregator. Include the text preferred and capitalization, but do
not include delimiters such as colons. Metadata aggregators may choose to ignore this
attribute.

E X A M P L E S O F <identifier> U S E

Encoding a link to a Web page:

<identifier
type="uri">http://hemi.es.its.nyu.edu/journal/2_1/ramalho_por.html</ide
ntifier>

Encoding an obsolete link to the same Web page:

<identifier type="uri"
invalid="yes">http://hemi.tsoa.nyu.edu/journal/2_1/ramalho_por.html</id
entifier>

Other examples:

<identifier type="lccn">00694010</identifier>

http://hemi.es.its.nyu.edu/journal/2_1/ramalho_por.html�
http://hemi.tsoa.nyu.edu/journal/2_1/ramalho_por.html�

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

74 of 117

<identifier type="hdl">hdl:loc.mbrsmi/animp.4068</identifier>

U S E B Y A G G R E G A T O R S

<identifier> is displayed in some aggregators but is generally not used for retrieval. It
may in the future be used to de-duplicate aggregations.

M A P P I N G T O D U B L I N C O R E

The MODS <identifier> element, along with the <location><URL> subelement, are
both mapped to <dc:identifier> in the MODS to Dublin Core Metadata Element Set
Mapping Version 3.0 (June 7, 2005).

MODS examples above expressed in Dublin Core:

<dc:identifier>http://hemi.es.its.nyu.edu/journal/2_1/ramalho_por
.html</dc:identifier>

<dc:identifier>00694010</dc:identifier>

<dc:identifier>hdl:loc.mbrsmi/animp.4068</dc:identifier>

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

Identifier is addressed in the "Recommendations for classes of data elements" under
"Identifiers."44

44

 These guidelines recommend the use of the type attribute in lieu of
prefixing identifiers, as recommended in NSDL/DLF Best Practices for Shareable
Metadata.

http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?IdentifyingTheResource

http://hemi.es.its.nyu.edu/journal/2_1/ramalho_por.html�
http://hemi.es.its.nyu.edu/journal/2_1/ramalho_por.html�
http://hemi.es.its.nyu.edu/journal/2_1/ramalho_por.html�
http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?IdentifyingTheResource�

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

75 of 117

This page intentionally left blank.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

76 of 117

<location>

MODS Element Attributes Subelements

<location>

displayLabel -
<physicalLocation>

authority -
<physicalLocation>

access - <url>
usage - <url>
note - <url>
displayLabel - <url>
dateLastAccessed -

<url>

<physicalLocation>
<url>

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records require the
use of at least one <location> element with at least one <url> subelement. One and
only one <location><url> subelement is required to have the usage attribute value
"primary display". This element is repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

"location" identifies the institution or repository holding the resource, or a remote
location in the form of a URL where it is available.

D I S C U S S I O N O F U S E

Use of at least one <location> element with the subelement <url> is required by these
guidelines. It is required that one and only one <location><url> must include the
usage attribute value "primary display". Many aggregators may include only one
URL in their brief display. Use of usage=”primary display” allows aggregators to
easily identify which URL to display for their users. If a record describes multiple items
(a multi-volume set, for example), these guidelines strongly recommend identifying a
primary entry point for these.

These guidelines also recommend that the "access" attribute with the appropriate value
also be used. Best practice is that the "primary display" URL is a link to the resource
with its contextual material (for example metadata, navigation to the collection
homepage). If the primary link to a resource is to a stand alone version of the resource
(such as a JPEG image only), an end user will have no context except for the metadata on
the service provider’s site. At minimum, the URL should point to a page that contains the
resource and a navigation bar that allows user to reach the collection homepage. It is
highly desirable that this page also include the descriptive metadata for the resource.

In addition, the <location> element with the <url> subelement may be used to encode
information about the location of other versions, such as a thumbnail, of the digital

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

77 of 117

resource. These guidelines recommend that in these cases the "access" attribute be used
to identify the version whenever possible. The <location> element with the
<physicalLocation> subelement may also be used to point to the location of the analog
resource. However, it is not necessary nor always desirable to include the location of all
digital and/or analog versions of the described resource. Only include that information
which is useful and important to the aggregator and to the end user.

It is recommended that all URLs used with the <location> element be persistent.

Subelements:

<physicalLocation> [OPTIONAL]

Use this subelement to identify the institution or repository holding the resource, or from
which it is available. Within these guidelines, it identifies the physical, institutional home
of an analog resource that has been digitized. It is not recommended to include for
aggregation a physical location for the location of digital files.

Attributes of <physicalLocation>

displayLabel [OPTIONAL]

The displayLabel attribute may be used to indicate the preferred labeling when
displayed by a metadata aggregator. Include the text preferred and capitalization,
but do not include delimiters such as colons. Metadata aggregators may choose to
ignore this attribute.

authority [RECOMMENDED IF APPLICABLE]

Use this attribute to indicate the controlled vocabulary used for the value in the
<physicalLocation> subelement. Permissible values for this attribute are
marcorg and oclcorg. Use the naming authority appropriate to each value.45

Use of at least one <location> element with the subelement <url> with the usage
attribute value "primary display" is required by these guidelines. This subelement
contains the Uniform Resource Location (URL) for the resource. The URL provided
should be persistent. The guidelines recommend that all URLs encoded within the <url>
subelement should follow the URI specifications laid out in the DLF/NSDL Best
Practices for Shareable Metadata.

 If
this attribute is not used, the value is assumed to be a natural language name
and/or address. In the examples below, the same organization is encoded two
different ways, the first using the OCLC code for that organization, the second in
natural language form.

<url> [REQUIRED]

46

45See http://www.loc.gov/marc/sourcecode/organization/organizationsource.html.
46http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?IdentifyingTheResource

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

78 of 117

The <url> subelement may also be used to indicate locations of additional versions of the
digital resource such as thumbnails. Whenever possible the access attribute should be
used to help the aggregator determine what versions of the resource are available.

Attributes of <url>

usage [REQUIRED]

This attribute has one enumerated value:

primary display

This attribute must be used with one and only one instance of <location><url>. This
attribute indicates to the aggregator which URL to include in a short display of a
metadata record. As stated above, best practice is that the "primary display" URL is a
link to the resource with its contextual material (for example metadata, navigation to the
collection homepage).

access [RECOMMENDED IF APPLICABLE]

This attribute has three enumerated values:

preview
raw object
object in context

Use of this attribute is recommended with all instances of <location><url>. This
attribute helps a metadata aggregator determine what a URL is likely to link to and can
help determine which URL to use for specific purposes.

note [OPTIONAL]

The note attribute may be used to include notes associated with a URL. Use this attribute
only when other attributes (access, usage, or displayLabel) are not appropriate.

dateLastAccessed [NOT RECOMMENDED]

These guidelines do not recommend use of the dateLastAccessed attribute. This
attribute is unlikely to be useful to an aggregator, and, when persistent URL's are used,
this attribute will be of little value.

displayLabel [OPTIONAL]

The displayLabel attribute may be used to indicate the preferred labeling when
displayed by a metadata aggregator. Include the text preferred and capitalization, but do
not include delimiters such as colons. Metadata aggregators may choose to ignore this
attribute.

E X A M P L E S O F <location> U S E

<location>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

79 of 117

<url usage="primary display" access="object in
context">http://hemi.es.its.nyu.edu/journal/2_1/ramalho_por.html<
/url>

</location>
<location>

<physicalLocation authority="oclcorg">NNU</physicalLocation>
<physicalLocation>New York University, E. H. Bobst Library (New
York, NY)</physicalLocation>

</location>

<location>

<url usage="primary display" access="object in
context">http://webapp1.dlib.indiana.edu/cushman/results/detail.d
o?pnum=P04995</url>
<url access="raw
object">http://webapp1.dlib.indiana.edu/collections/cushman/full/
P04995.jpg</url>

</location>

U S E B Y A G G R E G A T O R S

Aggregator will use the <location><url usage="primary display"> as the primary
or - within a short display - the only link for an end user to access the described digital
resource. Aggregators may choose to display additional <location><url> or
<location><physicalLocation> links to end users, but generally will not use those
within the search or browse functionality.

In addition, aggregators may use links provided within <location><url> to collect more
information for their service. For example, if a URL is provided to image thumbnails
(access="preview"), an aggregator may spider those URLs to collect the thumbnail.
These are then displayed with the search results to improve the user's browsing of the
results.

M A P P I N G T O D U B L I N C O R E

<location><url> subelement, along with the <identifier> element, are both mapped
to <dc:identifier> in MODS to Dublin Core Metadata Element Set Mapping Version
3.0 (June 7, 2005). The DLF guidelines recommend following this mapping.

<location><physicalLocation> do not easily map to any Dublin Core element; the
guidelines recommend mapping only the <location><url> if both are available.

MODS example above expressed in Dublin Core:

<dc:identifier>http://hemi.es.its.nyu.edu/journal/2_1/ramalho_por
.html</dc:identifier>

<dc:identifier>http://webapp1.dlib.indiana.edu/cushman/results/de
tail.do?pnum=P04995</dc:identifier>
<dc:identifier>http://webapp1.dlib.indiana.edu/collections/cushma
n/full/P04995.jpg</dc:identifier>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

80 of 117

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

The <url> subelement of element <location> is addressed in the Recommendations for
Classes of Data Elements section under "Identifiers"47 and "Linking from a Record to a
Resource"48

47 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?IdentifyingTheResource
48 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?AppropriateLinks

 under the General Recommendations section.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

81 of 117

This page intentionally left blank.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

82 of 117

<accessCondition>

MODS Element Attributes Subelements

<accessCondition> type
displayLabel none

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records require the
use of one <accessCondition> element with the type attribute containing the value
useAndReproduction in every MODS record. This element is repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

Information about restrictions imposed on access to a resource.

D I S C U S S I O N O F U S E

Use <accessCondition> to indicate rights relating to access and use of digital resources.

The audience for rights relating to possible uses of digital resources is the end user, so
rights information should be as free of legalese and technical jargon as possible. State
clearly any restrictions on use of the digital resource, including explicitly mentioning lack
of copyright restrictions when the digital resource is in the public domain. Also provide
contact information for use by end users who wish to pursue required permissions for
publication, exhibit, or other types of dissemination. If you maintain rights information
relating to specific digital resources on a web site, you may wish to provide a URL for
that web site in lieu of a textual rights statement. When doing so, you should provide
enough textual explanation, along with the URL, to make the purpose of the URL clear to
end users.

Whenever possible, consider using a standard license such as Creative Commons and/or a
rights expression language such as the Open Digital Rights Language (ODRL)
specification.

In cases where access to a resource is unrestricted, a statement should appear that says so.

Attributes:

type [REQUIRED]

Use the type attribute to indicate restrictions (or lack thereof) on use of the resource
and/or restrictions on access to the material. The possible values for this attribute are:

use and reproduction
restriction on access

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

83 of 117

At least one occurrence of the <accessCondition> element with a type attribute with
the value use and reproduction must occur. Use restriction on access only to
indicate access restrictions (such as those based on institution affiliation or age) rather
than restrictions on use. Other sorts of restrictions, such as government classification,
should have no type attribute.

displayLabel [OPTIONAL]

The displayLabel attribute may be used to indicate the preferred labeling when
displayed by a metadata aggregator. Include the text preferred and capitalization, but do
not include delimiters such as colons. Metadata aggregators may choose to ignore this
attribute.

E X A M P L E S O F <accessCondition> U S E

Where use of a resource is restricted:

<accessCondition type="useAndReproduction">For rights relating to this
resource, visit http://hemi.nyu.edu/rights.html</accessCondition>

<accessCondition type="useAndReproduction">Use of this resource is
governed by the terms and conditions of the Creative Commons
"Attribution-NonCommercial-ShareAlike" License
(http://creativecommons.org/licenses/by-nc-sa/2.0/)</accessCondition>

<accessCondition type="useAndReproduction">This video and the
performance it captures are the sole property of Grupo Cultural
Yuyachkani. Information regarding syndication and/or replication of
this work may be obtained by contacting Grupo Cultural Yuyachkani at
yuyachkani@terra.com.pe</accessCondition>

Where use of a public-domain resource is unrestricted:

<accessCondition type="useAndReproduction">Use of this public-domain
resource is unrestricted.</accessCondition>

Where a repository wishes to grant unrestricted rights to a resource for which it holds
copyright:

<accessCondition type="useAndReproduction">This repository grants to
all users a free, irrevocable, worldwide, perpetual right of access to,
and a license to copy, use, distribute, perform and display the
resource publicly and to make and distribute derivative resources in
any digital medium for any purpose, as well as the right to make any
number of copies for any use.</accessCondition>

Where access to a resource is restricted:

<accessCondition type="restrictionOnAccess">Restricted: cannot be
viewed until 2010; Members of donor's family</accessCondition>

mailto:yuyachkani@terra.com.pe�

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

84 of 117

M A P P I N G T O D U B L I N C O R E

The MODS to Dublin Core Metadata Element Set Mapping Version 3.0 (June 7, 2005)
recommends mapping <accessCondition> to <dc:rights>.

MODS examples above expressed in Dublin Core:

<dc:rights>For rights relating to this resource, visit
http://hemi.nyu.edu/rights.html</dc:rights>

<dc:rights>Use of this resource is governed by the terms and
conditions of the Creative Commons "Attribution-NonCommercial-
ShareAlike" License (http://creativecommons.org/licenses/by-nc-
sa/2.0/)</dc:rights>

<dc:rights>This video and the performance it captures are the
sole property of Grupo Cultural Yuyachkani. Information regarding
syndication and/or replication of this work may be obtained by
contacting Grupo Cultural Yuyachkani at
yuyachkani@terra.com.pe</dc:rights>

<dc:rights>Use of this public-domain resource is unrestricted.
</dc:rights>

<dc:rights>This repository grants to all users a free,
irrevocable, worldwide, perpetual right of access to, and a
license to copy, use, distribute, perform and display the
resource publicly and to make and distribute derivative resources
in any digital medium for any purpose, as well as the right to
make any number of copies for any use. </dc:rights>

<dc:rights>Restricted: cannot be viewed until 2010; Members of
donor's family</dc:rights>

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

Access condition is addressed in the "Recommendations for classes of data elements"
under "Rights for resources".49

49 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?RightsPractices

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

85 of 117

This page intentionally left blank.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

86 of 117

<part>

MODS Element Attributes Subelements

<part>

type
order
type - <detail>
order - <detail>
unit - <extent>
encoding - <date>
point - <date>
qualifier - <date>

<detail>
<extent>
<date>
<text>

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records recommend
that the <part> element be used in cases where the part of a resource being represented is
a physical or structural part of another resource. Examples include an issue of a journal or
a single story from a collection. This element is repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

The designation of physical parts of a resource in a detailed form.

D I S C U S S I O N O F U S E

Use <part> when the MODS record in question refers to either a physical or structural
part of a resource, rather than an intellectual part (which should be recorded in various
subelements under <title>). A newspaper issue would generally be indicated with
<part>, rather than indicating the issue number as part of the title in MODS. The <part>
element at the top level would also be used to describe one reel of microfilm in a set, or
in any other case in which the part being described is not an intellectual whole by itself.
When in doubt, and only part numbers or names are needed, use
<titleInfo><title><partNumber> and/or <titleInfo><title><partName>.

Attributes:

type [OPTIONAL]

A designation of a document segment type. See the MODS User Guidelines for suggested
values. However, since there is not a controlled set of terms for type, if used, the value
should be expressed clearly and be generally understandable outside of the local context
of the resource.

order [OPTIONAL]

An integer that designates the sequence of parts.

Subelements:

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

87 of 117

<detail> [RECOMMENDED IF APPLICABLE]

Use this subelement to indicate the numbering and type of designation of the part in
relation to the parent item.

Attributes of <detail>

type [RECOMMENDED IF APPLICABLE]

Use this attribute to indicate the type of the part described. See the MODS User
Guidelines for suggested values. However, since there is not a controlled set of
terms for type, if used, the value should be expressed clearly and be generally
understandable outside of the local context of the resource.

order [OPTIONAL]

Use to describe the level of numbering in the parent item to ensure that the
numbering is retained in the proper order.

Subelements of <detail>

<number> [OPTIONAL]

Contains the actual number within the part.

<caption> [OPTIONAL]

Contains the caption describing the enumeration within a part. This may be the
same as type, but conveys what is on the item being described.

<title> [OPTIONAL]

Contains the title of the part. Only include if this is different than the title in
<titleInfo><title>.

<extent> [RECOMMENDED IF APPLICABLE]

Use this subelement to indicate the measured units making up the part (for example
pages, minutes, etc.).

Attribute of <extent>

unit [RECOMMENDED IF APPLICABLE]

Use this attribute to indicate the measure. However, since there is not a controlled
set of terms for this attribute, the value should be expressed clearly and be
generally understandable outside of the local context of the resource.

Subelements of <extent>

<start> [RECOMMENDED IF APPLICABLE]

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

88 of 117

Use this subelement to indicate the beginning unit of the extent within a part (for
example, first page).

<end> [RECOMMENDED IF APPLICABLE]

Use this subelement to indicate the ending unit of the extent within a part.

<total> [RECOMMENDED IF APPLICABLE]

Use this subelement to indicate the total number of units within a part, rather than
specific units.

<list> [RECOMMENDED IF APPLICABLE]

Use this subelement to indicate a textual listing of the units within a part (for
example, "pp. 5-9").

<date> [RECOMMENDED IF APPLICABLE]

Use this subelement for relevant date information.

Attributes of <date>

encoding [RECOMMENDED]

If a structured date is used, indicate the formatting source using the encoding
attribute. These guidelines recommend using the following value for the
encoding attribute:

 w3cdtf - used for the ISO 8601 profile to specify YYYY-MM-DD date
patterns

point [RECOMMENDED IF APPLICABLE]

The point attribute can be used to encode date ranges using the following values:

 start - used for first date of a range
 end - used for the end date of a range

If no point attribute is specified, date is assumed to be a single date.

qualifier [RECOMMENDED IF APPLICABLE]

The qualifier attribute has three allowed values: approximate, inferred, and
questionable. Best practice is to use this attribute with the appropriate value
when a date is approximate, inferred, or questionable, rather than inserting
characters such as "ca.", brackets or a question mark within the date string.

<text> [RECOMMENDED IF APPLICABLE]

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

89 of 117

Use this subelement to record information in textual form. Use this subelement when
other subelements will not capture the appropriate information.

E X A M P L E S O F <part> U S E

<titleInfo>
<title>Washington observer</title>

</titleInfo>
<part>

<detail type="volume">
<number>1</number>

</detail>
</part>

<titleInfo>

<title>Non-subject-matter Outcomes of Schooling</title>
</titleInfo>
<part>

<detail type="volume">
<number>99</number>

</detail>
<detail type="issue">

<number>5</number>
<caption>no.</caption>
</detail>
<extent unit="page">

<start>131</start>
<end>146</end>

</extent>
<date encoding="w3cdtf">1999</date>

</part>

U S E B Y A G G R E G A T O R S

Aggregators may index <part> with other title information for search purposes; and may
also include it in a full display.

M A P P I N G T O D U B L I N C O R E

The MODS to Dublin Core Metadata Element Set Mapping Version 3.0 (June 7, 2005)
does not include the <part> element in the mapping to Dublin Core. These guidelines
recommend adding information appearing at the highest level of the record to title
information when mapping to simple Dublin Core.

MODS examples above expressed in Dublin Core:

<dc:title>Washington observer volume 1</dc:title>

<dc:title>Non-subject-matter Outcomes of Schooling volume, volume
99, issue 5, page 131-146, 1999</dc:title>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

90 of 117

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

The DLF/NSDL Best Practices for Shareable Metadata does not explicitly cover
description of parts of resources. Some related issues are discussed on the "Granularity of
Description" page.50

50 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?RecordGranularity

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

91 of 117

This page intentionally left blank.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

92 of 117

<extension>

MODS Element Attributes Subelements
<extension> none none

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records generally
recommend against the use of the MODS <extension> element because any
subelements within it will likely not be understandable to OAI service providers.
Exceptions to this recommendation are the use of well-documented community-based
information for which there is not another appropriate place within the MODS schema.
An example of this is the use of the “asset action” package. This element is repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

Additional information not covered by MODS.

D I S C U S S I O N O F U S E

Because no restrictions are imposed on the contents of this element, subelements within it
will likely not be understandable by OAI service providers. Metadata falling within the
scope of <extension> in a local environment should be included within other MODS
elements as appropriate or omitted in OAI-harvestable MODS records.

The exception to this recommendation is the use of well documented community-based
information for which there is not another appropriate place within the MODS schema. In
these cases, it is recommended that a schema is used. An example of this is the use of the
“asset action” package.51

http://foo.edu/assetactions/999.xml

E X A M P L E S O F <extension> U S E

<extension>
<location>

<url access="asset action package">

</url>
</location>

</extension>

U S E B Y A G G R E G A T O R S

As noted above, aggregators are not likely to include or use the <extension> element
unless it is used to contain an agreed-upon set of information in a recognizable schema.

51 For more information about “asset actions” see http://www.dlib.org/dlib/october06/cole/10cole.html.

http://foo.edu/assetactions/999.xml�

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

93 of 117

M A P P I N G T O D U B L I N C O R E

Subelements under <extension> are not mapped to Dublin Core in the MODS to Dublin
Core Metadata Element Set Mapping Version 3.0 (June 7, 2005).

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

The <extension> element is not discussed in the DLF/NSDL Best Practices for
Shareable Metadata. However, the section on "Appropriate Representation of Resources"
contains some information on what types of information to provide within metadata that
is being shared via OAI (or by other means).52

52 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?AppropriateMetadata

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

94 of 117

<recordInfo>

MODS Element Attributes Subelements

<recordInfo>

authority -
<recordContentSource>

encoding -
<recordCreationDate>
and <recordChangeDate>

point -
<recordCreationDate>
and <recordChangeDate>

keyDate -
<recordCreationDate>
and <recordChangeDate>

qualifier -
<recordCreationDate>
and <recordChangeDate>

source -
<recordIdentifier>

authority -
<languageOfCataloging>

<recordContentSource>
<recordCreationDate>
<recordChangeDate>
<recordIdentifier>
<recordOrigin>
<languageOfCataloging>

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records require the
use of one <recordInfo> element with the subelement <languageOfCataloging> to
record the language of the text in the MODS record. <recordInfo> is not repeatable.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

Information about the metadata record.

D I S C U S S I O N O F U S E

In general, it is useful for a service provider to have some information about the metadata
record itself. This type of administrative information can help establish the provenance of
a metadata record and may enable better interpretation of the content of a metadata
record.

<recordInfo> is a wrapper element. It should be used to record information about the
metadata record that may help a service provider understand or manage the record.
<recordInfo> may also include information that is relevant only to the creating or
managing institution; ideally this type of information would not be included in the record
shared with others. The recommendations for each of the six subelements below make
specific mention of the types of information useful to service providers. There should be
only one <recordInfo> element per MODS record.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

95 of 117

Within the OAI context, information about the metadata record may also be recorded in
an optional <about> container outside of the <metadata> container. The information
contained in the MODS <recordInfo> may be repeated in the <about> container for the
MODS record, but is not required.

Subelements:

<recordContentSource> [RECOMMENDED]

Use <recordContentSource> to indicate the code or name of the organization that either
created or modified the original record. This information can be useful to trace the
provenance of a particular metadata record, particularly if the record has been re-exposed
via an aggregator. The name or code should be pulled from an authoritative list and
indicated in the authority attribute.

Attributes of <recordContentSource>

authority [RECOMMENDED]

The name of the authoritative list for a controlled value is recorded here. The
Library of Congress maintains "Organization Source Codes."53

<recordCreationDate> [OPTIONAL]
<recordChangeDate> [OPTIONAL]

These subelements are used to record the date the original MODS record was created and
last modified, respectively. These guidelines make no specific recommendation on their
use. Within the OAI context, service providers are more likely to rely on the
<datestamp> within the OAI header for information about when the record was created
or last modified than these dates.

 If the authority
attribute is not included, the value is presumed to be textual (for example, a name
of an institution).

If either or both of these subelements is used, follow the guidelines outlined in the date
section of the <originInfo> element (see page 30). The one exception is that neither of
these subelements should be identified as the keyDate.

Attributes of <recordCreationDate> and <recordChangeDate>:

encoding [OPTIONAL]

If a structured date is used, indicate the formatting source using the encoding
attribute. These guidelines recommend using the following value for the
encoding attribute:

 w3cdtf - used for the ISO 8601 profile to specify YYYY-MM-DD date

patterns

point [OPTIONAL]

53 http://www.loc.gov/marc/sourcecode/organization/organizationsource.html

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

96 of 117

The point attribute can be used to encode date ranges using the following values:

 start - used for first date of a range
 end - used for the end date of a range

If no point attribute is specified, date is assumed to be a single date.

keyDate [NOT RECOMMENDED]

Used to specify a single date which should be used by OAI service providers for
date indexing, sorting, and display. Only one date element should be specified as
a key date. These guidelines recommend that the keyDate appear in the
<originInfo> element (see page 30).

qualifier [NOT RECOMMENDED]

The use of the qualifier attribute within date information in <recordInfo> is not
recommended. If the creation or change date is not known or must be inferred, it
is probably not useful to include.

<recordIdentifier> [OPTIONAL]

Use this subelement to record the system control number assigned by the organization
creating, using, or distributing the record. These guidelines make no specific
recommendation on its use. Within the OAI context, service providers are likely to rely
on the <identifier> in the OAI header, rather than the <recordIdentifier>. If
<recordIdentifier> is used, the guidelines recommend the use of the source attribute
if possible.

Attributes of <recordIdentifier>

source [RECOMMENDED]

This attribute contains the code or name of the organization whose system control
number is located in the <recordIdentifier> element. The source name should
be from a controlled list54

Use this subelement to record information about the origin, or provenance of the MODS
record including how it was generated and what transformations have been applied. The
information here can be useful for a service provider to understand specific encoding
conventions within element values or why certain types of information appear in certain
places (for example, if the MODS record was transformed from a MARC record using
the standard Library of Congress stylesheet). These guidelines recommend using free text
with the stipulation that values be understandable outside of the local context of the
creating institution. Institutions may include as much or as little detail as desired in this

 if possible, although there is not a way to indicate the
controlled list.

<recordOrigin> [RECOMMENDED]

54 http://www.loc.gov/marc/sourcecode/organization/organizationsource.html

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

97 of 117

element; however, information such as whether a transformation was done by machine or
by hand, and if a standard set of transformation rules was used are useful to service
providers.

<languageOfCataloging> [REQUIRED]

Use <languageOfCataloging> to record the language of the text of the cataloging in the
MODS record. These guidelines require the use of this subelement and its subelement
<languageTerm> to record the primary language of the values found within MODS
elements. If additional language(s) are used this should be indicated with the lang
attribute within the specific top-level element(s) in which the additional language(s)
appears (see page 100).

Subelement of <languageOfCataloging>

<languageTerm> [REQUIRED]

This subelement contains the language of the text of the cataloging in the MODS
record. These guidelines require one pair of <languageTerm> elements
representing the primary language of the text wrapped in a single <language>
element. One of these <languageTerm> elements should carry the attribute
type="text" and the other should have type="code". Additional pairs of
<languageTerm> elements representing secondary languages may be included in
separate <language> elements.

Attributes of <languageTerm>

authority [REQUIRED IF APPLICABLE]

These guidelines require using the value iso639-2b for this attribute in
the <languageTerm> element.

E X A M P L E O F <recordInfo> U S E

<recordInfo>
<recordContentSource
authority="oclcorg">UIU</recordContentSource>
<recordOrigin>Record has been transformed into MODS from a
qualified Dublin Core record using a stylesheet available at
http://www.sample.edu/. Metadata originally created in a locally
modified version of qualified Dublin Core (data dictionary
available: http://www.sample.edu/.)</recordOrigin>
<languageOfCataloging>

<languageTerm authority= "iso639-2">eng</languageTerm>
</languageOfCataloging>

</recordInfo>

U S E B Y A G G R E G A T O R S

The <recordInfo> field contains information that will be of use to aggregators in
determining how best to understand and process a record for use in the aggregation. None

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

98 of 117

of the fields are likely to be displayed to end users of the aggregation interface, or be
indexed for end user search.

M A P P I N G T O D U B L I N C O R E

These guidelines and the MODS to Dublin Core Metadata Element Set Mapping Version
3.0 (June 7, 2005) make no recommendations about mapping <recordInfo> to a simple
Dublin Core element. For the purposes of the required Dublin Core records within the
OAI context, information contained within a MODS <recordInfo> element could be
mapped to an OAI <about> container for each OAI Dublin Core record disseminated
from a MODS item, or, alternatively, this information is documented in a publicly
accessible place and referenced from the <about> container or the <setDescription>.

However, these guidelines do recommend documenting cataloging decisions in a publicly
accessible location so that service providers can better interpret metadata records.

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

The DLF/NSDL Best Practices for Shareable Metadata discuss issues related to
<recordInfo> in the "Providing Supplemental Documentation to OAI Service
Providers" section.55

55 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?DocumentingSource

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

99 of 117

This page intentionally left blank.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

100 of 117

Attributes Common to Most Elements

Attributes
lang
xml:lang
script
transliteration
ID
xlink

S U M M A R Y O F R E Q U I R E M E N T S

The DLF/Aquifer Implementation Guidelines for Shareable MODS Records require the
use of the lang attribute when a language is used in the value of an element that is not the
same as that indicated in the <languageOfCataloging> subelement of the
<recordOrigin> element. The use of the xml:lang attribute is not recommended. The
use of the script and transliteration attributes is recommended if applicable. These
guidelines have no recommendation on the use of the ID attribute. The use of the xlink
attribute is recommended when applicable, particularly within the <relatedItem> or
<tableOfContents> elements. The common attributes for elements relating to dates are
covered in the applicable sections.

D E F I N I T I O N F R O M M O D S U S E R G U I D E L I N E S

See http://www.loc.gov/standards/mods/v3/mods-userguide-generalapp.html#list.

D I S C U S S I O N O F U S E

lang [REQUIRED IF APPLICABLE]

The lang attribute should be used when a language is used in the value of an element that
is not the same as that indicated in the <languageOfCataloging> subelement of the
<recordOrigin> element. The value for the attribute must be taken from ISO 639-2/b.56

56 http://www.loc.gov/standards/iso639-2/

xml:lang [NOT RECOMMENDED]

The use of the xml:lang attribute is not recommended.

script [RECOMMENDED IF APPLICABLE]
transliteration [RECOMMENDED IF APPLICABLE]

Use of the script and transliteration attributes is recommended if applicable. Note
that there is no standard list of transliteration schemes available; the value of this attribute
may be limited until one is developed.

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

101 of 117

ID [OPTIONAL]

The use of the ID attribute is optional.

xlink [RECOMMENDED IF APPLICABLE]

Use the xlink attribute in cases where there is a need to reference an external resource
such as a second metadata record. See <tableOfContents> (page 46) for examples.

E X A M P L E S O F C O M M O N A T T R I B U T E S

<abstract>This paper examines the Impact of schooling and income on
fertility in Côte d'Ivoire using data from the 1985 Côte d'Ivoire
Living Standards Survey.</abstract>
<abstract lang=”fre”> Ce document examine l'impact de la scolarisation
et du revenu sur la fécondité en Côte d'Ivoire en utilisant les données
de l'Enquête sur les Niveaux de Vie en Côte d'Ivoire de
1985.</abstract>
<recordInfo>

<languageOfCataloging>
<languageTerm authority= "iso639-2">eng</languageTerm>

</languageOfCataloging>
</recordInfo>

<relatedItem displayLabel="Preceding Title" type="preceding"
xlink:href="http://hdl.loc.gov/umich.dli.moa/AGE3371"/>

<tableOfContents
xlink:href=”http://www.ojp.usdoj.gov/bjs/toc/cchrie98.htm” />

U S E B Y A G G R E G A T O R S

Use of the common attributes will depend upon the individual aggregator. In the case of
the xlink attribute, for example, aggregators may provide the link to the end user.

M A P P I N G T O D U B L I N C O R E

These guidelines and the MODS to Dublin Core Metadata Element Set Mapping Version
3.0 (June 7, 2005) make no recommendations about mapping the common attributes to
simple Dublin Core elements.

R E L A T I O N S H I P T O D L F / N S D L B E S T P R A C T I C E S F O R
S H A R E A B L E M E T A D A T A

None of the common attributes are specifically discussed in the DLF/NSDL Best
Practices for Shareable Metadata. However, the general issues around documenting how
metadata values are recorded are discussed in the Providing Supplemental Information to
a Service Provider section.57

57 http://oai-best.comm.nsdl.org/cgi-bin/wiki.pl?DocumentingSource

http://www.ojp.usdoj.gov/bjs/toc/cchrie98.htm�

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

102 of 117

Full MODS Examples Encoded to These Guidelines

N O T E O N T H E S E E X A M P L E S

Source records for these examples were borrowed with permission from Indiana
University Bloomington, the Library of Congress, the University of Illinois at Urbana-
Champaign, and Emory University. Some content and encoding in the examples has been
altered from the original to insure that they adhere to the recommendations in these
guidelines. The examples are illustrative, not prescriptive, and their inclusion is intended
only to assist in understanding how these guidelines might be applied.

Examples are supplied for the following types of materials:

1. book (page 102)
2. film (page 104)
3. map (page 106)
4. photograph (page 108
5. print (page 110)
6. sheet music (page 112)
7. physical artifact (page 114)
8. born digital item (page 115)

Example 1: Record for a book (Library of Congress)
<mods xmlns="http://www.loc.gov/mods/v3"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.loc.gov/mods/v3
http://www.loc.gov/standards/mods/v3/mods-3-2.xsd">

<titleInfo>
<title>Letters of a volunteer in the Spanish-American war</title>

</titleInfo>
<name type="personal" authority="naf">

<namePart>King, George G. (George Glenn)</namePart>
<role>

<roleTerm authority="marcrelator"
type="text">creator</roleTerm>

</role>
</name>
<typeOfResource>text</typeOfResource>
<genre authority="aat">monographs</genre>
<genre authority="aat">correspondence</genre>
<originInfo>

<place>
<placeTerm type="code" authority="marccountry">ilu</placeTerm>
<placeTerm type="text">Illinois</placeTerm>

</place>
<place>

<placeTerm type="text">Chicago</placeTerm>
</place>
<publisher>Hawkins and Loomis</publisher>
<dateIssued encoding="w3cdtf" keyDate="yes">1929</dateIssued>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

103 of 117

</originInfo>
<language>

<languageTerm type="text">English</languageTerm>
<languageTerm type="code" authority="iso639-
2b">eng</languageTerm>

</language>
<physicalDescription>

<extent> 3 p.l., 5-133 p. 23 cm.</extent>
<note>All pages of the original have been digitized.</note>
<internetMediaType>text/html</internetMediaType>
<internetMediaType>image/jpeg</internetMediaType>
<internetMediaType>image/tiff</internetMediaType>
<digitalOrigin>reformatted digital</digitalOrigin>

</physicalDescription>
<abstract>This book is a collection of letters written home by
George King, an American soldier who served in the Puerto Rican
campaign during the Spanish-American War. At the outbreak of the
War, King volunteered in the Sixth Regiment of Infantry formed in
Concord, Massachusetts. He rose quickly to the rank of sergeant.
King describes in some detail the life of a soldier during the war,
including the kind and extent of training received, and the lean
diet and physical hardships of campaigning in Puerto Rico. King's
letters are interspersed with notes and explanatory commentary that
puts his letters in perspective. Some of his letters and
commentaries describe the interrelationships between American
soldiers and the inhabitants of Puerto Rico during the War. He
pointed out, for example, that the Americans hired native Puerto
Ricans, who rendered the army efficient and valuable service as
mounted scouts.</abstract>
<subject authority="lcsh">

<geographic> United States</geographic>
<geographicCode authority="marcgac">n-us---</geographicCode>

</subject>
<subject authority="lcsh">

<topic>Spanish-American War, 1898</topic>
<topic>Personal narratives</topic>

</subject>
<identifier type="lccn">30012858</identifier>
<identifier type="hdl">hdl:loc.gdc/lhbpr.12858</identifier>
<location>

<url usage="primary display" access="object in
context">http://hdl.loc.gov/loc.gdc/lhbpr.12858</url>

</location>
<accessCondition type="useAndReproduction">The Library of Congress
is providing access to these materials for educational and research
purposes. The written permission of the copyright owners and other
rights holders (such as holders of publicity and /or privacy rights)
is required for distribution, reproduction, or other use beyond that
allowed by fair use or other statutory exemptions. Note that there
may be U.S. copyright protection (see Title 17, U.S.C.) or other
restrictions in these materials. However, the Library is not aware
of any copyrights or other rights associated with this
material.</accessCondition>
<recordInfo>

<recordContentSource
authority="marcorg">DLC</recordContentSource>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

104 of 117

<recordCreationDate encoding="w3cdtf">1982-11-
08</recordCreationDate>
<recordChangeDate encoding="w3cdtf">2002-03-20</recordChangeDate>
<recordIdentifier source="DLC">30012858</recordIdentifier>
<recordOrigin>Derived from a MARC record using the Library of
Congress stylesheet</recordOrigin>
<languageOfCataloging>

<languageTerm authority="iso639-2b">eng</languageTerm>
</languageOfCataloging>

</recordInfo>
</mods>

Example 2: Record for a film (Library of Congress)

<mods xmlns="http://www.loc.gov/mods/v3"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.loc.gov/mods/v3
http://www.loc.gov/standards/mods/v3/mods-3-2.xsd">

<titleInfo>
<title>Dud leaves home</title>

</titleInfo>
<titleInfo type="alternative" displayLabel="Variant title in Library
of Congress video collection">

<title>Us fellers: "Dud leaves home"</title>
</titleInfo>
<titleInfo type="alternative" displayLabel="Copyright title">

<title>Goldwyn-Bray Pictographs, no. 7009</title>
</titleInfo>
<name type="personal" authority="naf">

<namePart>Carlson, Wallace</namePart>
<namePart type="date">d. 1967</namePart>
<role>

<roleTerm authority="marcrelator"
type="text">animator</roleTerm>

</role>
<role>

<roleTerm authority="marcrelator"
type="text">scenarist</roleTerm>

</role>
</name>
<name type="corporate" authority="naf">

<namePart>Bray Pictures Corporation</namePart>
</name>
<typeOfResource>moving image</typeOfResource>
<genre authority="marc">motion picture</genre>
<genre authority="migfg">Comedy-Animation-Short</genre>
<originInfo>

<place>
<placeTerm type="code" authority="marccountry">xxu</placeTerm>
<placeTerm type="text">United States</placeTerm>

</place>
<publisher>Bray Pictures Corp.</publisher>
<dateIssued encoding="w3cdtf" keyDate="yes"
qualifier="inferred">1919</dateIssued>

</originInfo>
<language>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

105 of 117

<languageTerm type="text">English</languageTerm>
<languageTerm authority="iso639-2b"
type="code">eng</languageTerm>

</language>
<physicalDescription>

<extent>1 reel of 1 (ca. 170 ft.) : si., b and w ; 16 mm. ref
print.</extent>
<extent>Duration: 4:57 at 22 fps.</extent>
<note> The entire content of the original has been
digitized.</note>
<internetMediaType>video/mpeg</internetMediaType>
<internetMediaType>video/quicktime</internetMediaType>
<digitalOrigin>reformatted digital</digitalOrigin>

</physicalDescription>
<abstract>Dud wants to buy his girlfriend Maime an ice cream cone so
he breaks open his mother's bank, and splits their last dime in half
in the process. His mother punishes him so he runs away. Dud is
scared by imaginary ghosts in the dark, so he runs back home where
he gets a spanking from his mother.</abstract>
<note displayLabel="Statement of responsibility">Bray Pictures
Corporation ; animator and writer, Wallace Carlson.</note>
<note>Digital file includes a piano score composed and performed by
Philip Carli.</note>
<subject authority="lcsh">

<topic>Boys</topic>
<geographic>United States</geographic>
<genre>Drama</genre>

</subject>
<subject authority="lcsh">

<topic>Runaway teenagers</topic>
<geographic>United States</geographic>
<genre>Drama</genre>

</subject>
<subject authority="lcsh">

<topic>Mothers and sons</topic>
<geographic>United States</geographic>
<genre>Drama</genre>

</subject>
<subject authority="lcsh">

<topic>Stealing</topic>
<geographic>United States</geographic>
<genre>Drama</genre>

</subject>
<subject authority="lcsh">

<topic>Discipline of children</topic>
<geographic>United States</geographic>
<genre>Drama</genre>

</subject>
<subject authority="lcsh">

<topic>Punishment</topic>
<genre>Drama</genre>

</subject>
<subject authority="lcsh">

<topic>Ghosts</topic>
<genre>Drama</genre>

</subject>
<relatedItem type="host" displayLabel="Part of">

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

106 of 117

<titleInfo>
<title>AFI/Marshall (George) Collection (Library of
Congress)</title>

</titleInfo>
</relatedItem>
<relatedItem type="series">

<titleInfo>
<title>Us fellers</title>

</titleInfo>
</relatedItem>
<relatedItem type="series">

<titleInfo>
<title>Goldwyn-Bray pictographs</title>

</titleInfo>
</relatedItem>
<identifier type="lccn">00694010</identifier>
<identifier type="hdl">hdl:loc.mbrsmi/animp.4068</identifier>
<location>

<url usage="primary display" access="object in
context">http://hdl.loc.gov/loc.mbrsmi/animp.4068</url>

</location>
<accessCondition type="useAndReproduction">For information on rights
relating to this resource, visit
http://www.loc.gov/homepage/legal.html#copyright</accessCondition>
<recordInfo>

<recordContentSource
authority="marcorg">DLC</recordContentSource>
<recordCreationDate encoding="w3cdtf">1999-12-
01</recordCreationDate>
<recordChangeDate encoding="w3cdtf">2000-12-19</recordChangeDate>
<recordIdentifier source="DLC">00694010</recordIdentifier>
<recordOrigin>Sources used: Copyright catalog, motion pictures,
1912-1939; Library of Congress video collection, v. 3, Origins of
American animation, 1900-1921; McIntire, J. Silent animated films
at the Library of Congress, 1995; M/B/RS shelflist. Summary from
J. McIntire, Silent animated films at the Library of Congress,
1995.</recordOrigin>
<languageOfCataloging>

<languageTerm authority="iso639-2b">eng</languageTerm>
</languageOfCataloging>

</recordInfo>
</mods>

Example 3: Record for a map (Library of Congress)

<mods xmlns="http://www.loc.gov/mods/v3"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.loc.gov/mods/v3
http://www.loc.gov/standards/mods/v3/mods-3-2.xsd">

<titleInfo>
<title>Dallas, Texas. With the projected river and navigation
improvements viewed from above the sister city of Oak
Cliff</title>

</titleInfo>
<name type="personal" authority="naf">

<namePart type="family">Giroud</namePart>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

107 of 117

<namePart type="given">Paul</namePart>
<role>

<roleTerm authority="marcrelator"
type="text">cartographer</roleTerm>
<roleTerm authority="marcrelator"
type="code">ctg</roleTerm>

</role>
</name>
<typeOfResource>cartographic</typeOfResource>
<genre authority="lctgm">panoramic views</genre>
<originInfo>

<place>
<placeTerm type="text">Dallas?</placeTerm>

</place>
<publisher>Dallas Lith. Co.</publisher>
<dateIssued encoding="w3cdtf"
keyDate="yes">1892</dateIssued>

</originInfo>
<language>

<languageTerm type="text">English</languageTerm>
<languageTerm type="code" authority="iso639-
2b">eng</languageTerm>

</language>
<physicalDescription>

<extent>col. map 26 x 53 cm. on sheet 53 x 75 cm.</extent>
<internetMediaType>image/tiff</internetMediaType>
<digitalOrigin>reformatted digital</digitalOrigin>

</physicalDescription>
<note>Perspective map not drawn to scale.</note>
<note>Bird's-eye-view.</note>
<note>Includes illus. and advertisements.</note>
<subject authority="lcsh">

<geographic>Dallas (Tex.)</geographic>
<genre>Aerial views</genre>

</subject>
<subject authority="tgn">

<hierarchicalGeographic>
<country>United States</country>
<state>Texas</state>
<city>Dallas</city>

</hierarchicalGeographic>
</subject>
<identifier type="hdl">
http://hdl.loc.gov/loc.gmd/g4034d.pm009070 </identifier>
<location>

<url usage="primary display" access="object in
context">http://hdl.loc.gov/loc.gmd/g4034d.pm009070</url>

</location>
<location>

<physicalLocation> Library of Congress Geography and Map
Division Washington, D.C. 20540-4650 USA </physicalLocation>

</location>
<accessCondition type="useAndReproduction">Most maps in the Map
Collections materials were either published prior to 1922,
produced by the United States government, or both (see catalogue
records that accompany each map for information regarding date of
publication and source). A few have permission from the copyright

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

108 of 117

holders as noted in the descriptive record. The Library of
Congress is providing access to these materials for educational
and research purposes and is not aware of any U.S. copyright
protection (see Title 17 of the United States Code) or any other
restrictions in the Map Collection materials. Note that the
written permission of the copyright owners and/or other rights
holders (such as publicity and/or privacy rights) is required for
distribution, reproduction, or other use of protected items
beyond that allowed by fair use or other statutory exemptions.
Responsibility for making an independent legal assessment of an
item and securing any necessary permissions ultimately rests with
persons desiring to use the item.</accessCondition>
<recordInfo>

<recordContentSource
authority="marcorg">MdBJ</recordContentSource>
<recordCreationDate encoding="w3cdtf">2005-10-
28</recordCreationDate>
<recordOrigin>Base MODS record derived from Library of
Congress American Memory Project record, then edited to
conform to the DLF Implementation Guidelines for Shareable
MODS Records.</recordOrigin>
<languageOfCataloging>

<languageTerm authority="iso639-2b">eng</languageTerm>
</languageOfCataloging>

</recordInfo>
</mods>

Example 4: Record for a photograph (Library of Congress)

<mods xmlns="http://www.loc.gov/mods/v3"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.loc.gov/mods/v3
http://www.loc.gov/standards/mods/v3/mods-3-2.xsd">

<titleInfo>
<title>General view of Balaklava, the hospital on the
right</title>

</titleInfo>
<name type="personal" authority="naf">

<namePart>Fenton, Roger</namePart>
<namePart type="date">1819-1869</namePart>
<role>

<roleTerm authority="marcrelator"
type="text">creator</roleTerm>

</role>
<role>

<roleTerm authority="marcrelator"
type="text">photographer</roleTerm>

</role>
</name>
<typeOfResource>still image</typeOfResource>
<genre authority="gmgpc">Salted paper prints-1850-1860.</genre>
<originInfo>

<place>
<placeTerm type="code" authority="marccountry">enk</placeTerm>
<placeTerm type="text">England</placeTerm>

</place>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

109 of 117

<dateIssued encoding="w3cdtf" keyDate="yes"
qualifier="inferred">1855</dateIssued>

</originInfo>
<physicalDescription>

<extent>1 photographic print : salted paper ; 30 x 36
cm.</extent>
<note>The entire content of the original has been
digitized.</note>
<internetMediaType>image/jpeg</internetMediaType>
<internetMediaType>image/tiff</internetMediaType>
<digitalOrigin>reformatted digital</digitalOrigin>

</physicalDescription>
<abstract>Includes buildings in the foreground, a view of the
harbor, and military tents scattered on the hills to the left in the
background.</abstract>
<note>Title transcribed from verso.</note>
<note>Roger Fenton, photographer of the Crimean War: His photographs
and his letters from the Crimea, with an essay on his life and work
/ Helmut and Alison Gernsheim. London : Secker and Warburg, 1954,
no. 21.</note>
<subject authority="lcsh">

<geographic>Ukraine</geographic>
<geographicCode authority="marcgac">e-un---</geographicCode>

</subject>
<subject authority="lcsh">

<topic>Crimean War, 1853-1856</topic>
</subject>
<subject authority="lctgm">

<topic>Cities and towns</topic>
<geographic>Ukraine</geographic>
<geographic>Balaklava</geographic>
<temporal>1850-1860</temporal>

</subject>
<subject>

<geographic>Balaklava (Ukraine)</geographic>
<temporal>1850-1860</temporal>

</subject>
<classification authority="lcc">PH - Fenton (R.), no.
81</classification>
<relatedItem type="host">

<titleInfo>
<title>Roger Fenton Crimean War photograph collection</title>

</titleInfo>
<name>

<namePart>Fenton, Roger, 1819-1869.</namePart>
</name>
<identifier type="lccn">2001696100</identifier>
<note>Purchase; Frances M. Fenton; 1944.</note>
<accessCondition type="restrictionOnAccess">Restricted access:
Materials extremely fragile; Served by appointment
only.</accessCondition>

</relatedItem>
<identifier type="lccn">2001698800</identifier>
<identifier type="stock number">LC-USZC4-9198 DLC</identifier>
<identifier type="stock number">LC-USZ62-2370 DLC</identifier>
<identifier type="hdl" displayLabel="color film copy
transparency">hdl:loc.pnp/cph.3g09198</identifier>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

110 of 117

<identifier type="hdl" displayLabel="b and w film copy
neg.">hdl:loc.pnp/cph.3a06070</identifier>
<location>

<url usage="primary display" access="object in
context">http://hdl.loc.gov/loc.pnp/cph.3g09198</url>

</location>
<location>

<physicalLocation>Library of Congress Prints and Photographs
Division Washington, D.C. 20540 USA</physicalLocation>

</location>
<accessCondition type="useAndReproduction">No known restrictions on
publication.</accessCondition>
<recordInfo>

<recordContentSource
authority="marcorg">DLC</recordContentSource>
<recordCreationDate encoding="w3cdtf">2001-07-
25</recordCreationDate>
<recordChangeDate encoding="w3cdtf">2002-11-11</recordChangeDate>
<recordIdentifier source="DLC">2001698800</recordIdentifier>
<recordOrigin>Derived from a MARC record using the Library of
Congress stylesheet then edited to conform to the DLF
Implementation Guidelines for Shareable MODS
Records.</recordOrigin>
<languageOfCataloging>

<languageTerm authority="iso639-2b">eng</languageTerm>
</languageOfCataloging>

</recordInfo>
</mods>

Example 5: Record for a print (Library of Congress)

<mods xmlns="http://www.loc.gov/mods/v3"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.loc.gov/mods/v3
http://www.loc.gov/standards/mods/v3/mods-3-2.xsd">

<titleInfo>
<title>Freedom of expression, of religion, from want, from fear
everywhere in the world</title>

</titleInfo>
<name type="corporate" authority="naf">

<namePart>Federal Art Project</namePart>
<role>

<roleTerm authority="marcrelator"
type="text">sponsor</roleTerm>
<roleTerm authority="marcrelator" type="code">spn</roleTerm>

</role>
</name>
<typeOfResource>still image</typeOfResource>
<genre authority="lctgm">Posters</genre>
<genre authority="lcsh">Posters--20th century</genre>
<genre authority="lctgm">Screen prints--Color--1930-1950</genre>
<originInfo>

<place>
<placeTerm type="text">Penn[sylvania]</placeTerm>

</place>
<publisher>Penna Art WPA</publisher>

http://www.loc.gov/mods/v3�
http://www.w3.org/2001/XMLSchema-instance�
http://www.loc.gov/mods/v3http:/www.loc.gov/standards/mods/v3/mods-3-2.xsd�
http://www.loc.gov/mods/v3http:/www.loc.gov/standards/mods/v3/mods-3-2.xsd�

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

111 of 117

<dateIssued>[between 1936 and 1941]</dateIssued>
<dateIssued encoding="w3cdtf" point="start" keyDate="yes"
qualifier="approximate">1936</dateIssued>
<dateIssued encoding="w3cdtf" point="end">1941</dateIssued>

</originInfo>
<language>

<languageTerm type="text">English</languageTerm>
<languageTerm type="code" authority="iso639-
2b">eng</languageTerm>

</language>
<physicalDescription>

<internetMediaType>image/tiff</internetMediaType>
<digitalOrigin>reformatted digital</digitalOrigin>
<extent>1 print on board (poster) : silkscreen, color.</extent>

</physicalDescription>
<abstract>Poster promoting President Franklin Delano Roosevelt's
four freedoms, showing a globe, two books, and the hand and torch
from the Statue of Liberty.</abstract>
<note>Exhibited in: American Responses to Nazi Book Burning, U.S.
Holocaust Memorial Museum, Washington, D.C., 2003.</note>
<subject authority="lcsh">

<name type="personal" authority="naf">
<namePart>Roosevelt, Franklin D. (Franklin Delano), 1882-
1945</namePart>
</name>

</subject>
<subject authority="lctgm">

<topic>Liberty</topic>
<temporal>1930-1950</temporal>

</subject>
<subject authority="lctgm">

<topic>Freedom of speech</topic>
<geographic>United States</geographic>
<temporal>1930-1950</temporal>

</subject>
<subject authority="lctgm">

<topic>Freedom of religion</topic>
<geographic>United States</geographic>
<temporal>1930-1950</temporal>

</subject>
<identifier type="local">POS - WPA - PA .01 .F7439, no.
1</identifier>
<relatedItem type="host" displayLabel="Part of">

<titleInfo>
<title>Work Projects Administration Poster Collection (Library
of Congress)</title>

</titleInfo>
</relatedItem>
<identifier type="local">cph 3f05436
http://hdl.loc.gov/loc.pnp/cph.3f05436</identifier>
<location>

<url usage="primary display" access="object in
context">http://hdl.loc.gov/loc.pnp/cph.3f05436</url>

</location>
<location>

<physicalLocation>Library of Congress Prints and Photographs
Division Washington, D.C. 20540 USA </physicalLocation>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

112 of 117

</location>
<accessCondition type="useAndReproduction"> There are no known
restrictions on posters made by the Work Projects
Administration.</accessCondition>
<recordInfo>

<recordContentSource
authority="marcorg">MdBJ</recordContentSource>
<recordCreationDate encoding="w3cdtf">2005-10-
28</recordCreationDate>
<recordChangeDate encoding="w3cdtf">2006-10-17</recordChangeDate>
<recordOrigin>Base MODS record derived from Library of Congress
American Memory Project record, then edited to conform to the DLF
Implementation Guidelines for Shareable MODS
Records.</recordOrigin>
<languageOfCataloging>

<languageTerm authority="iso639-2b">eng</languageTerm>
</languageOfCataloging>

</recordInfo>
</mods>

Example 6: Record for sheet music (Indiana University Bloomington)

<mods xmlns="http://www.loc.gov/mods/v3"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.loc.gov/mods/v3

http://www.loc.gov/standards/mods/v3/mods-3-2.xsd">
<titleInfo>

<title>Spring and fall</title>
<subTitle>a tone poem</subTitle>

</titleInfo>
<titleInfo type="alternative" displayLabel="First line">

<title>Spring was here</title>
<nonSort>The</nonSort>

</titleInfo>
<name type="personal" authority="naf">

<namePart>Berlin, Irving</namePart>
<namePart type="date">1888-</namePart>
<role>

<roleTerm authority="marcrelator"
type="text">Composer</roleTerm>
<roleTerm authority="marcrelator" type="code">cmp</roleTerm>

</role>
</name>
<name type="personal" authority="naf">

<namePart>Buck, Gene</namePart>
<role>

<roleTerm authority="marcrelator"
type="text">Illustrator</roleTerm>
<roleTerm authority="marcrelator" type="code">ill</roleTerm>

</role>
</name>
<typeOfResource>notated music</typeOfResource>
<genre authority="lcsh">Love songs</genre>
<genre authority="lcsh">Songs with piano</genre>
<originInfo>

<place>

http://www.loc.gov/mods/v3�
http://www.w3.org/2001/XMLSchema-instance�
http://www.loc.gov/mods/v3http:/www.loc.gov/standards/mods/v3/mods-3-2.xsd�
http://www.loc.gov/mods/v3http:/www.loc.gov/standards/mods/v3/mods-3-2.xsd�

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

113 of 117

<placeTerm type="code" authority="marccountry">nyu</placeTerm>
<placeTerm type="text">New York</placeTerm>

</place>
<publisher>Ted Snyder Co.</publisher>
<copyrightDate encoding="w3cdtf"
keyDate="yes">1912</copyrightDate>

</originInfo>
<language>

<languageTerm type="text">English</languageTerm>
<languageTerm type="code" authority="iso639-
2b">eng</languageTerm>

</language>
<physicalDescription>

<form authority="marcform">print</form>
<internetMediaType>image/jpeg</internetMediaType>
<extent>1 score (5 p.) : ill. ; 35 cm.</extent>
<digitalOrigin>reformatted digital</digitalOrigin>

</physicalDescription>
<note>For voice and piano.</note>
<note>Publisher's advertising includes musical incipits.</note>
<subject authority="lcsh">

<topic>Seasons</topic>
</subject>
<subject authority="lcsh">

<topic>Spring</topic>
</subject>
<subject authority="lcsh">

<topic>Autumn</topic>
</subject>
<identifier
type="uri">http://purl.dlib.indiana.edu/iudl/lilly/starr/LL-SSM-
ALD3729 </identifier>
<location>

<physicalLocation>Lilly Library, Indiana University
Bloomington</physicalLocation>
<url usage="primary display" access="object in
context">http://purl.dlib.indiana.edu/iudl/lilly/starr/LL-SSM-
ALD3729 </url>

</location>
<accessCondition type="useAndReproduction">Use of this public-domain
resource is unrestricted.</accessCondition>
<recordInfo>

<recordContentSource
authority="marcorg">IUL</recordContentSource>
<recordCreationDate encoding="w3cdtf">1999-03-
29</recordCreationDate>
<recordChangeDate encoding="w3cdtf">2006-10-14</recordChangeDate>
<recordIdentifier source="InU-Li">LL-SSM-
ALD3729</recordIdentifier>
<recordOrigin>Base MODS record derived from MARC21 record, then
edited to conform to the DLF/Aquifer Implementation Guidelines
for Shareable MODS Records.</recordOrigin>
<languageOfCataloging>

<languageTerm authority="iso639-2b">eng</languageTerm>
</languageOfCataloging>

</recordInfo>
</mods>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

114 of 117

Example 7: Record for a physical artifact (University of Illinois at Urbana-
Champaign)

<mods xmlns="http://www.loc.gov/mods/v3"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.loc.gov/mods/v3
http://www.loc.gov/standards/mods/v3/mods-3-2.xsd">

<titleInfo>
<title> Life Mask of Stephen A. Douglas</title>

</titleInfo>
<name type="personal" authority="naf">

<namePart>Volk, Leonard Wells</namePart>
<namePart type="date">1828-1895</namePart>
<role>

<roleTerm authority="marcrelator"
type="text">Sculptor</roleTerm>
<roleTerm authority="marcrelator" type="code">scl</roleTerm>

</role>
</name>
<typeOfResource>three dimensional object</typeOfResource>
<genre authority="aat">life masks</genre>
<genre authority="aat">casts (sculpture)</genre>
<originInfo>

<dateCreated encoding="w3cdtf" keyDate="yes"
qualifier="approximate">1857</dateCreated>

</originInfo>
<physicalDescription>

<form authority="gmd">art original</form>
<internetMediaType>image/jpeg</internetMediaType>
<digitalOrigin>reformatted digital</digitalOrigin>

</physicalDescription>
<abstract>This is a life mask of Stephen A. Douglas created by
Leonard Volk in 1857. Douglas, who was related to Volk by marriage,
sent him to Rome in 1856 to perfect his craft. Upon Volk's return in
1857, he made a life mask of Douglas.</abstract>
<subject authority="lcsh">

<name type="personal" authority="naf">
<namePart>Douglas, Stephen Arnold</namePart>

<namePart type="date">1813-1861</namePart>
</name>

</subject>
<location>

<physicalLocation>University of Illinois at Urbana-Champaign.
Library. Rare Book Room</physicalLocation>
<url usage="primary display" access="object in
context">http://images.library.uiuc.edu:8081/u?/tdc,252</url>

</location>
<accessCondition type="useAndReproduction">Use of this public-domain
resource is unrestricted.</accessCondition>
<recordInfo>

<recordContentSource authority="marcorg">IU</recordContentSource>
<recordOrigin>Mapped from a Qualified Dublin core record to
MODS.</recordOrigin>
<languageOfCataloging>

<languageTerm authority="iso639-2b">eng</languageTerm>
</languageOfCataloging>

http://www.loc.gov/mods/v3�
http://www.w3.org/2001/XMLSchema-instance�
http://www.loc.gov/mods/v3http:/www.loc.gov/standards/mods/v3/mods-3-2.xsd�
http://www.loc.gov/mods/v3http:/www.loc.gov/standards/mods/v3/mods-3-2.xsd�

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

115 of 117

</recordInfo>
</mods>

Example 8: Record for a born digital item (Emory University)

<mods xmlns="http://www.loc.gov/mods/v3"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.loc.gov/mods/v3
http://www.loc.gov/standards/mods/v3/mods-3-2.xsd">

<titleInfo>
<title>Roadside architecture</title>

</titleInfo>
<name type="personal" authority="naf">

<namePart>Wharton, David</namePart>
<namePart type="date">1947-</namePart>
<role>

<roleTerm type="text"
authority="marcrelator">Creator</roleTerm>

</role>
<role>

<roleTerm type="text"
authority="marcrelator">Author</roleTerm>

</role>
<role>

<roleTerm type="text"
authority="marcrelator">Photographer</roleTerm>

</role>
</name>
<typeOfResource>still image</typeOfResource>
<typeOfResource>text</typeOfResource>
<genre authority="marcgt">picture</genre>
<originInfo>

<place>
<placeTerm type="text">Atlanta, Ga.</placeTerm>
<placeTerm type="code" authority="marccountry">gau</placeTerm>

</place>
<publisher>Metascholar Initiative at Emory University</publisher>
<dateIssued encoding="w3cdtf" keyDate="yes">2005-02-
01</dateIssued>

</originInfo>
<language>

<languageTerm type="text">English</languageTerm>
<languageTerm type="code" authority="iso639-
2b">eng</languageTerm>

</language>
<physicalDescription>

<internetMediaType>image/jpeg</internetMediaType>
<internetMediaType>text/html</internetMediaType>
<extent>1 electronic text, 19 photographs, 1 map</extent>
<digitalOrigin>born digital</digitalOrigin>

</physicalDescription>
<abstract displayLabel="summary">Since coming to Mississippi in
1999, David Wharton has been photographing the social and cultural
landscape of the mid-South with an emphasis on rural and small-town
life. This photo essay on buildings in rural and small-town settings
in Mississippi and other parts of the Deep South features eighteen

http://www.loc.gov/mods/v3�
http://www.w3.org/2001/XMLSchema-instance�
http://www.loc.gov/mods/v3http:/www.loc.gov/standards/mods/v3/mods-3-2.xsd�
http://www.loc.gov/mods/v3http:/www.loc.gov/standards/mods/v3/mods-3-2.xsd�

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

116 of 117

of Wharton's photographs taken between 1999 and 2004. Included with
the exhibit is Wharton's introductory narrative and a map displaying
the locations of his photographs.</abstract>
<tableOfContents>Abstract -- Photo essay sections: Introduction --
Photo Essay -- Map and recommended resources</tableOfContents>
<subject authority="lcsh">

<topic>Roadside architecture</topic>
<geographic>Southern States</geographic>
<genre>Pictorial works</genre>

</subject>
<subject authority="lcsh">

<topic>Roadside architecture</topic>
<geographic>Mississippi</geographic>
<genre>Pictorial works</genre>

</subject>
<subject authority="lcsh">

<topic>Roadside architecture</topic>
<topic>Social aspects</topic>

</subject>
<subject authority="tgn">

<geographic>Southern United States (general region)</geographic>
</subject>
<subject authority="local">

<topic>Art and architecture</topic>
</subject>
<subject authority="tgn”>

<geographic>Mississippi (State)</geographic>
</subject>
<subject>

<geographicCode authority="marcgac">n-usu</geographicCode>
</subject>
<subject>

<cartographics>
<coordinates>W035.459 W029.850 N035.459 N029.850</coordinates>

</cartographics>
</subject>
<subject>

<temporal encoding="w3cdtf" point="start">1999</temporal>
<temporal encoding="w3cdtf" point="end">2004</temporal>

</subject>
<classification authority="lcc">F216.2</classification>
<relatedItem type="host" displayLabel="Appears in">

<titleInfo>
<title>Southern Spaces</title>

</titleInfo>
<genre authority="lcsh">Electronic journals</genre>
<identifier type="issn">1551-2754</identifier>
<location>

<url>http://www.southernspaces.org</url>
</location>

</relatedItem>
<identifier
type="uri">http://www.southernspaces.org/contents/2005/wharton/1a.ht
m</identifier>
<location>

<url usage="primary display" access="object in context">
http://www.southernspaces.org/contents/2005/wharton/1a.htm</url>

DLF/Aquifer Implementation Guidelines for Shareable MODS Records – November 2006

117 of 117

</location>
<accessCondition type="useAndReproduction">Copyright for
contributions published in the Southern Spaces forum is retained by
the authors, with publication rights granted to the forum. Content
is free to users. Any reproduction of original content from Southern
Spaces must a) seek copyright from authors and b) acknowledge
Southern Spaces as the site of original
publication.</accessCondition>
<recordInfo>

<languageOfCataloging>
<languageTerm authority="iso639-2b">eng</languageTerm>

</languageOfCataloging>
<recordContentSource
authority="marcorg">GEU</recordContentSource>
<recordOrigin>MODS record created by Emory University Libraries
staff</recordOrigin>

</recordInfo>
</mods>

	Digital Library Federation / Aquifer Implementation Guidelines for Shareable MODS Records
	Small copy edit changes (fixing typos) made August 28, 2007.
	Updates based on lessons learned from Mellon-funded American Social History Online project made March 2009. Table of Contents
	Digital Library Federation / Aquifer Implementation Guidelines for Shareable MODS Records
	Introduction
	Summary of Requirements and Recommendations
	<titleInfo>
	<name>
	<typeOfResource>
	<genre>
	<originInfo>
	<language>
	<physicalDescription>
	<abstract>
	<tableOfContents>
	<targetAudience>
	<note>
	<subject>
	<classification>
	<relatedItem>
	<identifier>
	<location>
	<accessCondition>
	<part>
	<extension>
	<recordInfo>
	Attributes Common to Most Elements
	Full MODS Examples Encoded to These Guidelines
	Example 1: Record for a book (Library of Congress)
	Example 2: Record for a film (Library of Congress)
	Example 3: Record for a map (Library of Congress)
	Example 4: Record for a photograph (Library of Congress)
	Example 5: Record for a print (Library of Congress)
	Example 6: Record for sheet music (Indiana University Bloomington)
	Example 7: Record for a physical artifact (University of Illinois at Urbana-Champaign)
	Example 8: Record for a born digital item (Emory University)

