

When the Serial Set...

Isn't *REALLY* the Serial Set:

How Selectives Cope With
Congressional Reports and Documents

Why is it important to have a physical Serial Set? *

- ✦ It provides the most detailed record of government operation
- ✦ Items of such historical importance need to be saved in a permanently reliable format
- ✦ We are reluctant to truncate historical sets

** even though it's all online*

What happened in 1997?

- ➔ Depository status of Serial Set ceased for selectives as GPO had to find ways to cut costs
- ➔ You can still have it—for a price (\$15,400 per Congress)...
- ➔ Or, you have to deal with the kinds of issues we will be discussing this afternoon

Outline for the Panel Discussion

- ➔ Format decision: Microfiche or Paper?
 - Pros and cons
 - Experience with a mixed collection
- ➔ Paper: DO or DON'T imitate "real" Serial Set?
 - What to bind? (none, some or all?)
- ➔ How-to details
 - Binding
 - Cataloging
- ➔ Future of the Serial Set

Format decision: MF or paper?

➤ Paper--pros

- Shelves look neater when paper is bound
- Items are preserved
- Items are easy to locate on the shelves
- Bound volumes are easy to use
- Binding is less expensive than purchase of Serial Set

Format decision: MF or paper?

➤ Paper--cons

- Items lose their separate identities when bound
- Paper takes up more space
- If a bound volume is lost, all its parts are lost
- Staff time needed for processing binding shipments
- Binding is an expense

Format decision: MF or paper?

➤ Microfiche--pros

- Fiche is a space saver
- Items are kept as separate entities
- No extra processing expenses are incurred

➤ Microfiche--cons

- Fiche is awkward to use
- Individual fiche can be hard to file and to keep in order
- Microfiche cabinets and viewers/printers must be purchased

Paper options

Format decision: MF or paper?

- Retain arrangement by document type
- Continue Serial Set numbering
 - Use title pages
 - Use table of contents pages

- Print Serial Set volume number on each spine

Format decision: MF or paper?

Microfiche options

- Use dividers to imitate Serial Set arrangement

- Don't use dividers and retain arrangement by document type

Format decision: Experience with a mixed collection
at Cornell Univ.

Historical Collections (closed stacks)

- Complete set (15th Congress, 1817-)
- Bound paper volumes for depository documents
- CIS microfiche for non-depository documents
 - one title in OPAC
 - separate holdings by format
 - both arranged by volume numbers
 - housed in separate areas
- Readex depository publications, 1956-1980
 - microprint

Format decision: Experience with a mixed collection
at Cornell Univ.

Current documents (closed stacks)

➤ Unbound documents

- Congress, session, document type and number
- In storage area until bound

➤ Bound volumes by Congress, session, volume

➤ Microfiche

- CIS Serial Set; arranged by SuDoc number
- U.S. Government Publications; depository (1981-)
- arranged by year, MoCat #, SuDoc #
- dividers
- one year delay

**Once you decide on PAPER:
DO you or DON'T you
Imitate "real" Serial Set?**

Why we DO imitate the "real" Serial Set

at the Library of Virginia and St. Cloud State Univ.

Continuity of the Collection

- Library of Virginia has one of the most complete collections in the country
- We actually bought the 105th Congress Serial Set

Other reasons to imitate

- Tradition
- Appearance
- Finding Aids

Why we DON'T imitate the "real" Serial Set

at St. Mary's

- *Cost*: We cannot afford to bind everything
- *Simplicity of numbering*: Cataloging records from Marcive use House/Senate Report/Document numbers (Y 1.1/3,4,5,etc.)
- *Simplicity of numbering, cont.*: Many citations are to House/Senate Report/Document numbers, not Serial Set volume numbers, even for older items
- *Acceptance of limitations*: I am not Virginia Saunders (!)

Reasons we bind ALL
at Library of Virginia

Preservation

- We decided to imitate the “real” Serial Set
- We keep everything; the collection is not weeded
- Loose paper is difficult—easy to misplace, misfile
- Small pieces are easily damaged, especially after adding Marcive labels

Economy

- Binding a lot less expensive than buying the “real” Serial Set

Reasons we bind SOME
at St. Mary's

- *Convenience/Cost:* We cannot afford to bind everything, but don't want to deal with lots of slip reports/documents
- *Arbitrary cut-off:* We bind all reports under 50 pages in length
- *Retention Policy:* Having some unbound items facilitates weeding, which we do very selectively
- *A happy result:* Since starting in-house binding, we shelve primarily by document type rather than by Congress...

➤ Difference in appearance of shelves calls attention of librarians and users to difference in arrangement

Reasons we bind NONE

at Southeastern LA Univ.

- *Library Type:* We are not a research library.
- *Proximity of a Regional:* There is one 45 miles from us.
- *Circulation:* We circulate individual reports and documents over 15 pages. We do not circulate bound Serial Set volumes.
- *Cataloging:* We receive Marcive records that reflect the individual reports and documents, but do not reflect the bound volumes.
- *Usage of Reports and Documents:* Overall, our collection receives very low use.
- *Service to the Depository Community:* I thought our collection could serve as a resource for other depositories.

**How-to
details**

Binding all Reports and Documents to imitate the "real" Serial Set

at the Library of Virginia

- We bind following GPO's title page and table of contents guidelines
- Spine labels follow GPO tradition as much as possible
- Marcive labels have interfered with binding once

How-to
details

Binding all Reports and Documents to imitate the "real" Serial Set

at UT, El Paso

Gathering Together

- Use Schedule of Serial Set Volumes: found in the Administrative Notes Technical Supplement
 - URL: www.access.gpo.gov/su_docs/fdlp/pubs/techsup/
- Check Table of Contents to make sure all documents are in order
- Check material out to bindery
- Make sure bindery slips reflect change in SuDoc number

How-to
details

Binding all Reports and Documents to imitate the "real" Serial Set

at UT, El Paso

Replacing missing documents

- Purchase through the GPO online bookstore; maintain a GPO deposit account for this purpose
 - URL: <http://bookstore.gpo.gov/>
- Search for documents online at GPO Access; full text documents are printed out and cut to fit
 - URL: gpoaccess.gov/serialset/cdocuments/search.html

How-to
details

Binding selected Reports and Documents at St. Mary's

➔ We keep track of which reports are bound and which are shelved as is by marking a numerical list:

Y 1.1/8:108- House Reports

001	050	100	151	200
002	051	101	152	201
003	052	102	153	202
004	053	103	154	203
005	054	104	155	204
006	055	105	156	205

How-to
details

Binding selected Reports and Documents at St. Mary's

➔ We type up a "table of contents" page for each bound volume:

House Reports, 105th Congress, 2nd Session

Note: Pagination is not continuous in this volume, but starts over with each report.

No. 600: Report on the Revised Suballocation of Budget Totals for FY 19
No. 601: Providing for the Consideration of H.R. 4112...
No. 602: Waiving Points of Order against the Conference Report to Accompany H.R. 2676...
No. 603: Providing for the Consideration of a Concurrent Resolution...
No. 604: Irrigation Project Contract Extension Act of 1998.
No. 605: Child Custody Protection Act.
No. 606: FEC Reauthorization Act of 1998.

**How-to
details**

Linking individual records to miscellaneous bound volumes

at St. Mary's

Getting the records

- from OCLC
- from Marcive
- creating them

**How-to
details**

Linking individual records to miscellaneous bound volumes

at St. Mary's

```
001 39640922
003 OCoLC
005 19991124161013.0
008 980805s1998 dcu b f000 0 eng dnam1a
035 293163
040 GPO|cGPO|dSNM
043 n-us---
049 SNMM
074 1008-C
074 1008-D (MF)
086 0 Y 1.1/8:105/600-631
110 1 United States.|bCongress.|bHouse.|bCommittee on the
Judiciary.
245 10 Child Custody Protection Act :|breport together with
dissenting views (to accompany H.R. 3682) (including cost
estimate of the Congressional Budget Office).
260 [Washington, D.C. :|bU.S. G.P.O.,|c1998]
300 38 p. ;|c24 cm.
490 1 House Report / 105th Congress, 2d session :|v105-605
500 Caption title.
500 Distributed to some depository libraries in microfiche.
500 Shipping list no.: 98-0308-P.
500 "June 25, 1998."
504 Includes bibliographical references.
650 0 Abortion|Law and legislation|United States.
```

How-to
details

Linking individual records to miscellaneous bound volumes

at St. Mary's

If you create them, include ...

- author: *U.S. Congress. Senate/House. Committee*
- individual document's title
- 490 series statement, including the unique document number within the series
- 830 series statement
- 810 statement of author/title optional

How-to
details

Linking individual records to miscellaneous bound volumes

at St. Mary's


```
040 GPO|cGPO|aSNM
043 n-us---
049 SNMM
074 1008-C
074 1008-P (MF)
086 0 Y 1.1/8:105/600-631
110 1 United States.|bCongress.|bHouse.|bCommittee on the
Judiciary.
245 10 Child Custody Protection Act :|breport together with
dissenting views (to accompany H.R. 3682) (including cost
estimate of the Congressional Budget Office).
260 [Washington, D.C. :|bU.S. G.P.O.,|c1998]
300 38 p. :|c24 cm.
490 1 House Report / 105th Congress, 2d session :|v105-605
500 Caption title.
500 Distributed to some depository libraries in microfiche.
500 Shipping list no.: 98-0308-P.
500 "June 25, 1998."
504 Includes bibliographical references.
650 0 Abortion|xLaw and legislation|zUnited States.
650 0 Custody of children|zUnited States|xStates.
740 01 House Reports, 105th Congress, 2nd Session, 1998.
810 1 United States.|bCongress.|bHouse.|tReport :|v105-605.
830 0 House report (United States. Congress|n(105th : 2nd
session :|d1998). House).
994 EO|bSNM
```

How-to
details

Linking individual records to miscellaneous bound volumes

at St. Mary's

Practicalities

➡ assigning the item barcode

The screenshot shows a Netscape browser window displaying a library record. The address bar shows the URL: <http://regina.stmarys.edu/search/childcustodyprotectionact>. The record details are as follows:

Previous Record | **Next Record** | **Return to Browse** | **Another Search** | **Start Over** | **MARC display** | **Export**

(Search History)

TITLE: child custody protection act | View Entire Collection | Search

Corp author: [United States Congress House Committee on the Judiciary](#)

Title: **Child Custody Protection Act : report together with dissenting views (to accompany H.R. 3682) (including cost estimate of the Congressional Budget Office).**

Pub info: [Washington, D.C. : U.S. G.P.O., 1998]

LOCATION	CALL #	STATUS
Blume U.S. Docs. 2d Flr.	Y 1 1/8 105/600-631	CHECKED IN

Descript: 38 p. ; 24 cm.

Series: [House Report / 105th Congress, 2d session ; 105-605](#)
[United States Congress House Report, 105-605](#)
[House report \(United States Congress \(105th : 2nd session : 1998\) House\)](#)

Note: Caption title.
Distributed to some depository libraries in microfiche.

How-to
details

Linking individual records to miscellaneous bound volumes

at St. Mary's

Practicalities

- ➡ time and effort factors
- ➡ copy and paste is a beautiful thing
- ➡ verify that all access points bring up all the records

How-to
details

Linking individual records to imitation Serial Set volumes

at UT, El Paso

- ➡ Check material back in from the bindery; change status from "bindery" to "non-circulating"
- ➡ Put in barcodes, security strips, and date stamp the volumes
- ➡ Cataloger identifies each record within the volume and enters "bound withs" into each record

How-to
details

We don't link records

at Southeastern LA Univ.

- ➡ *What Bound Volumes?* If you're not binding, there will be no bound volumes to which records could be linked.
- ➡ *Catalog Should Reflect Reality.* Whatever your decision on binding, the information in your catalog should reflect the correct call numbers and locations for Serial Set publications.

How-to
details

Retrospective Cataloging in the Serial Set at the Library of Virginia

Accessibility

- LVA has historical collections overall
- We have cataloged selectively: Virginia, Revolutionary War, Civil War, Navigation, Genealogical Materials

Selection of materials to catalog

- Serendipity
- Systematic
- Future cataloging enhancement – links to the Digital Serial Set? Possibly

Future of the Serial Set

Current digital collections (full text remote online access)

- GPO Access (1995/104th—present)
- Congressional Universe (1995/104th—present)

Historical Collections (remote online access)

- digital images of the publications
- full-text searches on OCR-generated ASCII text
- search using a variety of indexes
- available in the fall of 2003

Future of the Serial Set

LexisNexis U.S. Serial Set Digital Collection

- 1789-1969 with American State Papers (1789-1838)
- approx. 11 million pages
- based on CIS Serial Set on microfiche

Readex U.S. Congressional Serial Set Digital Edition

- 1789-1980, with American State Papers
- over 12 million pages
- digitized primary sources

The Panel --

Kathleen L. Amen, St. Mary's University

kamen@stmarytx.edu

Roberta Arney, University of Texas, El Paso

rarney@libr.utep.edu

Mary Clark, Library of Virginia

mclark@lva.lib.va.us

Trish Keogh, Goucher College

pkeogh@goucher.edu

Anna Korhonen, Cornell University

ahk3@cornell.edu

Lori Smith, Southeastern Louisiana University

lsmith@selu.edu

Sandra Q. Williams, St. Cloud State University

sqwilliams@stcloudstate.edu

