
 Guidelines: Music - 1

IFLA UNIMARC Core Activity
UNIMARC Guidelines no.7

Music
2005-07-19

Introduction
The following Guidelines show how the UNIMARC format can be used when creating records for music.
They are applicable to sheet music (printed scores, parts, etc.), music manuscripts and sound recordings, both
published and unpublished (the latter intended also for archival use), librettos or texts for music. They are
not intended for audio-visual materials and music-related electronic resources, although the treatment of such
materials may follow a similar model.

Practical issues have, as is to be expected, determined the development of the various music materials.

Being language-independent, music has had a worldwide dissemination since the Renaissance. Music has
spread by means of various different methodologies, composers or musicians representing it or reproducing
it in different ways, but with the common intent of reading, playing, or listening to it. Such methodologies
have cataloguing issues in common: the description of the music content (work or expression), of the
document (manifestation or item), of the multiple and different associated names (composers, text authors,
arrangers, performers, etc.), and of the complex relationships between entities. Furthermore, the frequent
lack of a literary text has determined the development of generic title terms such as sonata or symphony,
unable to be defined without the addition of a set of qualifiers, so that international cataloguing rules
defining a way to uniquely identify a work with the help of conventional and coded terms have been
established in the music librarian community since the mid 20th century.

In terms of methodologies, “sheet music” is the English term that defines in a general way all notated music,
be it printed or manuscript. It includes all documents whose main part is made of written notes: scores (full-
size or miniature), parts, tablatures, choir-books, etc.

Compared with other materials, manuscripts have had a leading role in disseminating music, well after the
introduction of printing, between the 16th and the 19th century, being devoted chiefly to professional users
and being replaced only with the advent of the photocopy. Apart from the fact of being handwritten, music
manuscripts are absolutely analogous to printed scores in their content, in their function and in their
appearance. An ISBD for music manuscripts does not exist yet, even if the existing cataloguing rules for
such material follow a common scheme.

Librettos are booklets containing the text (and/or a description) mostly of music intended to accompany
dramatic performance and they have had also an important role in disseminating music; between the 17th and
the 19th century they were generally printed on the occasion of theatrical performances. In such cases they
carry relevant historical information, needing a bibliographic treatment that is closer to sheet music than to
books: venue and date of performance, names of authors and performers, titles, etc. are crucial access points.

Sound recordings are the modern media for the dissemination of music. Since the invention of recording,
various techniques and carriers have been developed, but the content and the nature of the object have
remained essentially unchanged. The analogies with sheet music and librettos are self-evident.

These Guidelines were developed initially under the auspices of the IFLA Universal Bibliographic Control
and International MARC (UBCIM) Programme which was later replaced in part by the IFLA UNIMARC
Core Activity. They result from meetings of the IFLA Permanent UNIMARC Committee (PUC) and of its
Music Subgroup, in association with the International Association of Music Libraries, Archives and
Documentation Centres (IAML), to match the requirements of the International Standard Bibliographic
Description for Printed Music, ISBD(PM), the International Standard Bibliographic Description for Non
Book Materials, ISBD(NBM), the The IASA cataloguing rules : a manual for description of sound
recordings and related audiovisual media compiled and edited by the Editorial Group convened by Mary
Miliano, Stockholm, Baden-Baden, 1999 (available online at http://www.iasa-web.org/icat/ - 2004-05-07),

http://www.iasa-web.org/icat/

 Guidelines: Music - 2

and the Code international de catalogage de la musique, vol. 4.: Rules for cataloging music manuscripts
compiled by Marie Louise Göllner, Frankfurt, 1975; other national and international cataloguing rules have
been considered. At these meetings several fields, content definitions and codes were modified or created
and data elements used to describe music were compiled and their location in UNIMARC was determined.
IAML has been appointed by the Permanent UNIMARC Committee as the maintenance agency for the codes
of fields 128 and 145. With the increasing use of UNIMARC for music manuscripts and recordings,
requirements for additional data elements may be encountered. These should be brought to the
attention of the IFLA UNIMARC Core Activity.

Section 2 of the Guidelines indicates the general model for encoding UNIMARC records for music. Section
3 lists data elements commonly included in bibliographic descriptions of music and indicates where each
data element would be placed in a UNIMARC record. Section 4 gives information and further details on the
specific music-related fields. Section 5 gives examples of full records for music.

This version of the Guidelines takes into account the minor or major modifications to the fields 105, 125,
210, 321 and 620, and of the new fields 036 and 145, details of which are included herewith and published in
the UNIMARC Manual Update 5.

UNIMARC model for music
The UNIMARC bibliographic format contains data elements for the specification, description and
identification of music. That includes various types of resources:
Printed music (e.g. scores and/or parts, vocal scores, choir-books, rental materials for concert performers,
other music formats in print);
Music manuscripts (in the same formats as above, on paper, parchment, transparency);
Sound recordings (e.g. wax cylinders, 78rpm, 45 rpm discs, LPs, CDs, reel tapes, cassettes, DAT, etc.,
including on-the-fly recordings, master tapes or archival copies);
Librettos or texts for music (printed or manuscript, produced normally in occasion of a specific stage or
lyrical performance and often including the names of all authors, performers and auxiliary staff as well as the
date and place of performance).

Such resources may be combined to include score and libretto; sound recording and score and/or libretto; full
performing materials (score, parts, duplicates for all string players in the orchestra, special short scores for
choir conductors or singers); manifestations composed of partly printed and partly manuscript material; items
of printed parts including manuscript duplicates of some parts, etc.

As it is the case with other materials, cataloguing and bibliographic description of music is based on the item.
The UNIMARC record for a music resource therefore does not differ in general from the structure of a
UNIMARC record for other materials. The data necessary for the bibliographic description may be taken
from the following sources in order of preference:
Sources internal to the music resource (e.g. in the title page or its substitute, the label, the colophon or the
head title, the introductory pages, dedication, etc.);
Sources derived from the analysis of the musical content (e.g. the medium of performance, the musical form,
key, text and music incipit, etc.);
Information derived from external sources (e.g. thematic catalogues, repertories, etc.).

For further information on sources of information see ISBD(PM), 2 and ISBD(NBM).

Some music resources may share characteristics with other types of documents:
• electronic resources:

audio files (midi, mp3, wave, aiff, etc.)
music encoded files (niff, enigma, etc.)

• multimedia
antiquarian materials

• non-book materials:
video recordings, recorded music performances

• serials

In these cases other ISBDs may need to be consulted.

 Guidelines: Music - 3

Data elements and UNIMARC locations

Data elements
Any applicable UNIMARC field or subfield may be used for the description of music. The following data
elements are frequently required to support access to and display of music. In addition any other data
elements from UNIMARC may be used in a record for a music resource.

DATA ELEMENTS UNIMARC

Title 200

Responsibilities:
Composer(s), Librettist(s), or lyricist(s), arranger, editor

200 $f, $g

Edition statement:
Any term, phrase or group of characters relating to:
A) all copies of an item formally identified as constituting a named and/or
numbered edition (e.g. second edition; novissimamente ristampato, etc.);
Or
B) all the copies of a publication in a particular form of presentation having
significant differences, in intellectual or artistic content, from other copies in the
same form of presentation, whether or not the publication bears any formal
statement to this effect (e.g. Low voice; Ausgabe für hohe Stimme).

205

Material Specific Area: Printed Music 208

Publication, distribution, writing, manufacturing 210

Physical description area of the music resource 215

Accompanying materials:
Parts accompanying the score, recording notes or leaflet, other texts

215$e, 307

Series 225, 410

Notes:

Notes pertaining to title and statement of responsibility:
Source of title proper

304

Notes pertaining to physical description:
Detailed physical data of manuscripts: number of fascicles, lines, columns, full
list of parts, etc.

307

Notes Pertaining to Material (or Type of Publication) Specific Information 315

Note Relating to the Copy in Hand:
For antiquarian: existing parts, manuscript annotations, etc.

316

Provenance note
Primarily used for antiquarian (e.g. transcription of statements on the item)

317

External Indexes/Abstracts/References Note:
Bibliographical references of a music manuscript, a libretto, an antiquarian score
or a sound recording

321

Credits Note (Projected and Video Material and Sound Recordings) 322

 Guidelines: Music - 4

Cast Note (Projected and Video Material and Sound Recordings) 323

Contents note 327

Users / Intended audience note 333

Identification:

Type of record:
c = Music scores, printed
d = Music scores, manuscript
j = Sound recording, musical performance
a = Language material, printed [use for librettos]
b = manuscript [use for librettos]
m = multimedia

Record label/6

Standard numbers and codes:

ISMN (International Standard Music Number)

ISRC (International Standard Recording Code)

Other standard identifier
ISWC (International Standard Musical Work Code)
ISAN (International Standard Audiovisual Number)

013

016

017

Publisher's number for music
Issue number, matrix number, plate number, other publisher’s number

071

Music incipit
Data describing the musical incipit for music in partially coded form. This field
is widely used to identify music manuscripts but it can be applied for printed
music or other music material as well (sound recordings, etc.)

036

Access points:

Place and date access
Place and date of publication, production, etc. or place and date of performance,
or recording

620

Uniform title 500

Parallel Title 510

Responsibilities

Access points for names of composer(s), librettist(s), lyricist(s), arranger(s),
editor(s), bibliographic antecedent, other authors, performers, copyist, technical
or auxiliary staff, other, as listed on the music resource

7--

Other access points 5--

Linking entries 4--

Coded information:

Language of the item:
[Field is absent if record refers to instrumental music]

101

 Guidelines: Music - 5

Country of publication or production 102

Textual language material, monographic:

Illustration codes

g = music [use for an illustration containing notated music in a libretto, treatise
or non-musical document]

Form of contents code

w = religious text [use for liturgical codices and items containing religious,
liturgical or sacred text]

Literature code

i =libretto

105$a/0-3

105$a/4-7

105$a/11

Antiquarian - General:

Illustration codes

m = music [use for an illustration containing notated music in a libretto, treatise
or non-musical document]

Form of contents code

aa = religious work

ac = devotional literature

ae = service book, i.e. liturgical book

ka = instructional work [use for methods and studies for instruments or singing]

kb = manual, i.e. handbook [use for theoretical treatises]

Literature code

da =libretto

140$a/4-7

140$a/9-16

140$a/17-18

Copy specific attributes
Binding material, Types of binding, State of preservation

141

Visual Projections, Video recordings and Motion Pictures 115

Format of music:

Score, parts, vocal score, multiple formats, etc.

125$a,$c

Sound Recordings - Physical Attributes 126

Duration of Sound Recordings and Printed Music 127

Medium of performance:
Instruments and/or voices, devices and other performers

145

Form of musical work and key or mode:

Form of composition:

Key or mode of composition:

(Note: former fields 128$b and 128$c are replaced by field 145)

128$a

128$d

Elements prescribed by ISBD(PM)

 Guidelines: Music - 6

The following table shows the data elements prescribed by ISBD(PM) for the bibliographic description of
printed music and the corresponding locations in UNIMARC and other important bibliographic information
for the bibliographic description of printed music:

ISBD (PM) UNIMARC Location
1. Title and statement of responsibility area 200
2. Edition area 205
3. Printed music specific area 208
4. Publication, distribution, etc., area 210
5. Physical description area 215
6. Series area 225, 410
7. Note area

Note on source of title proper

Note on form or medium of performance

Note on printed music specific area

Note relating to duration

Note relating to notation

Notes relating to the copy in hand

3--

304

300 (codified in 128, 145)

315

127

300

316
8. Standard number (or alternative) and terms of
availability

010, 011 (and 430), 012, 013, 016, 020, 021, 071,
301, 321

Prescribed elements for music manuscripts
The following table shows the data elements prescribed by the Code de catalogage de la musique, vol. 4.:
Rules for cataloging music manuscripts compiled by Marie Louise Göllner, Frankfurt, 1975 for the
bibliographic description of music manuscripts and the corresponding locations in UNIMARC and other
important bibliographic information for the bibliographic description of music manuscripts:

Title

Subject titles

Filing title
(including form or genre, other titles, thematic
index or opus numbers, medium of performance,
serial number, key, date of composition)

Recorded title

503

500, 501, 145, 128, 517

200
Notes on the work and literature

Names of arrangers and librettists

Dates of first performance

Biographical data on the composer

Variations in instrumentation and content

Other sources for the work

Information on text and text author

3--

304, 700 (relator codes in $4 = 030, 480)

620

304

145, 300, 302

305, 311, 488

304
6. Contents 327, 464
7. Added entries 464

 Guidelines: Music - 7

Prescribed elements for sound recordings
The following tables show the data elements prescribed by the ISBD(NBM) and The IASA cataloguing rules
: a manual for description of sound recordings and related audiovisual media compiled and edited by the
Editorial Group convened by Mary Miliano, Stockholm, Baden-Baden, 1999, for the bibliographic
description and identification of sound recordings and related audiovisual media, the corresponding locations
in UNIMARC and other important bibliographic information for the bibliographic description of this type of
material. “The IASA Cataloguing Rules specify requirements for the description and identification of sound
recordings and related audiovisual media, assign an order to the elements of the description and specify a
system of punctuation for that description. They are designed for use by sound and audiovisual archives as a
guide in the preparation of cataloguing records and as a standard for the exchange of bibliographic
information concerning sound and related audiovisual materials. Their provisions relate to the bibliographic
records for sound and audiovisual archives in general, and may require elaboration in more specialised
archives whose holdings are exclusively of a single format or type, e.g. radio programmes, advertisements,
sound effects, wildlife recordings, ethnographic recordings, music.” (IASA C.R. 0.0.1.1)

ISBD(NBM) UNIMARC
1. Title and statement of responsibility area 200
2. Edition area 205
4. Publication, distribution, etc., area 210
5. Physical description area 215
6. Series area 225, (410)
7. Note area

Notes on source of title proper (mandatory)

Nature, scope or artistic form

Credits Note

Cast Note

Notes on the publication, production, distribution,
etc. area

Notes on the physical description area

Summary Note

3--

304

300 (125$b, 128$a, 145, 5--, 620)

322

323

306, (620)

307, (115, 126, 127)

330
8. Standard number (or alternative) and terms of
availability

010, 011 (and 530), 013, 016, 017, 021, 071, 321,
301

Title and statement of responsibility area

Uniform, standardised or conventional form titles

200

500, 501, 503
Copyright area

Copyright owner

Date of copyright or “p” notice

As an alternative: note

210

702, 712 ($4 = 260)

210$d, 306, 100$a/8-16 = h, 620$d

306
5. Physical description area and extent of item 215, 115, 126, 127, 307
6. Series area 225, 410

 Guidelines: Music - 8

7. Note area

System requirements (mandatory for local access
electronic resources)

Mode of access (mandatory for remote access
electronic resources)

Nature, scope or artistic form

Language

Notes on sources of information

Variations in title

Parallel titles and other title information

Continuation of title

Statements of responsibility:

Composer, author, director, etc.

Performers, cast, participants, etc.

Other names and information about names

Attribution and conjectures

Edition, issue and history

Material of recording

Place, date and circumstance of recording

Publication, production, distribution, broadcast,
etc.

Copyright

Physical description

Physical condition

Quality of the recording

Conservation / preservation

Accompanying material

Series

Dissertation

Audience

References to existing descriptions

Other formats

Summary

Contents

Numbers

"With" notes

Copy being described

Restrictions and terms governing use

Availability

Location of related materials

Source of acquisition

Publications

h

3--

337, (Label 6 = l)

300, 856, (Label 6 = l)

300, 608, 610 125$b, 128$a

300, 101

304

312, 512-517

304, 510, 312, 512-517

304

314, 304, 700, 702

322, 323, 702, 712

314, 702, 712

304

305

307, 126

306, 620

306, 620

300, 620, 306, 702, 712 ($4 = 260)

307, 115, 126, 127, 135 (with Label 6 = l)

307

307, 135, 135 (with Label 6 = l)

318

307

308, 326

328

333, 100$a/17-19

321

300, 310, 325, 452, 455, 456

330

327, 4--

0--, 301, 321

327, 464, 517

316, 9--

310

310

300

301

321, 488

 Guidelines: Music - 9

8. Numbers and terms of availability area 010, 011(and 530), 013, 016, 017, 021, 071, 321,
301

9. Analytic and multilevel Label 7 = a, 46-, 327

Prescribed elements for librettos
As mentioned above, librettos are manuscript and printed booklets containing the text and/or the description
of a music performance. These kinds of materials vary from grey literature to essays, according to the most
practical and immediate needs, avoiding precise definitions. Specific international cataloguing rules have not
been issued, and most national rules or practices do not include any recommendations concerning their
treatment. Nevertheless, several catalogues of librettos have been published and various online catalogues
include large collections of librettos. Definitions, guidelines on specific issues and examples have been
published in Marita McClymonds and Diane Parr Walker, U.S. RISM Libretto Project with guidelines for
cataloguing in the MARC Format (Notes vol.43/1 September 1986, pp.19-35). These Guidelines follow the
recommendations contained in that article; USMARC field tags have been omitted. The use of ISBD(A) and
of the Bibliographic Description of Rare Books (BDRB) is recommended for older materials. Some of the
following recommendations are valid also for the other music materials.

U.S.RISM Libretto Project UNIMARC Location
Variable fields Use the UNIMARC-Books format
Main entry 700
Uniform title

Language(s)

500

500 $m
Title statement 200
Imprint 210
Physical description 215
Notes

Numbers of acts or parts

Additional physical description

Source(s) of information

Statements of responsibility (from the source or
from secondary sources)

Cast lists

Production personnel (list)

Other performers (list)

Related materials (incorporated in the libretto)

Titles of any music included in the libretto

RISM siglum

300

300

307

304, 306, 314

304, 314

323

304

300

327, 464

327, 464

(850)
“Bound with” note 316, 482
Subject (e.g. Operas. Librettos) 606, 128$a, 105$a/11=i, 140$a/17-18=da
Roles 610

 Guidelines: Music - 10

Name added entries
composer
conductor
costumer, hair dresser, etc.
dancer
director of stage production
dedicatee
librettist
licensor
instrumentalist
production personnel (e.g., machinist, personnel
listed for properties, special effects, lighting)
performer (do not use)
singer

701, 702
$4 = 230
$4 = 250
$4 = 633 (production personnel)
$4 = 275
$4 = 300
$4 = 280
$4 = 480
$4 = 500
$4 = 590 (performer)
$4 = 633

$4 = 590
$4 = 721

Uniform title added entries 500
Title added entries

Alternate titles

Parallel titles

Text incipits for cantatas, oratorios

512-517

517

510

036, 517
Linking entries (analytic to anthology) 463
Place added entries (place of performance) 620

Comments on prescribed fields

036 Music incipit
The music incipit is normally and widely used in the music library environment to identify musical sources,
and particularly manuscript scores. It is also used to identify the works but only in thematic catalogues of
composers. In its use as library catalogue data it is therefore more tied to a manifestation (i.e. an existing
source) than to a work (i.e. a composition), in that the same work may have different incipits in various
sources. Variants are normally only slight ones, but sometimes significant enough to indicate different
traditions of the same work.

Comments on the subfields

According to the musical genre of each work, international and national cataloguing rules prescribe the use
of one or more incipits for the same work and of one or more incipits for the same movement. Some agencies
allow the description of more works in a single record (e.g. in the case of a set of sonatas with a common
opus number). This is the function of the progressive number coded in subfields $a-c:
subfield $a specifies the progressive number of a work, if more works are described in the same record;
subfield $b specifies the progressive number of a movement, if the work is made of several movements, or if
incipits of more than one movement need to be described;
subfield $c specifies the progressive number of an incipit within the same movement, in case that the
movement needs the description of more than one the incipit (e.g. the first violin and the voice).
Use leading zeros. If only one occurrence of any such subfields is needed, code “01”.

The cataloguing rules prescribe the possibility of describing two kinds of incipits:
an incipit including the music notation and (if present) the text. This incipit will normally include these
subfields:
$a Number of work
$b Number of movement
$c Number of incipit
$d voice/instrument

 Guidelines: Music - 11

$f Movement caption/heading
$m Clef
$o Time signature
$p Musical notation
$2 System code for musical notation
an incipit including only generic indications of caption and (if present) text. This incipit will normally
include these subfields:
$a Number of work
$b Number of movement
$c Number of incipit
$g Key or mode
$o Time signature

Subfield $2 specifies the code used for the transcription of the musical notation in subfield $p. Accepted
codes are Plaine & Easie Code (PEC) and DARMS. Documentation on both codes may be found in Beyond
MIDI: the Handbook of Musical Codes, edited by Eleanor Selfridge-Field. – Cambridge, Mass., MIT Press,
1997. ISBN 0262193949. Online documentation on PEC is available at http://www.iaml.info/plaine.php and
on DARMS at http://www.ccarh.org/publications/books/beyondmidi/online/darms/.

Comments on the examples of the UNIMARC Manual

EX 2 codes four incipits of two movements of a Scena and Aria, a typical example of an opera excerpt of the
17th-18th century. The first two occurrences of the field refer to the Scena, (subfield $b coded 01 for both, $c
coded 01 for the violin part and 02 for the soprano), the second two refer to the Aria (subfield $b coded 02
for both, $c coded 01 for the violin part and 02 for the soprano).

EX 3 codes all three movements of a triosonata. According to the cataloguing rules, there is a full music
incipit only for the first movement, while the following ones (distinguished by subfield $b coded 02 and 03)
describe only the caption ($f), the key ($g) and the time signature($o).

125 Coded Data Field: Sound Recordings and Music
The field is used in music scores (printed, manuscript and digital) and in music audio or video recordings. It
was updated in order to add new codes for less common formats and to specify multiple formats used mainly
in manuscript music. A detailed description of presentations and a glossary of terms in various languages
were added.

As far as formats of music are concerned, there is a wide variety of terms and fairly frequently they are
confused, misused, or used to describe more than one format. As an example the German term Klavierauszug
defines both a piano arrangement with or without the vocal part(s); terms such as close score, compressed
score, short score are fairly often mixed-up; finally the French translation of ISBD(PM) suggests terms that
do not correspond to those prescribed by the AFNOR cataloguing rules. Some languages have no definition
at all for some formats, others have a deeper degree of detail for variants of the same format. “Popular”
definitions, generic terms like the Italian spartito, used by musicians to indicate a vocal score, but also as a
generic term to indicate any kind of notated music (in the absence of an Italian equivalent of sheet music)
bring further confusion. The presentation statements attached to the definitions have thus to be considered
merely as an aid, but in many cases one has to consider the correspondence of the document format to the
description of the code, rather than the term stated on the document itself.

Terms in other languages are maintained and updated by IAML.

Comments on the subfields

Subfield $a/0 defines the type of score. Code “x” in this position should be used (or the subfield skipped
altogether) for recordings. In case of sheet music, when the item has no possible definition use code “z”.

Subfield $a/1 defines the presence of the parts. Code “x” in this position should be used (or the subfield
skipped altogether) for recordings.

Examples of some common format statements:
125 ##$aay Score, parts not present
125 ##$aza Parts

http://www.iaml.info/plaine.php
http://www.ccarh.org/publications/books/beyondmidi/online/darms/

 Guidelines: Music - 12

125 ##$aaa Score and parts
125 ##$aca Orchestral score arranged for piano (e.g. of a solo concert), solo part
125 ##$azy Not a score, no parts (e.g. music for a single instrument, even if written on more staves, like

piano or organ; four-hand piano music printed on facing pages)

128 Coded Data Field: Form of Musical Work and Key or Mode
Field 128 has been improved in order to introduce the most specific code applicable to describe the form of a
musical work, essential to identify a musical work and/or its expressions, and to add a coded field for the key
or mode of the work and/or its expressions usable as exchange format. The field is used in printed and
manuscript scores, in music audio or video recordings or in any other music-related resource.

Subfields $b and $c have been suppressed and their use replaced by new field 145. Coding of forms in the
former version of 128 $a did not meet the needs of a music specific catalogue, in that it had insufficient
detail; furthermore two-digit codes were not sufficient to define all the existing musical forms and there was
the serious risk of saturation of all the possible combinations. The old codes of 128 $a have been retained
with the third digit as a blank.

The existing code is comprehensive of proper musical forms, liturgical functions and musical genres.

Code lists will be maintained and updated by IAML.

145 Coded Data Field: Medium of Performance
Field 128 has been improved in order to introduce the most specific code applicable to describe the medium
of performance of a musical work, essential to identify a work and/or its expressions. The field is used in
printed and manuscript scores, in music audio or video recordings or in any music-related resource.

Coding of medium of performance in the former field 128 $b $c did not meet the needs of a music specific
catalogue, in that it had not enough detail; furthermore the two-digit codes of field 128 were not sufficient to
define all the existing musical instruments and there was the serious risk of saturation of all the possible
combinations. Existing pre-determined subdivision in families of instruments and categories has, though,
been considered useful.

The subfield $a – Type of performance has been added to define the overall music genre.

A variable degree of detail is possible (see EX 1, 2, 9, 13 of the UNIMARC Manual): the level of detail may
vary according to local practice or general encoding level of the bibliographic record. It is possible to detail
the number of instrument families or performers, as well as the subgroups (e.g. percussions, multi-choirs,
ensembles of contemporary music), or simply indicate the number of voices/instruments. Alternative media
may be expressed repeating single subfields or the field.

The order of subfields is not significant, but the order of the occurrences of the same repeated subfield has to
be retained, especially when alternative instruments are coded.

Code lists are maintained and updated by IAML .

Comments on the subfields

Subfield $b defines the single voices/instruments/devices. Real parts, not number of performers, are
considered, i.e. if the cello part of an orchestra is played by twelve players the numeric code is “01”.

Soloists are coded in $b/7 only if there is the need to distinguish them from ensemble instruments or to point
out their character. Ensemble or accompanying instruments or choral voices have no code, and can be
distinguished from soloists by the fact that they have no “a” code in $b/7.

E.g.:
145 0#$b01svl##a$c01oun### solo violin and orchestra
145 1#$b01svl##a$b01kpf### the same, orchestra arranged for piano, “solo”

violin code maintained
145 1#$b01svl###$b01kpf### the same, orchestra arranged for piano, “solo”

 Guidelines: Music - 13

violin code discarded
145 0#$b01kpf###$b01svl###$b01svc a trio for piano, violin and cello
145 0#$b01kpf##a$b01svl###$b01svc a sonata for piano with violin and cello

accompaniment

When a solo part may be played by alternative voices/instruments the first occurrence of $b/7 is “a”, the
other(s) “c” and must follow immediately the first one.

E.g.:
145 0#$b01wfl##a$b01svl##c$b01wob##c$b01kpf### a solo for flute, violin or oboe with piano

accompaniment
145 0#$b02wfl###$b02svl##c a duet for two flutes or two violins
145 0#$b01wfl###$b01wfl###$b01svl##c a duet for two flutes or flute and violin; may be

coded also with two alternative 145 as follows:
145 0#$b02wfl###
145 01$b01wfl###$b01svl###

Subfield $c defines the ensembles, subfield $d the subgroups within the ensembles. The choice of coding
vocal/instrumental groups as ensembles or subgroups depends on the desired level of detail. In subfield $d it
is possible to define the number of voices/instruments taking part in the subgroup, as well as a progressive
number for the subgroup itself, so that each occurrence of $b may be associated with the appropriate
subgroup, by means of the suffix in pos. 7. This choice may be preferable for multi-choral works or when the
agency needs to detail groups of instruments (e.g. percussions) played by single performers. If that detail is
not needed it is possible to use $c to define the number of choirs/ensembles.

E.g.: Giacomo Moro da Viadana’s Concerti ecclesiastici in two four-voice choirs and continuo may be coded
in various ways:
specifying four-voice choirs as two separate subgroups and voices as part of each subgroup:

 145 0#$b01vso##1$b01val##1$b01vte##1$b01fbs##1$b01vso##2$b01val##2$b01vte##2
 $b01vbs##2$b01mco###$d04cmi##1$d04cmi##2

specifying that there are two choirs and couples of equal voices:
 145 0#$b02vso###$b02val###$b02vte###$b02vbs###$b01mco###$c02cmi###

specifying that there are two mixed choirs and continuo (total voices expressed in $e)
 145 0#$c02cmi###$b01mco###$e008x

Subfield $e specifies the number of real parts for the previously listed codes. Different degrees of detail are
possible, according to the agency’s or cataloguer’s needs or possibilities. Instruments may be coded by
family or not, total soloists may be distinguished from members of ensembles, etc. In principle, different
occurrences of subfield $e with the same code in pos. 3 should not be present, unless two different total of
similar parts are made possible (e.g. if ad libitum instruments are indicated, as in EX 21 in the UNIMARC
Manual).

Subfield $f should not duplicate information contained in $e. Its use should be limited to specify the number
of performers when detailed on the document or when different from the number of real parts.

Code “uu” in subfields 145 $b-$d/0-1 and code “uuu” in subfields 145 $e-$f/0-2 should be used to specify
that number of parts, ensembles or players is not determined by the agency or is left explicitly unspecified by
the composer. These positions may exceptionally be left blank, but by default “01” is preferable when the
default is one (see EX 19 in the UNIMARC Manual).

Comments on the examples of the UNIMARC Manual

EX 1 shows a low-level and a high level of coding a two-instrument work. Subfields $b are coded in the
same way; subfield $e may be coded also simply $e002i. Adding subfields $f seems superfluous.

EX 4 shows two possible versions of a 20th century work. In the first version the three instrumental
ensembles are coded in a $c ($c03oie### indicates three instrumental ensembles), so that the instruments
cannot be subdivided within each ensemble; thus the total of each instrument is expressed in each $b
subfield. In the second version the instrumental ensembles are coded as subgroups, each one with the
required number of instruments and the distinctive progressive number ($d024oie##1 indicates that the first
subgroup is an ensemble of 24 instruments); thus the instruments may be linked to the corresponding

 Guidelines: Music - 14

subgroup ($b02wfl##1$b02wcl##1$b04btr##1$b08svl##1$b08sva##1 indicates that the first subgroup is
made of two flutes, two clarinets, four trumpets, eight violins, eight violas). The total number of instruments
by family is indicated in subfield $e, the total number of performers in subfield $f.

EX 6 shows two possible ways of coding the Matthäuspassion BWV 244 by J.S.Bach. Two choirs and two
orchestras are coded in subfields $c. It may be possible to code each one as a separate subgroup, detailing the
pertinence of each voice/instrument to the correspondent choir/orchestra.

EX 12 shows the coding of a piece with two alternative mediums of performance. An equivalent alternative
coding (as in EX 6, 14) may be that of coding “one flute, plus one flute or one tape”, i.e.
$b01wfl###$b01wfl###$b01eta##c, without repeating the field.

620 Place and Date Access
Field 620 has been improved in order to introduce a fuller access point for performance-related resources.
Added subfields allow the recording of venue and occasion of the event, period and date(s). Indicator 1
specifies the type of access point, indicator 2 specifies whether the data as recorded are present on the source.
The field is used with music scores, both printed and manuscript, in librettos or theatre programs and in
audio-video recordings or in any other resource where an access point via a place, theatre, hall or other site,
date or season, or occasion may be relevant.

Comments on the subfields

Subfield $e contains the name of the theatre, the concert hall, the building, or the outdoor site (street, square,
etc.) where the performance or the event took place. Names of physical sites should be preferred to names of
institutions, i.e. the name of the concert hall, should be preferred to that of the entity owning the hall or
organizing the event.

Subfield $g contains also the name of seasons like Carnival, Christmas, Easter or such. Local festivities
(feasts of patron saints, fairs, etc.) should be entered in Subfield $h.

Subfield $h contains the indication of the occasion for which the event or performance has taken place.
Occasions may be weddings, baptisms, ceremonies, exhibitions, fairs, etc.

Full record examples

EX 1: Example 1. in Rules for cataloging music manuscripts: Piano and flute or violin sonata in D major by
Jan K?titel (Johann Baptist) Va?hal, manuscript copy of ca. 1850. Only the piano part extant in München,
Bayerische Staatsbibliothek, with call mark Mus.Ms.8256; listed in A. Weinmann's Themen-Verzeichnis der
Kompositionen von Johann Baptiste Wanhal as XIa:63.

|||||ndm0#22|||||1n#450#
001 IT\ICCU\DM\02112232779
005 20021122
036 ## $a01$b01$c01$dpiano$mG-2$xFC$oc/$p'4.{D6D}/4.D,8A'{D,A'DF}/4.D8F4D''8{A'''D}$2pe
100 ## $a20021122f1850####|||y0itay0103####ba
106 ## $ah
125 ## $aza
128 ## $asn#$dd
145 0# $b01wfl###$b01svl##c$b01kpf###$e002i
200 1# $aSonate brillante pour le Piano-Forte avec un [!] Flute ou Violon composées [!] par Jean

Wanhal$bMusica manoscritta
210 ## $dca. 1850
215 ## $aSola parte di pianoforte (cc. 6)$d31 x 24 cm
500 10 $aSonate$rpianoforte e flauto o violino$sW XIa:63$uRe magg.
700 #1 $aVa?hal$bJan K?titel$f1739-1813$3IT\ICCU\SBLV\175302$4230
801 #1 aITbICCU$c20021122
850 ## $aBSB Muenchen

Notes:

 Guidelines: Music - 15

Record is marked as produced by the Italian Library System.
Both GUIDE/7 and 106$a state the fact that the item is a manuscript.
Subfield 101 (Language of the item) is not present because language is considered absent in instrumental
music and the Italian Library System does not define codes for the language of the title page.
Field 125 $a = “za” means that item is not a score and that parts exist.
Field 145 states that a violin may be used in place of the flute, and that total instruments is two. Instruments
are not coded by family in separate occurrences of subfield $e.

EX 2: Example 1 in ISBD(PM) 2nd ed., Italian translation, as derived from the record in the Italian national
online catalogue of music libraries: Giacomo Puccini's La Bohème arranged for solo piano by Carlo
Carignani.

|||||ncm0#22|||||###450#
001 IT\ICCU\MUS\0123034
005 19981128
071 21 $a99001$bRicordi
100 ## $a19941027f1898####|||y0itay0103####ba
102 ## $aIT
105 ## $a########000by
125 ## azybb
128 ## $aop#
145 0# $buuvun###$c01cun###$c01oun###
145 1# $b01kpf###$e001k
200 1# $aNSBLa NSEBohème$bMusica a stampa$e(Scene da La Vie de Bohème di Henry Murger)$f4

quadri di Giuseppe Giacosa & Luigi Illica$gmusica di Giacomo Puccini$gopera completa per
pianoforte solo, riduzione di Carlo Carignani

205 ## $aNuova ed.$fcon aggiunte dell'autore
210 ## $aMilano$cG. Ricordi & C.$dc1898
215 ## $a144 p.$d28 cm
300 ## $aSul front.: Prima rappresentazione: Torino: Teatro Regio, 1 Febbraio 1896
500 10 $aNSBLa NSEBohème$k1896a$lopera$wriduzione per pianoforte$3IT\ICCU\CMP\0240640
620 #1 $dMilano$3IT\ICCU\MUSL\002184
620 21 $dTorino$eTeatro Regio$f18960201
700 #1 $aPuccini$bGiacomo$f1858-1924$3IT\ICCU\CFIV\007317$4230
702 #1 $aCarignani$bCarlo$f1857-1919$3IT\ICCU\MUSV\013432$4030
702 #1 $aMurger$bHenri$f1822-1861$3IT\ICCU\CFIV\040153$4100
702 #1 $aIllica$bLuigi$f1857-1919$3IT\ICCU\CFIV\007314$4520
702 #1 $aGiacosa$bGiuseppe$f1847-1906$3IT\ICCU\CFIV\007316$4520
712 #1 $aRicordi$gG.$h& C.$3IT\ICCU\MUSV\055322$4650
801 #1 aITbICCU$c19941027

Notes:

In Subfields 200$a and 500$a: 'La ' is marked as non-filing.
According to the Italian cataloguing rules, Subfield 500$w gives the arrangement statement and medium of
performance of the arrangement.
Field 620 gives an access point for the town, theatre and date of first performance in non-hierarchical form,
as indicated on the source.

EX 3: Example on pp. 294 (OCLC) and 328 (RLIN) in Jay Weitz, Music coding and tagging : MARC21
content designation for scores and sound recordings. 2nd ed. (Belle Plaine, Soldier Creek Press, 2001).

|||||pcm0#22|||||###450#
001 87-750963
005 yyyymmdd
071 20 $a9314$bEdition Peters
100 ## $ayyyyddmmg19841731|||yengy0103####ba
101 2# $ager
102 ## $aDE

 Guidelines: Music - 16

125 ## $azy
128 ## $asu#$aov#$apr#$afg#aclavr#
145 0# $b01kor###$b01khp##c$e001k
200 1# $aClavier-Übung$fJohann Sebastian Bach
205 ## $aFacsimile-Ausg.$bherausgegeben von Christoph Wolff
210 ## $aLeipzig$cEdition Peters$aFrankfurt$aNew York$cC.F. Peters$dc1984
215 ## $a4 v of music$d26 x 32 cm
225 0# $aMusikwissentschaftliche Studienbibliothek Peters
225 1# $aPeters Reprints
300 ## $aFor harpsichord or organ
300 ## $aSecond imprint from label on t.p.
300 ## $aReprint of works originally published 1731-1741
300 ## $aAccompanied by: Johann Sebastian Bach's Klavierübung : Kommentar zur Faksimile-Ausgabe /
Christoph Wolff (32 p. : facsims.) (in English and German)
327 0# $a1. Sechs Partiten BWV 825-830 -- 2. Italienisches Konzert BWV 971 ; Französische Ouvertüre :

BWV 831 -- 3. Präludium und Fuge Es-Dur BWV 552 ; Orgelchoräle BWV 669-689 ; Duette BWV
802-805 -- 4. Goldberg Variationen : BWV 988

410 #0 $tMusikwissentschaftliche Studienbibliothek Peters
500 10 $aKeyboard music$iSelections (Clavier-Übung)
606 ## $aHarpsichord music
606 ## $aOrgan music
661 ## $av2v4
700 #1 $aBach$bJohann Sebastian$f1685-1750
702 #1 $aWolff$bChristoph

EX 4: Domenico Scarlatti's sonatas for harpsichord in manuscript It.IV,200(=9771) at Venezia Biblioteca
Marciana (VE0049 of the Italian library network). Manuscript has an original leather binding, some
decorations and has been purchased from the Contarini family in 1835.
|||||ndm1#22|||||#n#450#
001 IT\ICCU\MSM\0103666
005 20021205
100 ## $a19881105f1749####|||y1itay0103####ba
102 ## $aES
106 ## $ah
125 ## $azy
128 ## $asn#
145 0# $b01khp###$e001i
200 1# $aSonatas. | Per Cimbalo | Del Sig.r D.n Dom.co Scarlati. | 1749$bMusica manoscritta
210 ## $a[Spagna ?]$d1749
215 ## $acc. I-II, 85, III-IV (num. [1], 2-59, 61-85,[86])$dmm. 260 x 350
300 ## $aSul dorso: "80"
300 ## $aEtichetta sul contropiatto anteriore: "R. Biblioteca Marciana / n. 29 (di matricola), Cl. V, Sezione

II. / [...]"
307 ## $aFront., titoli e indicazioni accessorie in inchiostro dorato, rosso e turchese
307 ## $aBianche cc. 84v, 85
310 ## $aCop. coeva in pelle rossa con impressioni in oro (fregi, corone e stemmi), tagli dorati e goffrati
317 ## $aSull'etichetta di collocazione: "Acquisto anno 1835" [dalla famiglia Contarini di

Venezia]$5IT\ICCU\VE0049
318 ## $arestaurato$5IT\ICCU\VE0049
500 10 $aSonate$rcembalo
700 #1 $aScarlatti$bDomenico$f1685-1757$3IT\ICCU\MUSV\059233$4230
722 ## $aContarini <famiglia ; Venezia>$3IT\ICCU\MUSV\1003033$4390
801 #1 aITbVE0049$c19981213
850 ## $aIT\ICCU\VE0049

EX 4a: an analytical record of a sonata contained in the same manuscript
|||||nda2#22|||||#n#450#

 Guidelines: Music - 17

001 IT\ICCU\MSM\0103675
005 20021205
036 ## $a01$b01$c01$dcembalo$fAll.o$mG-2$p'8{G''CE}/4D8D/{6C'BAGFA}/4Gt8G/$2pe
100 ## $a19881105f1749####|||y1itay0103####ba
106 ## $ah
125 ## $azy
128 ## $asn#$dg
145 0# $b01khp###$e001i
200 1# $aSonata | VIII$bMusica manoscritta
463 ## $1001IT\ICCU\MSM\0103666$150010$aSonate$rcembalo$1700#1$aScarlatti$bDomenico$c1685-

1757$3IT\ICCU\MUSV\059233$4230$vcc. 16v-18r
500 10 $aSonate$rcembalo$sK 105$uSol magg.
700 #1 $aScarlatti$bDomenico$c1685-1757$3IT\ICCU\MUSV\059233$4230
801 #1 aITbVE0049$c19981213
850 ## $aIT\ICCU\VE0049

Note:

Fields 102, 210, 215 are not repeated in the analytical record because their content refers to the whole
manuscript.

EX 5: a CD recording of the sonatas in EX 4
|||||njm1#22|||||###450#
001 IT\ICCU\UFI\0199791
005 20020728
071 01$aSTR33500$bStradivarius
100 ## $a20020731d1999####|||y1itay0103####ba
101 2# $iita$ieng$ifre
102 ## $aIT
126 ## $aaxgbxexd#####cd$bbex
127 ## $a011843
128 ## $asn#
145 0# $b01khp###$e001k$e001i
200 1# $aComplete sonatas$bRegistrazione sonora$hvol. 1$iThe Spanish influence$fDomenico

Scarlatti$gEmilia Fadini
210 ## $aMilano$cStradivarius$d1999
215 ## $a1 Compact Disc (78 min., 43 sec.)$bDDD, stereo$d12 cm
225 0# $aDulcimer
300 ## $a Opuscolo allegato
500 10 $aSonate$rcembalo
620 31 aITdIvrea$eSeminario vescovile$f19971114$i19971116
700 #1 $aScarlatti$bDomenico$f1685-1757$3IT\ICCU\MUSV\059233$4230
702 #1 $aFadini$bEmilia$3IT\ICCU\CFIV\025061$4590
801 #1 aITbRM0200$c20020730

Note:
In field 145 the instrument is coded both as keyboard and generic instrument.
In field 620 the initial and final recording dates are recorded.

EX 6: Example 1 in Marita P.McClymonds and Diane Parr Walker, U.S. RISM Libretto Project, with
guidelines for cataloguing in the MARC Format (Notes vol.43/1 September 1986, pp.30-31)
|||||nam1#22|||||###450#
001 5781599
005 19981029
100 $a19980513|||||engy0103####ba
101 ## $aita
102 ## $aIT
105 ## $ay#######000iy
200 1# $aVirginia$eTragedia per musica in tre atti del conte Alessandro Pepoli da rappresentarsi nel

 Guidelines: Music - 18

nobilissimo Teatro della Fenice al principio del carnevale dell'anno 1794
210 ## $aIn Venezia$cAppresso Modesto Fenzo con licenza de' superiori$d1793
215 ## $a88 p.$d16 cm
300 ## $aList of scenes, p.4
300 ## $aUS-Wc
314 ## $a"La musica del celebre signor maestro Felice Alessandri"-p.3
314 ## $a"Direttore dello spettacolo, l'autore del dramma"-p.3
314 ## $a"Direttore de' cori, il sign. Ignazio Granatelli, all'attual servizio della ducal capella di S. Marco"-p.3
314 ## $a"Il vestiario del signor Giovanni Monti"-p.3
314 ## $a"Architetto e pittore dello scenario il signor Antonio Mauro"-p.4
323 ## $a"Personaggi: VIRGINIA. La signora Marianna Vinci; ICILIO. Il sig. Girolamo Crescentini, al

servizio di S.M. il re delle due Sicilie; VIRGINIO. Il sig. Matteo Babini; APPIO CLAUDIO. Il sig.
Carlo Borsari; MARCO. Il sig. Angelo Monanni, all'attual servizio di S.A.R. il gran duca di
Toscana; CAMILLA. La signora Margherita Bianchi; NUMITORIO. Il signor Giuseppe Alessio."-
p.3

327 ## $aIncludes scenarios for the accompanying balli Ati and Il selvaggio generoso
327 ## $a"Ballo Primo. Ati. Gran ballo eroico pantomimo diviso in tre atti. D'invenzione, e direzione del sig.

Giacomo Onorati da rappresentarsi nel nobilissimo Teatro della Fenice"-p.31. Choreographer's
dedication, synopsis, p.ee. "Personaggi: ATI. Il signor Gasparo Ronzi; SAGARIDE. La signora
Maria Luigia Gervais; CIBELE. La signora Maria Eblain; CELENO. Il signor Giuseppe Paracchino;
DUE GENJ BENEFICI. La signora Francesca Copini, e la signora Giuseppa Radaelli Pontini;
MORFEO. Il signor N.N. ALETTO. Il signor Antonio Silei."-p.34

327 ## $a"Ballo Secondo. Il selvaggio generoso. Ballo pantomimo diviso in tre parti. D'invenzione, e
direzione del sig. Giacomo Onorati."-p.66. "Avvertimento,"-p.67. "Personaggi: INKLE. Il sig.
Gasparo Ronzi; JARIKA. La signora Maria Luigi Gervais; MOULF. Il signor Giuseppe Depretis,
all'attual servizio di S.S. serenissima elettore Palatino, e duca di Baveria; MELK. Il signor Giuseppe
Paracchino; ZULMA. La signora Maria Eblain."-p.68

464 #1 150010aAti (ballo)$qScenario$mItalian$k1793
464 #1 150010aSelvaggio generoso (ballo)$qScenario$mItalian$k1793
500 1# $aVirginia$bLibretto
606 ## $aOperas$xLibrettos
610 1# $aVirginia
610 1# $Icilio
610 1# $aVirginio
610 1# $aAppio Claudio
610 1# $aMarco
610 1# $aCamilla
610 1# $aNumitorio
610 1# $aAti
610 1# $aSagaride
610 1# $aCibele
610 1# $aCeleno
610 1# $aMorfeo
610 1# $aAletto
610 1# $aInkle
610 1# $aJarika
610 1# $aMoulf
610 1# $aMelk
610 1# $aZulma
620 10 $dVenezia$eTeatro della Fenice$f1794$gcarnevale
620 #1 $dVenezia
700 #1 $aPepoli$bAlessandro$4480
702 #1 $aAlessandri$bFelice$4230
702 #1 $aPepoli$bAlessandro$4300
702 #1 $aGranatelli$bIgnazio$4250
702 #1 $aMonti$bgiovanni$4633

 Guidelines: Music - 19

702 # 1 $aMauro$bAntonio$4040
702 # 1 $aOnorati$bGiacomo$4200$4300
702 # 1 $aVinci$bMarianna$4721
702 # 1 $aCrescentini$bGirolamo$4721
702 # 1 $aBabini$bMatteo$4721
702 # 1 $aBorsari$bCarlo$4721
702 # 1 $aMonanni$bAngelo$4721
702 # 1 $aBianchi$bMargherita$4721
702 # 1 $aAlessio$bGiuseppe$4721
702 # 1 $aRonzi$bGasparo$4275
702 # 1 $aGervais$bMaria Luigia$4275
702 # 1 $aEblain$bMaria$4275
702 # 1 $aParacchino$bGiuseppe$4275
702 # 1 $aCopini$bFrancesca$4275
702 # 1 $aPontini$bGiuseppa Radaelli$4275
702 # 1 $aSileni$bAntonio$4275
702 # 1 $aDepetris$bGiuseppe$4275

Note:

This example was originally proposed as an instance of libretto cataloguing in RLIN. Several fields
originally coded as general note fields have been entered in more applicable fields.

EX 7: Example from Iasa cataloguing rules, 1.C.5.

|||||njm1#22|||||1n#450#
001 IT\ICCU\LO1\0399692
005 19960509
071 00$a993/1-2$bIRTEM
100 ##$a19960509d1994####y||1itac01||01||ba#
101 0#$aita
102 ##$aIT
126 ##$aagbxh########cd
127 ##$a021041
128 ##$aop#
200 1#$aNSBIl NSERe Teodoro in Venezia$bRegistrazione sonora$edramma eroicomico in 2 atti su libretto

di Giambattista Casti$fGiovanni Paisiello
210 ##$aRoma$cDiscoteca di Stato$cI.R.TE.M.$dc1994
215 ##$a2 compact disc (ca. 131 min. compless.)$cAAD$d12 cm in contenitore.
225 2#$aTeatro in musica$vv. 4
300 $aEsecuzione moderna: Torino, RAI, 22-04-1962
306 ##$aData di phonogram: 1994
310 ##$aDisponibile anche con: Per la pubblicazione di una registrazione : Il re Teodoro in Venezia di

Giovanni Paisiello. - Roma : I.R.TE.M., 1994
323 ##$a Cecilia Fusco, Rukmini Sukmavati, soprani ; Florindo Andreolli, Nicola Monti, tenori ; Sesto

Bruscantini, Mario Basiola, baritoni ; Angelo Nosotti, basso ; Virtuosi di Roma ; Renato Fasano,
direttore

500 10$aNSBIl NSERe Teodoro in Venezia$lopera
410 #1$10001|||||||||||||||||||$120010$aaTeatro in musica$vv. 4
488 #0$1001IT\ICCU\LO1\0419352$120010$aPer la pubblicazione di una registrazione
606 1#$aOpere
620 #1$dRoma$f1994
620 41$dTorino$eRadio Televisione Italiana$f19620422
700 #1$a Paisiello$bGiovanni $3IT\ICCU\CFIV\005342$4230
702 #1$a Casti$bGiovanni Battista$3IT\ICCU\CFIV\045105$4480
702 #1$a Fasano$bRenato$3IT\ICCU\CFIV\025549$4250
702 #1$a Andreolli$bFlorindo$3IT\ICCU\INTV\000076 $4721
702 #1$aBasiola$bMario$f1892-1965$3IT\ICCU\INTV\003774$4721

 Guidelines: Music - 20

702 #1$aBruscantini$bSesto$3IT\ICCU\ANAV\009747$4721
702 #1$aMonti$bNicola$3IT\ICCU\USMV\603933 3$4721
702 #1$aNosotti$bAngelo$3IT\ICCU\INTV\0158684$4721
702 #1$aPedani$bPaolo$3IT\ICCU\INTV\005386$4721
702 #1$aRukmini$bSukmawati$4721
712 02$aIstituto di ricerca per il teatro musicale$3IT\ICCU\CFIV\046789
712 02$aDiscoteca di Stato$3IT\ICCU\CFIV\020838
712 02$aNSBI NSEVirtuosi di Roma$3IT\ICCU\RAVV\233497$4590
801 #0aITbICCU$c20040213

Note:

The record is indicated as being produced by the Italian Library System with several revisions.
In fields 200$a, 500$a: 'Il ' is marked as non-filing.
In field 620 the recording date is entered.

