

Minnesota State University, Mankato
**Cornerstone: A Collection of Scholarly
and Creative Works for Minnesota
State University, Mankato**

ALA Presentations

Online Audiovisual Catalogers, Inc.

1-27-2015

Video Games Best Practices

Greta de Groat
Stanford University

Follow this and additional works at: <https://cornerstone.lib.mnsu.edu/olac-ala-presentations>

Part of the [Cataloging and Metadata Commons](#)

Recommended Citation

de Groat, Greta, "Video Games Best Practices" (2015). *ALA Presentations*. 1.
<https://cornerstone.lib.mnsu.edu/olac-ala-presentations/1>

This Presentation is brought to you for free and open access by the Online Audiovisual Catalogers, Inc. at Cornerstone: A Collection of Scholarly and Creative Works for Minnesota State University, Mankato. It has been accepted for inclusion in ALA Presentations by an authorized administrator of Cornerstone: A Collection of Scholarly and Creative Works for Minnesota State University, Mankato.

Video Games Best Practices

Greta de Groat

Chair, Video Games Best Practices Task Force

Video Games Best Practices Task Force

Many thanks to the task force members:

- ▶ Marcia Barrett
- ▶ Julie Moore
- ▶ Robert Freeborn
- ▶ Neil Robinson
- ▶ Emma Cross
- ▶ Junghae Lee
- ▶ Jared Cowing
- ▶ Violet Fox

And advisors:

- ▶ Andrea Leigh
- ▶ Jin-Ha Lee
- ▶ Jay Weitz

The Task Force wishes to thank the members of the Game Metadata and Citation Project (GAMECIP) for their support and feedback on this document.

Supported by IMLS Grant LG-06-13-0205-13

-
- Best Practice guidelines
 - Scope
 - Decisions the Task Force made
 - GAMECIP controlled vocabularies

Scope

- At this point, the Best Practices address mostly games issued on physical media
- Many online games may be treated as integrating resources, with provider-neutral treatment

Locating Credits and Title Information

- RDA considers video games to be moving images
- The preferred source of title for moving images is the title screen or screens
- The cataloger may not be able to access the title screen and/or credits
- The cartridge or disc label may be used as a source of title
- A container may be used when there are multiple pieces
- Recommended to always give a source of title note

Franchise titles: Task Force recommendations

- Many titles contain both a franchise title and another title, and sometimes a number
- The other title is neither a part nor a subtitle
- Recommended to include the entire string as the \$a title proper
- On the game itself the pieces of the title are distinguished by typography
- For clarity, recommended to follow the industry convention of separating the titles with a “colon space”
- Numbers can generally follow the title without punctuation.

Examples

- 245 00 \$a Need for speed: undercover
- 245 00 \$a Need for speed: rivals
- 245 00 \$a SimCity 4: rush hour expansion pack

But

- 245 \$a PES 2014 : \$b pro evolution soccer
- 245 \$a Beach spikers : \$b virtua beach volleyball

Authorized Access Point for the Work

- LC-PCC-PS 6.27.1.9 instructs to check titles for conflict
- If a work is entered under title and conflicts with the name of a different work entered under title, a 130 with a qualifier will be needed
- Interim recommendation is to use (Video game)
- There is an OLAC/SAC Task Force working on form of title and qualifier

Statement of Responsibility

- Does not have to be taken from the same source as the title proper
- There may be a separate credits file on the resource, or credits may be at the end of the game
- Credit statements on the label or container may be inconspicuous
- Recommended to use only a clear statement of responsibility
- Many games will have no statement of responsibility
- Any credits may be given in the 508 field

Relationships to trace

- Developer
 - No appropriate relationship designator yet
- Publisher
 - Relationship designator: \$e publisher
- Related works
 - \$i Video game adaptation of (work)

Edition Statement

- Record edition statements as given
- Recommended to also give the platform as an edition statement
 - Game often has different content and different gameplay on a different platform
 - Task Force decided to treat platform as expression information
 - Record any statement of platform which can be construed as an edition statement
 - Supply a bracketed platform edition statement if judged useful
- Platform still must be recorded in technical fields 538 and 753

Identifier for the Manifestation

- Recommended to record all identifiers, with qualifying information (if applicable) whenever feasible.
 - ISBN
 - UPC
 - EAN
 - Publisher number

Numbers associated with platforms

- 024 8# \$a CUSA 00600
- 024 8# \$a BLUS 30971
- 024 8# \$a SLUS 21503
- 024 8# \$a RVL-RMKE-USA-BO \$q (label)
- 024 8# \$a RVL P RMKE USZ \$q (container)
- 024 8# \$a DL-DOL-GJKE-USA \$q (label)
- 024 8# \$a DOL P GJKE \$q (container)

Content type

- RDA thinks video games are simply moving images
- There is currently nothing in RDA for interactive content
- Recommended to also use computer program as a content type
 - 336 two-dimensional moving image \$2 rdacontent
 - 336 computer program \$2 rdacontent
- It appears that three-dimensional moving image is not applicable to most 3-D games

Media type

- ▶ 337 \$a computer \$2 rdamedia
- ▶ 337 \$a computer \$b c \$2 rdamedia
- ▶ \$b code is optional

Carrier Type and Extent

- RDA still has the same list as AACR2
- Definitions are vague
- Recent thread on the RDA list indicates that definitions intend to include both historic and current formats
 - Computer card historically meant IBM cards
 - Computer card now includes USB cards
 - Computer disc/k cartridge historically was related to hard disk packs
 - Computer disc cartridge now includes UMD discs
 - HOWEVER, floppy discs are computer discs, not cartridges
- For extent, recommended to use RDA terms

Technical Information

- Sound characteristics (RDA 3.16)
 - 344 \$a digital \$b optical \$2 rda
 - 344 \$b is applicable only to optical discs
- Video characteristic (RDA 3.18)
 - 346 \$b NTSC \$2 rda
- Regional encoding (RDA 3.19.6)
 - 347 \$e Region 1
 - 347 \$e U/C
- Other RDA 3.19 elements don't appear to be applicable

MARC 538

- Note field, traditionally used for platform etc.
- May also include information in other fields for user display
- Not a field for controlled vocabulary
- Not machine actionable
- Not linked-data friendly

MARC 753

- No specific RDA instruction
 - Historically has had vague instructions and no controlled vocabulary
 - Task Force recommends GAMECIP vocabulary
-

Future work

- ▶ Joint OLAC/SAC Task Force on Preferred Titles for Games
 - ▶ Form of title (including franchises)
 - ▶ Form of qualifier when needed
 - ▶ Changing records for game titles currently residing in the subject file
- ▶ OLAC Video Game Genre Task Force
 - ▶ White paper on game genres
 - ▶ Work with LC
- ▶ GAMECIP further development
 - ▶ Apply for inclusion in the MARC source codes list
 - ▶ Propose additions of \$2 and \$0 to MARC 753