

DOCUMENT RESUME

ED 191 422

IR 006 704

AUTHOR Smith, Donald R.
TITLE Newspaper Indexing Handbook for Small Libraries.
PUB DATE 78
NOTE 18p.
EDRS PRICE MF01/PC01 Plus Postage.
DESCRIPTORS *Cataloging; Filing; Guidelines; *Indexing; Library
Technical Processes; *Newspapers; Subject Index
Terms

ABSTRACT

This presentation of a simplified procedure for indexing local newspapers at a small library includes a brief discussion of 23 guidelines and rules for subject heading selection and use, indexing, and filing; a group of sample cards in the prescribed filing order; and a bibliography on newspaper indexing. (SW)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

1R

U S DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY

Newspaper Indexing Handbook
For Small Libraries

By
Donald R. Smith

Lovejoy Library
Southern Illinois University
Edwardsville, Illinois
1978

IR

7

PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

Donald R. Smith

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC) AND
USERS OF THE ERIC SYSTEM

ED191422

IR006704

TABLE OF CONTENTS

INTRODUCTION	1
COST	2
GUIDELINES AND SUBJECT HEADINGS	3
GUIDELINES AND SUBJECT HEADING RULES	4
SAMPLE ENTRIES	8
BIBLIOGRAPHY	14

Newspaper Indexing Handbook for Small Libraries

In the history of newspapers, two newspaper indexes stand out as being the best known and perhaps the best of their kind. They are the London Times Index, 1791+ and the New York Times Index, 1851+. But these indexes and other large city newspaper indexes will not serve the needs of those not living or investigating people or events in the respective metropolitan areas. If more information is desired about these and other indexes, a bibliography of articles is found at the end of this handbook.

Although several handbooks and articles have been written about newspaper indexing, this handbook attempts to simplify the procedure of newspaper indexing for the small library. For additional information consult Einhour (1976), Irwin (1974), and/or Perica (1975).

Cost

Although newspaper indexing can be costly if done by computer or professional indexers, e.g., New York Times, it can be done in a relatively inexpensive way in the public library or school library. What is needed to index a local newspaper, which is often twenty-five or less pages per day, are the following: a person who is aware of local events and names and who has some knowledge or training in the use of subject headings or the subject card catalog, 3 by 5 index cards, a table on which to work, and an hour a day.

This work can be done by paid staff, students, and/or volunteers. If desired, the index can be typed; but if the indexer has clear handwriting or can print clearly and rapidly, typing is not needed.

The 3 by 5 cards can be used as the index by the users. If copies are needed on an annual basis, the cards can be copied rather inexpensively and placed on microfilm for use in the creating library and at other locations. The cards for the microfilmed year can then be discarded.

Guidelines and Subject Headings

Although rules for indexing (G), filing of the cards, and creation of the subject headings are often similar, a distinction will be made between filing (F), selection of articles to be indexed (G), and other decisions as opposed to subject heading selection and use (S).

Following the presentation of the guidelines and subject heading rules, a group of sample cards are presented in the prescribed filing order. The number in the upper right corner of each card refers to the appropriate guideline or subject heading rule.

Guidelines and Subject Heading Rules

(S)1. Use the name of an organization as is, unless the name of a geographic location is the first word, then invert the organization's name. Often the name of the organization indicates its purpose, the inversion thereby places this name at its most useful place for location.

(S)2. For state and city and other offices begin the entry with the geographic location followed by a dash and the name of the office, agency, or title. The geographic name can be followed by the broader location, e.g., Edwardsville, Illinois. However since most indexes will be used only in the area in which it is created, it may not be necessary to state the broader area.

(S)3. For individual sports at local schools use the name of the sport followed by a dash and the location of the school then a dash and ELEMENTARY AND SECONDARY. If it is a tournament, give location followed by a dash and TOURNAMENT.

(S)4. For names of businesses, schools, etc., follow the name by a comma and then the location. Since this is not a geographic subdivision of a subject heading, a dash is not used.

(S)5. If location is rural or applies to two states or countries use (GEOGRAPHIC LOCATION)/(GEOGRAPHIC LOCATION). If the indexer is in a large metropolitan area and the appropriate division is for the geographic area, use the areas name, e.g., St. Louis Metropolitan Area for both locations within the SMSA

(S)6. Use EDUCATION -- (name of district) for elementary and secondary schools and COLLEGES AND UNIVERSITIES for institutions of higher education. Also entries can be added for the name of the school or college.

(S)7. If the acronym is better known or used more often in the newspaper, use the acronym as the subject heading with a "see" card from the full name.

(S)8. For book reviews, enter title and author's name under the subject BOOK REVIEWS and author's name under the title used as an entry. If desired an entry can be made under either the author's or reviewer's name or both.

(S)9. For holidays, festivals, etc., use either or both the name of the event and/or HOLIDAYS AND SPECIAL OCCASIONS.

(S)10. City ordinances: use LAW AND LEGISLATION -- (GEOGRAPHIC LOCATION). If desired the legislative body can also be used as a subject heading subdivided by LAW AND LEGISLATION. ORDINANCE is useful for local legislation. The subject of the law can also be used as a subject heading.

(S)11. Names of individuals: use the full name inverted followed by any nicknames in quotations.

(S)12. International relations: use the subject INTERNATIONAL RELATIONS -- name of the country the U.S. is dealing with unilaterally or the name of the country if the U.S. is not included and the article deals with the relations of another country. If the article deals with bilateral relations use INTERNATIONAL RELATIONS -- U.S./ (OTHER NATION), This subject is seldom used except with editorials in some newspapers.

(S)13. Editorials: use subject heading. Before the entry put (ed.). The editorial writer can also be used as a heading and the subject or the title

of the editorial can also be used.

(S)14. Weddings and engagements: put entry under both names. A "see" reference from the bride's maiden name to the husband's name can be made if desired.

(S)15. Anniversaries: surname, husband's name and wife's name (maiden). If the wife's name is unknown, follow the husband's name by (MR. AND MRS.).

(S)16. Obituaries: invert the name (maiden name in parentheses). Entry: Obit. date. page:column.

(G)17. In general, be specific. Use subject and name if possible.

(G)18. Do not index announcements of future meetings, church services, etc. If officers are elected or the organization has been involved in an activity, entries can be made under the appropriate subject and/or name(s) of the organization and/or officers.

(G)19. If only a few names are used in an article, use each as an entry. If more than three, index the article under the appropriate subject heading(s). When the number exceeds three, the size of the index increases rapidly and the subject is often more important than the individuals involved in the particular article.

(G)20. For titles such as Rev., Capt., etc.: invert the name, follow the first name or middle initial if available, by the title in parenthesis.

(F)21. Filing geographical locations:

United States
State
Region
County
City, town or village.

(F)22. Filing subject headings:

Chronological order within subject heading and alphabetically within date

Subject heading

Subject heading -- Subdivision

Subject heading -- Geographical area -- Subdivision

Subject heading followed by other words with no punctuation marks

Subject heading followed by a comma and other word(s).

(The last two rules for filing subject headings can be ignored at the discretion of the indexer, but the indexer must be consistent.)

(F)23. File acronyms in front of all subject headings beginning with the initial letter of the acronym.

SAMPLE ENTRIES

AGED AND AGE

21

Senior citizens have to help selves to services available. 3/19/78 5:1+

AGED AND AGE -- ILLINOIS

21

Illinois Department of Aging has P.O. Box 60 for questions and problems. 1/11/78 3:5+

AGED AND AGE -- EDWARDSVILLE

Edwardsville senior citizens attend film on street crime prevention. (photo) 4/7/77 3:4+

AHRENS, DORIS

14

Engaged to Gary Coalson. (photo) 2/23/77 5:1+

ALBRECHT SR., EMIL AND MARTHA (PRUEGNER)

15

Celebrate 50th anniversary. (photo) 1/15/78 5:1+

ALLIANCE TO SAVE ENERGY

1

(ed.) Energy conservation group has big job. 3/26/77 4:1+

ANTENEN, JAMES L. (CAPT.)

20

Air Force Captain assigned to Chanute Air Force Base. 3/14/78 3:6

ARMS CONTROL AND LIMITATIONS AND DISARMAMENT --
U.S./U.S.S.R.

(ed.) SALT failure shouldn't prevent more talks.
4/4/77 4:1+

ARTHUR, ALICE H. (SCHMITT)

16

Obit. 2/14/78 9:3

ASSELMEIER, AUGUST H. "GUS"

11

Live WWII Japan. mortar shell found by relatives
of the late Asselmeier. 3/23/77 1:1+

ASSEMBLY OF GOD CHURCH, EDWARDSVILLE

4

To present recreation of da Vinci's painting, "The
Last Supper." (photo) 4/1/77 5:1+

BASEBALL -- METRO-EAST

3

Triad Jayvees defeat Cahokia. 3/30/78 10:5

BASEBALL -- EDWARDSVILLE -- ELEMENTARY AND SECONDARY

3

Tigers lose opener by 2-0 to Bethalto. (photo)
3/24/78 6:1+

BASKETBALL - ILLINOIS -- TOURNAMENTS

3

Collinsville reaches sectional finals. 3/10/78
6:1+

BOOK REVIEWS

8

80 Years of Best Sellers: 1895-1975 by Alice P.
Hackett and James H. Burke. 3/18/77 8:4+

CARTER, BILLY

13

(ed.) President's brother to be missed in Plains,
Georgia. 3/31/77 4:1+

CHAMBER OF COMMERCE, EDWARDSVILLE

1

Gary Coffey named president; other officers.
1/31/77 3:8

COALSON, GARY

14

Engaged to Doris Ahrens. (photo) 2/23/77 5:1+

COLLEGES AND UNIVERSITIES -- ILLINOIS -- TUITION 6

Higher tuition would provide \$12.5 million.
1/5/77 12:1+

E.R.A. (EQUAL RIGHTS AMENDMENT)

7/23

(ed.) Passage by Indiana boost hopes. 1/28/77
4:1+

EAGLES

23 with prev. 7

(ed.) Bald eagles' future fragile. 3/31/77 4:1+

EASTER

9

Kathy Bouman discusses and shows several
"pysankys" (Ukrainian Easter eggs). (photo)
4/2/77 3:1+

EDUCATION

22

Schools most important factor when moving.
1/8/77 5:4+

EDUCATION -- U.S. - STUDENTS

21/22

Students often do not use learned skills.
4/4/77 12:5+

EDUCATION -- ILLINOIS

21/23

(ed.) Governor is top education force. 1/31/77
5:1+

EDUCATION -- METRO-EAST -- NON-PUBLIC

21/22

Area Lutheran high school planning eyed. 1/25/77
3:8

EDUCATION -- MADISON COUNTY

21/22

School-community cooperation urged at conference
of Mini-Mayors Council. 1/13/77 3:5+

EDUCATION -- EDWARDSVILLE

21/22

Board members discuss the current condition of
Edwardsville School District. 2/23/77 1:1+

EDUCATION -- EDWARDSVILLE -- ELEMENTARY AND SECONDARY

Middle school (grades 5 and 6) under study since
defeat of tax referendum and bond issue. 1/17/77
1:4+

EDUCATION, ADULT -- EDWARDSVILLE HIGH SCHOOL

Volleyball is most popular adult education
evening class. (photo) 4/5/77 6:1+

EDWARDSVILLE -- HUMAN RELATIONS COMMISSION

Madison County Housing Authority to explain
Edwardsville's prospects of receiving funds under a
federal low income resident rent subsidy program.
3/9/77 5:2

EDWARDSVILLE -- PLAN COMMISSION

Gives conditional approval to two petitions for
land use changes. 2/17/77 3:1+

80 YEARS OF BEST SELLERS: 1895-1975

by Alice B. Hackett and James H. Burke. review
3/18/77 8:4+

HOLIDAYS AND SPECIAL OCCASIONS

Valentine's Day gifts. 2/8/77 5:1

INTERNATIONAL RELATIONS -- FRANCE

12

(ed.) U.S. should not engage in covert actions
in French elections. 3/16/77 4:1+

INTERNATIONAL RELATIONS ---U.S./U.S.S.R.

12

(ed.) SALT failure shouldn't prevent more talks.
4/4/77 4:1+

LAW AND LEGISLATION -- GLEN CARBON

10

Ordinance regulating water system and rates.
3/29/77 11:3+

Bibliography

- Carey, Gordon V. Making an Index. Cambridge Author's and Printers' Guides III. 3rd ed. Cambridge: At the University Press, 1963.
- Collison, Robert L. Abstracts and Abstracting Services. Santa Barbara: ABC-CLIO, Inc., 1971.
- Collison, Robert L. Indexes and Indexing: Guide to the Indexing of Books, and Collections of Books, Periodicals, Music, Recordings, Films, and other Material, with a Reference Section and Suggestions for Further Reading. 4th rev. ed. New York: John De Graff, Inc., 1972.
- Davis, Charles H.; Kearney, W. Robert; and Davis, Bonnie M. "A Computer-Based Procedure for Keyword Indexing of Newspaper." ASIS Journal 22 (September-October, 1971): 348-351.
- Dewe, Michael. "Indexing Local Newspapers." Assistant Librarian 65 (April 1972): 58-59.
- Eaton, James J. "Newspaper Indexing." Association of Special Librarians Proceedings 14 (1937): 42-48.
- Einhorn, Judith Meister. Guidelines for Indexing Local Newspapers. Westerly, RI: Westerly Public Library, 1976.
- Fitch, Maude E. "Newspaper Indexing in San Diego." Library Journal 63 (June 15, 1938): 493-495.
- Friedman, Harry A. Newspaper Indexing. Milwaukee: Marquette University Press, 1942.
- Gephart, Joseph C. "New York Times Index." Special Libraries (December, 1958): 482-488.
- Jahoda, Gerald. Information Storage and Retrieval Systems for Individual Researchers. Information Science Series. New York: Wiley-Interscience, 1970.
- Johnpoll, Bernard K. "Canada News Index: A Report on a Computerized Indexing of News in Selected Canadian Dailies." Special Libraries 58 (February, 1967): 102-105.
- Jonker, Frederick. Indexing Theory, Indexing Methods and Search Devices. New York: The Scarecrow Press, Inc., 1964.
- Knight, G. Norman, ed. Training in Indexing: A Course for the Society of Indexers. Cambridge: The Massachusetts Institute of Technology Press, 1969.

Kyte, Colin H.J. "Indexing the Times." Library Association Record (January, 1969): 6-7.

Ladenson, Alex. "Newspaper Index." Library Journal (April 1, 1941): 275.

Lathrop, Jean W. "Indexing the Local Newspaper: An Economical Approach." South Dakota Library Bulletin 55 (October-December, 1969): 227-236.

Lathrop, Norman M. "Flint Journal Project: Approach to Newspaper Indexing." RQ 3 (May, 1964): 11-12.

Mischo, William H. "A Computer-Produced Newspaper Index." Journal of Library Automation 10 (March, 1977): 41-52.

"Notes on Newspaper Indexing." Association of Special Librarians Proceedings 14 (1937): 39-41.

"Of Migraines and Maddox: The Making of the Atlanta Constitution Index." RQ 14 (Spring, 1975): 225-227.

Perica, Esther. Newspaper Indexing for Historical Societies, Colleges, and High Schools. Monroe, NY: Library Research Associates, 1975.

Recommendation for Preparation of Indexes for Books, Periodicals, and Other Publications. London: BSI, 1964.

Rothman, John. "Preserving the News That's Fit to Print." Saturday Review 48 (November 13, 1966): 89+

Sharp, John R. Information Retrieval: Notes for Students. London: Andre Deutch, Ltd., 1970.

Soergel, Dagobert. Indexing Languages and Thesauri: Construction and Maintenance. Information Science Series. Los Angeles: Melvill Publishing Co., 1974.

Tomlinson, Laurence E. "Indexes to Newspapers." Library Journal 61 (October 1, 1936): 709-710.

U.S.A. Standards Institute. USA Standard Basic Criteria for Indexes. New York: U.S.A. Standards Institute, 1968.

Vickery, Brian C. Faceted Classification: A Guide to the Construction and Use of Special Schemes. London: Aslib, 1968.

Walker, Marie-Anne E. "Newspaper Indexing in the United States." Association of Special Librarians Proceedings 14 (1937): 31-38.

Welland, Jennie. "The Published Newspaper Index." Library Journal 49 (February 15, 1924): 177-178.

Whatmore, Geoffrey. "Classification for News Libraries." Aslib Proceedings 25 (June, 1973): 207-215.

Wheatley, H.B. How to Make an Index. New York: A.C. Armstrong and Son, 1902.