
Three Decades
Since Prejudices and Antipathies:

A Study of Changes
in the Library of Congress

Subject Headings

Steven A. Knowlton

ABSTRACT. The Library of Congress Subject Headings have been
criticized for containing biased subject headings. One leading critic has
been Sanford Berman, whose 1971 monograph Prejudices and Antipa-
thies: A Tract on the LC Subject Heads Concerning People (P&A), listed
a number of objectionable headings and proposed remedies. In the de-
cades since P&A was first published, many of Berman’s suggestions
have been implemented, while other headings remain unchanged. This
paper compiles all of Berman’s suggestions and tracks the changes that
have occurred; a brief analysis of the remaining areas of bias is included.
[Article copies available for a fee from The Haworth Document Delivery Ser-
vice: 1-800-HAWORTH. E-mail address: <docdelivery@haworthpress.com>
Website: <http://www.HaworthPress.com> © 2005 by The Haworth Press, Inc.
All rights reserved.]

KEYWORDS. Berman, Sanford, 1933-; bias; subject cataloging; Li-
brary of Congress Subject Headings

Address correspondence to: Steven A. Knowlton, MLIS, 1356 Rambling Road,
Ypsilanti, MI 48198 (E-mail: Steven_Knowlton@hotmail.com).

Cataloging & Classification Quarterly, Vol. 40(2) 2005
Available online at http://www.haworthpress.com/web/CCQ

 2005 by The Haworth Press, Inc. All rights reserved.
Digital Object Identifier: 10.1300/J104v40n02_08 123

http://www.HaworthPress.com>�
http://www.haworthpress.com/web/CCQ

THE PROBLEM OF BIASED HEADINGS IN LCSH

Since its first publication in 1909 as Subject Headings Used in the
Dictionary Catalogues of the Library of Congress (Stone 2000), the Li-
brary of Congress Subject Headings (LCSH) have come under scrutiny
by librarians. Critics have questioned the choice of terms, the syndetic
structure, and the inconsistency with which subject headings are formu-
lated.

However, none of these objections have prevented the widespread
acceptance of LCSH as the primary thesaurus for controlled vocabulary
searching in libraries. Its dominance within libraries in the United
States, coupled with the export of OPAC technology from American
companies to libraries around the world, has led to the adoption of
LCSH in libraries around the world (Olson 2002).

With the increasing use of LCSH worldwide, librarians continue to
raise questions about a topic that first appeared in professional literature
in the late 1960s: bias in subject headings. Critics contend that certain
subject headings, particularly those that are used to identify groups of
people, perpetuate “the exclusionary cultural supremacy of the main-
stream patriarchal, Euro-settler culture” (Olson 2000). In a word, many
subject headings exhibit “bias”: that is, they use language that shows a
prejudice in favor of particular points of view, and against others.

The roots of this bias lie in the operating principles of the LCSH. In
1951, David J. Haykin, chief of the Library of Congress’ Subject Cata-
loging Division, laid them out in his Subject Headings: A Practical
Guide: “[T]he heading . . . should be that which the reader will seek in
the catalog, if we know or can presume what the reader will look under”
(Haykin 1951). In other words, the subject headings assigned to works
in the catalog should be what a particular type of library patron would
be most likely to search under–regardless of the notion of universal bib-
liographic control, to which the LC is also committed (Miksa 1983).

Whatever the merits of this principle in theory, critics find it trouble-
some in practice. The crux of their objections lies in the identity of the
“average” reader:

The reader has been identified as American/Western European,
Christian, white, heterosexual, and male. The identification is not
surprising since it reflects the point of view that has been dominant
for so long in our society. But that point of view does not accurately
reflect the world we live in. Non-American/Western Europeans,
non-Christians, non-whites, non-heterosexuals, and non-males ex-

124 CATALOGING & CLASSIFICATION QUARTERLY

ist in numbers and have always existed in numbers. . . . Ideally the
‘nons’ should not have had to become a force before bias was iden-
tified and corrected in the LCSH. But then, ideally, there should be
no such concept as “nons.” (Marshall 1977)

By utilizing the language and perspective of a particular group of read-
ers, rather than seeking a more neutral set of terms, LCSH can make ma-
terials hard to find for other users, stigmatize certain groups of people
with inaccurate or demeaning labels, and create the impression that cer-
tain points of view are normal and others unusual. As LCSH has spread
across the globe, objections to this bias have been stated from librarians
as far afield as Great Britain (Trickey 2003) and Australia (Moorcroft
1992).

The movement to correct biased headings has resulted in a large
number of changes; in 1980, the Library of Congress convened a Rac-
ism and Sexism in Subject Analysis Subcommittee, which reported a
number of recommendations (Beall 1980). The advent of a computer-
ized catalog in 1986 made the process of changing headings much sim-
pler, and the pace at which biased headings were changed quickened.
However, many librarians contend that biased headings persist in
LCSH; this paper seeks to identify how far the LCSH has come in cor-
recting bias, and what types of bias remain within the subject headings.

SANFORD BERMAN’S PREJUDICES & ANTIPATHIES

Among the many librarians who have called attention to bias in sub-
ject headings, Sanford Berman (former Head Cataloger of the Hennepin
County Library in Minnetonka, Minnesota) has been recognized as
“[t]he pioneer and leading proponent of the need to update LC terminol-
ogy and remove terms with pejorative connotations to racial, ethnic or
religious groups” (Shubert 1992). In 1971, Berman published Preju-
dices and Antipathies: A Tract on the LC Subject Heads Concerning
People (P&A). His work addressed what he perceived as “foolish and
wrong-headed aspects of [Western] bias” (Berman 1971) within the Li-
brary of Congress Subject Headings. Berman’s intent was to call into
question certain subject headings in LCSH–and propose alterations, ad-
ditions, and deletions of headings and cross-references to more accu-
rately reflect the language used in addressing these topics, to rectify
errors of bias, and to better guide librarians and readers to material of in-
terest.

Steven A. Knowlton 125

P&A was received with mixed reviews in the library press. Some re-
viewers hailed it as a “scholarly, fascinating, upsetting analysis of bias”
(Musser 1972) and “a substantial contribution to the understanding of
these problems, and . . . a good precedent for the criticism of LC subject
headings which I hope will be followed by more such undertakings”
(Son 1972). Others, however, expressed reservations about the pro-
posed changes, on the grounds that “the subject catalog is only an aux-
iliary tool to the much more sophisticated subject bibliographies”
(Nitecki 1972), or that the biased language of the headings merely re-
flects biased literature being cataloged. In those days of card catalogs,
many librarians resisted changing headings because of the time- and la-
bor-intensive process involved (Greenblatt 1990). A number of writers
objected to the strong language Berman used, calling him “emotional,
bitter and misplaced when he attaches to a technical cataloging question
some sinister political significance” (Lubetzky 1972).

In the three decades since the publication of P&A, much discussion
of Berman’s arguments (and similar proposals by other librarians) has
occurred, and many changes have been made to LCSH. Berman’s sug-
gestions have not achieved universal acceptance, but it cannot be denied
that his assertions of bias in LCSH were part of a trend within the cata-
loging profession toward scrutiny about the assignment of subject head-
ings for people.

CHANGES TO LCSH SINCE THE PUBLICATION OF P & A

As a way to examine in which ways that scrutiny has changed LCSH,
this paper compiles a table of the proposed changes described in P&A,
followed by the current status of the headings in question. The data will
show how many of Berman’s proposed changes have been imple-
mented (Berman himself estimates that no more than half of his sugges-
tions have been adopted) (Berman 2003) and which areas of bias are
still prevalent in LCSH.

Research for this paper proceeded in two phases. First, the current
LCSH (as of July 2003) were searched (via OCLC Connexion) for the
headings Berman listed as objectionable, and any changes that have oc-
curred were noted; cross-references were searched using the printed
version of the 26th edition of LCSH. Second, the volumes of Cataloging
Service Bulletin published since 1971 were skimmed to locate the date
that changes were made. Not all changes (particularly in cross-refer-
ences) were published in Cataloging Service Bulletin, and some that

126 CATALOGING & CLASSIFICATION QUARTERLY

were published may have been missed by this author; the data obtained
in this phase are used only in an illustrative manner and are not part of
the analysis.

The results of the research are displayed in three tables below. Each
table contains the section and item number of a heading under question,
followed by its page number in the 1971 Scarecrow Press edition,
Berman’s suggested remedy, the actual change that has occurred (if
any), and the date of the change (when known). It should be emphasized
that the terms and remedies under consideration are best understood
with reference to Berman’s original work, which contains lengthy dis-
cussions of the issues at hand, as well as the items and suggested reme-
dies. The 1993 McFarland edition contains the same text as the 1971
edition; although page numbering is different, the section and item
numbers are consistent with the 1971 edition. (The 1993 edition is
available as a PDF file at http://www.sanfordberman.org/prejant.htm.)

Appendix, Table I includes those headings which were changed in
ways that substantially conform to Berman’s suggestions, in spirit if not
in exact wording. Appendix, Table II includes headings which were
changed in a way that partially resolves the objections originally listed,
but which may leave other objectionable wording intact, or introduce a
different shade of bias. Appendix, Table III includes headings which
were not changed in any way that reflects Berman’s suggestions. Ap-
pendix, Table IV includes headings Berman listed under the chapter
“Do-It-Yourself,” with no particular suggested remedies.

Subject headings or suggested subject headings are italicized. Cross-
reference codes and other discussions are in roman text. Note that the
format of the LCSH syndetic structure has changed since the publication
of P&A. Cross-reference codes See, See also, x, and xx are no longer in
use. Instead, LCSH uses the following codes: USE, UF (used for), BT
(broader term), RT (related term), SA (see also), and NT (narrower term)
(Library of Congress Subject Headings 2003). To save space in the ta-
bles, all terms which share a cross-reference code are listed in the same
line, separated by semi-colons (e.g., Child rearing BT Child care; Child
development; Child psychology indicates that Child care and Child de-
velopment and Child psychology are all broader terms to Child rearing).

DISCUSSION

Prejudices and Antipathies proved a harbinger of changes in LCSH.
Of the 225 headings Berman suggested changes in, 88 (or 39%) have

Steven A. Knowlton 127

http://www.sanfordberman.org/prejant.htm

been changed almost exactly as he suggested, while an additional 54 (or
24%) have been changed in ways that partially reflect Berman’s sugges-
tions.

The 80 items that remain unchanged (some 36% of Berman’s sugges-
tions) show some patterns of thought that persist in the Library of Con-
gress–for example, many subject headings pertaining to the Christian
religion remain unglossed. Other unchanged headings simply reflect a
difference of opinion on the literary merit of subject headings (e.g., Un-
derground Press, U.S. military), a different way of restructuring biased
headings (rather than compensate for using Man as an umbrella term for
humanity by adding similar subdivisions under Woman, LCSH now
uses Human beings), or an alternate view on the link between topics
suggested as cross-references (e.g., Poor xx Capitalism).

It appears that bias in subject headings, while a continuing source of
concern, has been addressed in a serious manner by the compilers of
LCSH. The main biases found in this study are the persistence of the as-
sumption that unglossed religious headings refer to Christian topics,
and unglossed terms relating to United States history and geography,
which may simply be confusing to users outside the U.S.

Concentrated attention to the issue of bias in LCSH has borne fruit in
the three decades since the publication of P&A, and the library commu-
nity can point to these precedents as hopeful milestones in the continu-
ing effort to provide equal access to all users.

Received: November, 2003
Revised: May, 2004

Accepted: May, 2004

REFERENCES

Beall, Julliane. 1980. Racism and Sexism in Subject Analysis Subcommittee. Library
of Congress Information Bulletin 39:103.

Berman, Sanford. 1971. Prejudice and Antipathies: A Tract on the LC Subject Heads
Concerning People. Metuchen, N.J.: Scarecrow Press.

______. 2003. Personal correspondence. Edina, Minnesota, March 24, 2003.
Greenblatt, Ellen. 1990. Homosexuality: The evolution of a concept in the Library of

Congress Subject Headings. In Gay and Lesbian Library Service, edited by C.
Gough and E. Greenblatt. Jefferson, N.C.: McFarland & Co.

Haykin, David Judson. 1951. Subject Headings: A Practical Guide. Washington: U.S.
Government Printing Office.

128 CATALOGING & CLASSIFICATION QUARTERLY

Library of Congress Subject Headings. 2003. 26th ed. 5 vols. Vol. 1. Washington,
D.C.: Library of Congress, Cataloging Distribution Service.

Lubetzky, Seymour. 1972. Politics and romance in subject cataloging. Library Journal
97:658-659.

Marshall, Joan K. 1977. On Equal Terms: A Thesaurus for Nonsexist Indexing and
Cataloging. New York: Neal-Schuman.

Miksa, Francis. 1983. The Subject in the Dictionary Catalog from Cutter to the Pres-
ent. Chicago: American Library Association.

Moorcroft, Heather. 1992. Ethnocentrism in subject headings. Australian Library
Journal 41:40-45.

Musser, Nancy. 1972. Prejudices and Antipathies: A Tract on the LC Subject Heads
Concerning People (book review). Synergy 37:37.

Nitecki, Joseph Z. 1972. Prejudices and Antipathies: A Tract on the LC Subject Heads
Concerning People (book review). Library Quarterly 42:355-357.

Olson, Hope A. 2000. Difference, culture and change: The untapped potential of
LCSH. Cataloging & Classification Quarterly 29 (1/2):53-71.

______. 2002. The Power to Name: Locating the Limits of Subject Representation in
Libraries. Boston: Kluwer.

Shubert, Steven Blake. 1992. Critical views of LCSH-ten years later: A bibliographic
essay. Cataloging & Classification Quarterly 15 (2):37-92.

Son, Kyung W. 1972. Prejudices and Antipathies: A Tract on the LC Subject Heads
Concerning People (book review). Canadian Library Journal 29:427.

Stone, Alva T. 2000. The LCSH century: A brief history of the Library of Congress
Subject Headings. Cataloging & Classification Quarterly 29 (1/2):1-15.

Trickey, Keith. 2003. From Church work with cow girls to Women and the Sea and the
wider Ocean: A random walk through Library of Congress Subject Headings. Cata-
logue & Index (147):7-9.

Steven A. Knowlton 129

APPENDIX

TABLE I. LSCH Headings Changed in Ways that Reflect Berman’s Suggestions

ITEM # PAGE # ITEM SUGGESTED REMEDY ACTUAL CHANGE DATE OF CHANGE
I:1 22 Jewish question Deletion Deletion

USE Jews–[place], other subdivisions under the heading Jews,
and related topics

Spring 1984

I:2 26 Race question (subdivision) Race relations or Inter-Ethnic Relations Race relations
Scope note from Racism: When the heading Racism is
subdivided by place, a second subject entry is made in each
case under the name of the place subdivided by Race relations.
Scope note from Race discrimination: When the heading Race
discrimination is subdivided by place, a second subject entry is
made in each case under the name of the place subdivided by
Race relations.

Winter 1982

I:3 29 Yellow peril Cancel; assign East and West or Pan-Pacific
relations; also Racism

Deleted

I:4 30 Chinese in the U.S., etc. Chinese-Americans; determine what groups call
themselves

Chinese Americans

I:4 30 Japanese in the U.S. Japanese-Americans Japanese Americans

I:4 30 Mexicans in the U.S. Mexican-Americans Mexican Americans

I:5 35 Jewish criminals Abandon adjectival forms in this case, or add other
headings beside these two

No change, but have added Alien criminals; Asian American
criminals; Catholic criminals; Irish American criminals; Italian
American criminals; Mexican American criminals; Russian
American criminals; Chinese American criminals; Japanese
American criminals; Indian criminals; Vietnamese American
criminals. (These do not cross-ref to Irish Americans, etc.) No
heading exists for White criminals

I:5 35 Negro criminals Abandon adjectival forms in this case, or add other
headings beside these two

African-American Criminals, see above for more entries

I:6 38 Mohammedanism, Mohammedans, etc. Islam, Muslims Islam, Muslims

I:7 40 Mixed bloods (subdivision under
Indians of Mexico, Indians of North
America, Indians of South America)

Establish a substitute head through consensus Mixed descent Fall 1991

I:8 42 Negroes–Moral and social conditions
(subdivision under)

Social conditions Social conditions

I:10 46 Negroes, Negro art, etc. Afro-Americans African Americans; Blacks is used for blacks who temporarily
reside in the United States, such as aliens, students from
abroad, etc.

To Afro-Americans/
Blacks Fall 1975

I:10 46 Negroes, Negro art, etc. Distinguish Afro-Americans and Africans Africans; African Americans

I:10 46 Negroes, Negro art, etc. Change Negro poetry (American), etc. to
Afro-American poetry, Afro-Spanish poetry (Latin
America), etc.

American poetry–African American authors; Brazilian
poetry–Black authors; etc.

130

I:10 46 Negroes, Negro art, etc. Replace Negroes in Canada, etc. with
Afro-Canadians

Blacks–Canada, etc.

I:10 46 Negroes, Negro art, etc. Delete Negroes in Africa, Liberia. . . use
Liberia–Social conditions, Liberia–Peoples, etc.

Scope note from Blacks: Works on black people in countries
whose racial composition is predominantly black are assigned
headings appropriate for the country as a whole without the use
of the heading Blacks. The heading Blacks is assigned to works
on such countries only if the work discusses blacks apart from
other groups in the country.

I:10 46 Negroes, Negro art, etc. Folklore, Negro split into Folklore, African and
Folklore, Afro-American

African Americans–Folklore; Folklore–Africa, East, etc.;
Folklore–[Individual countries]

I:12 54 Heresies and heretics; Heresy Heresies and heretics, Christian (or other religion) Heresies, Christian, etc.; Heretics, Christian, etc.

I:13 54 Negroes as businessmen, etc. Afro-American Businessmen African American Businesspeople

I:16 57 Genocide Excise Race problems xx Race problems cross-refs deleted

I:16 57 Genocide Add sa Trials (Genocide) NT Trials (Genocide)

I:19 61 Communism–Jews Add subheads for other groups or eliminate
altogether

Communism and Judaism; also Communism and Buddhism;
Communism and Christianity; Communism and Confucianism;
Communism and Islam

Jewish Communists; also African American Communists;
Bulgarian American Communists; Finnish American
Communists; Lithuanian American Communists; Mexican
American Communists; Russian American Communists;
Ukrainian American Communists; Women Communists

I:20 63 Catholics as Scientists
(Also Jews As Scientists)

Catholic Scientists, or assign to Scientists, Catholic Catholic Scientists; Jewish Scientists; Muslim Scientists
(however Christian Scientists refers to the denomination)

Spring 1987

I:22 64 Intelligence levels
– Chinese
– Javanese
– Jews
– Negroes
– Shilluks

Add more subheads to reflect many races and
nationalities (not just these five)

Now divided geographically (using standard subdivisions); or
used as a topical subdivision under classes of persons and
ethnic groups.

I:27 67 Lynching Eliminate xx Criminal justice, administration of Cross-refs eliminated

I:29 72 Gipsies xx Rogues and vagabonds Delete xx Rogues and vagabonds Romanies (no such cross-refs)

I:31 79 Converts; Converts from Buddhism,
etc.; Proselytes and Proselytizing,
Jewish

Add to Proselytes and proselytizing a see
Converts. . . and Missions

Proselytizing RT Conversion; Missions

I:33 82 Religious education Religious education (Christian) Christian education (Religious education retained as a broader
heading)

Fall 1975

I:33 82 Resurrection Resurrection (Christian doctrine) Resurrection retained as a broad heading; Jesus Christ–
Resurrection is used for Christian doctrine

I:33 82 Saints Saints (Christianity) Christian saints (Saints is retained as a broader heading) Fall 1975

I:33 82 Salvation Salvation (Christian doctrine) Salvation–Christianity (Salvation is retained as a broader
heading)

Fall 2002

131

APPENDIX (continued)

TABLE I (continued)

ITEM # PAGE # ITEM SUGGESTED REMEDY ACTUAL CHANGE DATE OF CHANGE

I:34 82 Mammies Delete (including all cross-refs); substitute
Child-nurses, Afro-American xx Nurses and nursing,
xx Children–Care and hygiene

Deleted; Child care workers, Wet-nurses, Nannies (no African
American subdivision)

I:38 85 Muslims as scientists Scientists, Muslim Muslim Scientists UF Scientists, Muslim Winter 1988

II:1 90 Native races Abolish all Native heads for people USE Indigenous peoples Fall 1989

II:1 90 Native races Use Peoples as a subdivision within a prescribed
area (e.g., South Africa–Peoples)

Each people has its own heading
(e.g., Chopi (African people) BT Ethnology–[Geographic
subdivision])

II:5 99 Hymns, Kafir Hymns, Xhosa (African people) Hymns, Xhosa

II:5 99 Kafir as a header or modifier Xhosa (African people) and Xhosa language Xhosa (African people) and Xhosa language

II:7 108 Underdeveloped areas Developing areas or Third World Developing countries

II:9 110 Tribe as descriptive gloss under
names of groups (e.g. Bube
[African tribe])

People (e.g. Bube (African people) or Ibo people People or African people Winter 1982 (and
following dates;
changes made over
time)

II:14 125 Ethnic Types Eliminate as head No record exists

II:16 129 The West The West (U.S.) West (U.S.) Winter 1982

II:17 130 Legends, Oriental Add Legends, Occidental Neither heading exists; Legends can be subdivided
geographically

III:2 135 Terrorism sa Anarchism and
anarchists

Drop sa Anarchism and anarchists No Anarchism cross-ref

III:2 135 Anarchism and anarchists sa Terrorism Drop sa Terrorism No Terrorism cross-ref

III:5 135 Boycott Remove xx Competition, Unfair Competition, Unfair cross-ref removed; BT Passive resistance
now present

III:3 139 Peace–Societies Add Peace movement (maybe also 1843-1946;
1946-)

Peace movements

III:4 141 Employee ownership Add Workers’ control with cross-references to and
from Employee ownership and Employee
representation in management

Workers’ control USE Employee ownership; Management–
Employee participation; Works councils

III:4 141 Employee representation in
management

Add Workers’ control with cross-references to and
from Employee ownership and Employee
representation in management

Management–Employee participation
UF Workers’ control; Employees’ representation in
management
RT Employee ownership; Employee empowerment

Employee
empowerment added
Fall 1993

III:10 152 Company unions Remove xx Independent unions Independent unions cross-ref eliminated

132

III:11 153 Cuba–History–1959- Precede with Cuba–History–Revolution, 1958-1959 Cuba–History–Revolution, 1959

III:12 153 Add Alienation (Social psychology), with cross-refs
to and from Employee morale; Psychology,
Industrial; Work

Alienation (Social psychology) added; no suggested cross-refs

III:13 155 Add Libraries and society Heading added

III:14 157 Add Dresden–Bombardment, 1945 Dresden (Germany)–History–Bombardment, 1945

III:14 157 Add Hiroshima–Atomic bombardment, 1945 Hiroshima-Shi (Japan)–History–Bombardment, 1945

III:14 157 Add Nagasaki–Atomic bombardment, 1945 Nagasaki-Shi (Japan)–History–Bombardment, 1945

III:16 161 Add Labor rights Employee rights UF Labor rights

III:18 163 Poor Create Welfare rights movement (u.s.) xx Poor xx
Public welfare–U.S.

Welfare rights movement BT Social movements

III:20 167 Public relations–Police Add Police malpractice Police–malpractice USE Tort liability of police
Tort liability of police RT Police misconduct–Law and
legislation
Police misconduct RT Police brutality

III:22 170 Preventive detention Add Pre-trial detention x Detention, Pre-trial; xx
Arrest; Civil rights; Constitutional law; Detention
of persons; Due process of law; Imprisonment;
Preventive detention; Prisons; Punishment

Pretrial detention USE Arrest
Arrest BT Criminal justice, Administration of; Criminal
procedure; Detention of persons; Imprisonment; Process;
Provisional remedies

NT Bail; False arrest; Pre-trial release; Speedy trial

IV:1 174 Women as. . . Remove “as” This style eliminated; USE Women [field] Winter 1982

IV:2 176 Abortion Eliminate xx Infanticide; Offenses against the
person

Both cross-refs eliminated

IV:5 182 Homosexuality Delete xx Sexual perversion Cross-ref eliminated

IV:5 182 Lesbianism Delete xx Sexual perversion Cross-ref eliminated

IV:5 182 Sexual Perversion Delete sa Homosexuality; Lesbianism Now Sexual deviation; cross-refs eliminated

IV:8 186 Childbirth–Psychology Add Childbirth, Natural Natural childbirth

IV:10 190 Divorce xx Woman–Social and
moral questions

Either delete Women–Social and moral conditions
as xx under Divorce or add Men–Social and moral
conditions

No Women cross-refs at all

IV:12 195 Nude in art xx Art, Immoral Eliminate Art, Immoral and its use as xx under
Nude in art, Sex in art, and Vice. Use instead Art
and morals and Obscenity (Law)

Cross-ref removed from Nude in art, Sex in art, ViceArt,
Immoral USE Erotic art

IV:15 199 Woman Delete sa Charm; Family; Girls; Mothers; Postage
stamps–Topics–Women; Single women; Teachers’
wives; Young women; also Artists [etc], Women;
Women as artists [etc.]; Women in art; Women in
charitable work, and similar headings (due to
inconsistency between Woman and Women); x
Feminism; xx Family; Girls; Young women
[generally, make Woman a generic term for
universal coverage, anthropologically]

Woman USE Women
Women BT Female; Human being

RT Femininity
Most listed cross-refs eliminated

133

APPENDIX (continued)

TABLE I (continued)

ITEM # PAGE # ITEM SUGGESTED REMEDY ACTUAL CHANGE DATE OF CHANGE

IV:16 200 Woman–Anatomy and physiology Establish subheads under Physiology–Male and–
Female with x Man–Physiology and Woman–
Physiology

Men–Physiology and Women–Physiology
No Physiology–Male, etc.

IV:16 200 Woman–Anatomy and physiology Eliminate –Anatomy and physiology as subhead
under Woman

No Woman heading exists, but see above

IV:17 201 Woman–Biography Either expand Heroes to Heroes and heroines with
cross-refs to and from Women–Biography and
Men–Biography, or create a new head: Heroines;
sa Women–Biography; xx Women–Biography

Women heroes UF Heroines (w/o cross ref to Women–
Biography)
Women heroes BT Heroes
(Scope note under Heroines in literature: Here are entered
works on the principal female characters of literary works.
Works on women who have performed courageous acts or are
admired for bravery, great deeds, or noble qualities are entered
under Women heroes.)

Fall 1996

IV:17 201 Woman–Biography Transfer–Biography to Women Women–Biography Fall 1975

IV:19 203 Women in the Bible Add Men in the Bible Men in the Bible

V:1 206 Children–Management Cancel subhead–Management Child rearing

V:3 209 Idiocy, Idiot asylums Discard; use Mental retardation; Institutions (For
mentally retarded)

Mental retardation; Mental retardation facilities Winter 1993

V:3 209 Idiocy, Idiot asylums Delete xx Epilepsy No Epilepsy cross-ref

V:5 215 Underground press See
Underground literature

Establish Underground press, 1964- x Alternative
press, 1964; xx Censorship

Underground press (scope note: Here are entered works about
publications issued legally (and usually serially) and produced
by radical, anti-establishment, counter-culture groups. Works
about publications issued clandestinely and contrary to
government regulation are entered under –Underground
literature.) No cross-ref to Censorship

V:6 219 Youth as consumers Youth consumers Young consumers Winter 1996

V:7 221 Lunacy Delete USE Insanity

134

TABLE II. LSCH Headings Changed in Ways that Reflect Berman’s Suggestions in Part but Retain Other Objectionable
Elements

ITEM # PAGE # ITEM SUGGESTED REMEDY ACTUAL CHANGE DATE OF CHANGE

I:2 26 Race discrimination Racism; Add cross-references to Genocide and
Prejudices and antipathies

No change
Race discrimination SA Ethnic relations; Racism
Racism BT Prejudice
Scope note from Race discrimination: Here are entered works
which are limited to overt discriminatory behavior directed
against racial or ethnic groups. Works on racism as an attitude
as well as works on both attitude and overt discriminatory
behavior directed against racial or ethnic groups are entered
under Racism. Works on discrimination directed against a
particular group are entered under the name of the group with
subdivision Social conditions, or similar subdivision, e.g., Civil
rights. When the heading Race discrimination is subdivided by
place, a second subject entry is made in each case under the
name of the place subdivided by Race relations.
Scope note from Racism: Here are entered works on racism as
an attitude as well as works on both attitude and overt
discriminatory behavior directed against racial or ethnic groups.
Works which are limited to overt discriminatory behavior
directed against racial or ethnic groups are entered under Race
discrimination. Works on racism directed against a particular
group are entered under the name of the group with subdivision
Social conditions, or similar subdivision, e.g., Civil rights.
When the heading Racism is subdivided by place, a second sub-
ject entry is made in each case under the name of the place sub-
divided by Race relations.

I:4 30 Mexican Americans xx Chicanos
xx La Raza

Chicanos USE Mexican Americans
no entries for La Raza

I:4 30 Japanese in the U.S. –Deportation Japanese in the U.S.–Mass internment
xx Civil rights
xx Racism–U.S.

Japanese Americans–Evacuation and relocation, 1942-1945
UF Internment of Japanese Americans, 1942-1945; Relocation
of Japanese Americans, 1942-1945); Evacuation and relocation
of Japanese Americans, 1942-1945

I:4 30 Japanese in the U.S. –Deportation xx Individual camps (e.g. Tule Lake (Concentration
camp)); cite also under Concentration camps

No cross-refs to individual camps
Japanese Americans–Evacuation and relocation, 1942-1945
BT Concentration camps–United States

I:16 57 Genocide Add sa to entries from specific victims of genocide
(Armenian massacres, 1915-1923; Indians,
treatment of; Indians of North America–
Government relations; Jews in Europe–
History–1933)

NT Holocaust, Jewish (1939-1945); Pogroms
No other suggest cross-refs

I:19 61 Capitalists and financiers–Jews Add subheads for other groups or eliminate
altogether

Jewish capitalists and financiers; African American capitalists
and financiers; Women capitalists and financiers
no other suggested groups added
Court Jews persists

135

APPENDIX (continued)

TABLE II (continued)

ITEM # PAGE # ITEM SUGGESTED REMEDY ACTUAL CHANGE DATE OF CHANGE

I:19 61 Banks and banking–Jews Add subheads for other groups or eliminate
altogether

Jewish bankers; African American bankers; Women bankers
no other suggested groups added

I:27 67 Lynching Add xx Homicide, Murder, Offenses against the
person, Terrorism, Violent deaths

Lynching BT Homicide
no other suggested cross-refs

I:29 72 Gipsies xx Rogues and vagabonds Add –Persecutions xx Genocide Romanies–Nazi persecution UF Gypsy Holocaust
(no cross-ref to Genocide)

I:30 75 Indians of North American,
Civilization of

Delete Civilization of
Add –Deculturation
Add –Relations with missionaries, Settlers, etc.

Civilization of deleted
Indians of North America–Cultural Assimilation BT Indians of
North America–Government relations
other headings not present

I:30 75 Indians of North American,
Civilization of

Under Indians of North America, Central America,
Mexico, South America, replace Culture with
Civilization and culture

USE Indians of North America; Indians of North America–
Foreign influences

I:31 79 Converts; Converts from Buddhism
etc.; Proselytes and Proselytizing,
Jewish

Reconstruct heads like: Converts to Buddhism,
Converts to Christianity from Hinduism, etc.

Muslim converts from Christianity, etc. However, Mormon
converts, etc. still stand for coverts to a religion

Fall 1999

I:31 79 Converts; Converts from Buddhism
etc.; Proselytes and Proselytizing,
Jewish

Add cross-ref from Buddhist converts to Converts
to Buddhism

Intended use of cross-ref by Berman is not necessary under new
form for headings: Scope note under Converts reads: Works on
converts to specific religions are entered under headings of the
type Buddhist converts; Christian converts; etc. Works
emphasizing the religion from which conversion takes place are
entered under headings of the type Muslim converts from
Christianity; Christian converts from Hinduism; etc.

I:36 84 Alcohol and Jews
Alcohol and Negroes
Alcohol and women

Add suitable heads for other groups Jews–Alcohol use; African Americans–Alcohol use;
Women–Alcohol use
Others: Eskimos–Alcohol use; Hispanic-Americans–Alcohol
use; Indians of North America–Alcohol use; Youth–Alcohol
use; Women alcoholics; African-American women–Alcohol
use; Women, Black–Alcohol use
No African-American Men–Alcohol use

Change to
Afro-Americans–
Alcohol use
Winter 1982

I:39 86 Babiy Yar Massacre, 1941 Add xx Antisemitism–Ukraine; Genocide;
Holocaust, Jewish (1939-1945); Jews–Persecutions

BT Holocaust, Jewish (1939-1945)
other cross-refs not added

I:40 88 Slaughtering and
slaughter-houses–Jews

Slaughtering and slaughter-houses, kosher x
Kosher slaughtering and slaughter-houses or Meat
industry and trade, kosher

Shehitah BT Jews–Dietary laws; Judaism–Customs and
practices; Slaughtering and slaughter-houses
No cross-refs for Kosher

II:1 90 Native clergy Local clergy or Locally-recruited clergy USE Clergy; no main heading for this concept

136

II:1 90 Native labor Colonies–Labor and laboring classes or Labor and
laboring classes, Colonial

Indigenous labor (no mention of colonies)
Scope note: Here are entered general works on indigenous
labor. Works on indigenous labor in individual places are
entered under Employees–[local subdivision]

II:2 95 Discovery and exploration as
subdivision under continents and
countries

Gloss with the name of exploring nation
(e.g., French)

Glosses exist, but unglossed heading remains Fall 1991

II:4 99 Hunting, Primitive Hunting, Ethnology or hunting in folk societies or
Hunting with traps, bows and arrows

USE Hunting, Prehistoric; Hunting; Hunting and gathering
societies

II:4 99 Primitive as modifier to Society,
Art, Clothing and dress, Religion, etc.

Folk, Traditional, or Kin-organized Unchanged headings:
Architecture, Primitive
Art, Primitive SA Folk art
Decoration and ornament, primitive
Industries, Primitive
Law, Primitive
Sculpture, Primitive
Primitive societies (Scope note: Here are entered works on
nonliterate, nonindustrialized peoples as representatives of an
early stage of social evolution based on largely 19th century
theories of cultural evolution)

Replaced headings:
Religion, Primitive USE Religion
Drama, Primitive USE Drama–Origin; Folk drama
Fortification, Primitive USE Fortification
Clothing and dress, Primitive USE Clothing and dress
Primitive agriculture USE Traditional farming
Primitive fisheries USE Traditional fisheries
Primitive games USE Games
Primitive medicine USE Traditional medicine
Primitive philosophy USE Ethnophilosophy

Summer 1993

II:4 99 Kings and rulers, Primitive Chiefs and headmen in folk society, Chiefs and
headmen (Ethnology), or Chiefs and headmen in
kin-organized society

USE Kings and rulers

II:5 99 Africa, South–History–Kafir
Wars, 1811-1878

Africa, South–History–Khosa-Boer Wars,
1811-1878

South Africa–History–Frontier Wars, 1811-1878

II:6 106 Africa, South–Race question Apartheid xx and sa Africa, South–Race relations;
Rhodesia–Race relations; Racism; Segregation

South Africa–Race relations
no cross-ref to Apartheid or other suggestions

II:8 109 Barbarian invasions of Rome Invasions of Rome, Goths (Dates); Lombards
(Dates), etc.
Or Rome–History–Invasions
Along with Migrations of nations

Rome–History–Germanic invasions, 3rd-6th centuries

II:11 114 Angola (model for other colonies) Add subhead –National liberation movement or
–History–War for National Liberation, both with
xx Guerillas

Angola–History–Revolution, 1961-1975 (no cross-refs) Spring 1992

137

APPENDIX (continued)

TABLE II (continued)

ITEM # PAGE # ITEM SUGGESTED REMEDY ACTUAL CHANGE DATE OF CHANGE

II:11 115 National liberation movement as new primary form,
with xx Colonies; Guerillas, and sa [Place name]–
National liberation movement

National liberation movements BT Nationalism; Revolutions
RT Anti-imperialist movements

II:12 120 Cannibalism Eliminate xx Ethnology; Society, Primitive
Add x Anthropophagy

BT Ethnology
UF Anthropophagy

II:13 122 Civilization, Anglo-Saxon; Aryan, etc. Add Civilization, African Africa–Civilization
(note that this follows a pattern for place names)

II:15 127 Philippine Islands–History Restructure subheads:–To 1521,–Colonial period
(Spanish), 1521-1898–Revolt, 1896-1901–
Colonial period (American), 1898-1946–1946

Philippines–History–To 1521
Philippines–History–1521-1812
Philippines–History–1812-1898
Philippines–History–Revolution, 1896-1898
Philippines–History–1898-1946
Philippines–History–Philippine American War, 1899-1902
Philippines–History–Japanese occupation, 1942-1945
Philippines–History–1946-1986
Philippines–History –1986-

Summer 1998

II:16 129 Refugees, Southern Refugees, Southern (U.S. history) Heading does not exist

II:17 130 Architecture (unglossed) Add Architecture, Occidental Architecture is now a universal heading
Scope note: This heading is subdivided by place for works on
architecture indigenous to the place named, e.g., Architecture
–United States. The heading is qualified by a national qualifier
for works on architecture of the type named in the qualifier but
located in other places, e.g. Architecture, American–India.

III:1 133 Add Radicalism and radicals xx and sa Anarchism
and anarchists; Dissenters; Revolutionists;
Socialism and see from Extraparliamentary
opposition and New Left

Radicalism UF Extremism, Political; Ideological extremism;
Political extremism
NT New Left

New Left added
Summer 1989

III:7 147 Molly Maguires Delete xx Crime and criminals; add xx Coal-
Miners–Pennsylvania, and Labor and laboring
classes–Pennsylvania

BT Coal-Miners–Pennsylvania; Gangs–Pennsylvania;
Terrorists–Pennsylvania
Crime and criminals cross-ref removed

III:6 147 Collective settlements Create two new forms, Intentional communities,
Rural, 1946- and Intentional communities, Urban,
1946- with xx for Collective settlements;
Cooperation, etc.

No Intentional communities headings
Communalism added

Communalism added
Summer 1987

III:9 151 Military service, Compulsory Add subhead–Resistance with xx, sa
Conscientious objectors with x Draft resistance

Now Draft RT Conscientious objectors
Draft resisters is now a head, with no cross-refs to Draft or
Conscientious objectors

138

III:13 155 Add Libraries and the poor x Libraries and ghettos;
x Libraries and slums
x Libraries and the disadvantaged
x Libraries and the inner city

Libraries and the poor BT Poor
Libraries and the homeless added

Spring 2001
Libraries and the
homeless added
Summer 1988

III:17 162 Anti-Communist movements Establish a See form: Anti-Capitalist movements;
See Anarchism and anarchists
See Communism
See Radicalism And Radicals
See Socialism

Anti-Capitalist movement USE Anti-globalization movement;
no suggested cross-refs

III:18 163 Poor Create Rent strikes
xx Poor
sa, xx Tenants unions

Rent strikes BT Housing; Landlord and tenant; Strikes and
lockouts

III:20 167 Public relations–Police Add Police and community x Police-community
relations

Original head now Police-community relations; no Police and
community heading

III:21 169 Social problems Cancel sa Race discrimination; Race problems; add
sa Police and community; Poverty; Race Relations;
Racism

NT Race relations
Race discrimination and Race problems cross-refs cancelled
Other suggested cross-refs not added

IV:3 178 Woman–Rights of women Add subhead –Liberation or introduce Women’s
Liberation Movement xx, sa Women–Rights of
women; Radicalism and radicals

Women’s rights
Women’s liberation USE Feminism

IV:4 181 Delinquent women Excise head; add Male criminals; Female criminals Female offenders
no Male offenders or Male criminals

IV:8 186 Childbirth–Psychology Add Childbirth–Training (use this for all material
on childbirth preparation)

Childbirth–Psychology eliminated
no Childbirth–Training added; however, Childbirth teachers
and Natural childbirth–Coaching added

IV:10 190 Divorce xx Woman–Social and
moral questions

Cancel –Social and moral questions as a subhead
under Woman; add –Social conditions as subhead
under Woman

No Women cross-refs at all

IV:10 190 Divorce xx Woman–Social and
moral questions

Add Social conditions as a subhead under Men No Men cross-refs at all

IV:11 190 Literature, Immoral Cancel the head; use instead Erotic literature;
Erotic poetry; Sex in the Bible; Love in literature;
Sex in literature; Obscenity (Law); Literature and
morals; Sexual perversion in literature; Vulgarity in
literature; Seduction in literature

Pornography

IV:15 199 Man Add sa Woman; Women; x Male No Man headings exists
Men BT Human beings; Males

RT Masculinity

Winter 1997

IV:14 199 Wife beating xx Criminal law Add xx Husband and wife; Offences against the
person; Wives; and Women–Social conditions

Wife abuse BT Conjugal violence; Women–Crimes against
RT Abused wives; Uxoricide

Abused women added
Summer 1986

IV:16 200 Woman–Anatomy and physiology Create two subheads under Anatomy, Human; –
Male and –Female with x Man–Anatomy;
Woman–Anatomy

Now Human anatomy; no suggested cross-refs Spring 1990

139

APPENDIX (continued)

TABLE II (continued)

ITEM # PAGE # ITEM SUGGESTED REMEDY ACTUAL CHANGE DATE OF CHANGE

IV:20 204 Women in agriculture
[Missionary work, Civil service, etc.]

Create adjectival forms like Agriculturalists,
Women; Civil Servants, Women; Missionaries;
Women or introduce –Women as a subhead:
Agriculture–Women; Civil Service–Women

Some have changed, some have not Spring 1987 for
Inventors; Jurors; Orators

V:1 206 Children–Management Add subhead –Guidance and development, with
crossrefs to and from Children–Care and hygiene;
Education of children

USE Child rearing BT Child care; Child
development; Child psychology

Spring 1987

V:4 213 Children as [Authors, Artists, etc.] Artists, Child; Authors, Child; etc. Some have changed, some have not Winter 1996

V:6 220 Insane; Insane, Criminal and
dangerous; and all inverted heads
beginning with Insanity, e.g.
Insanity, Moral

Eliminate as heads, use see Criminal liability;
Forensic psychiatry; Liability (Law); Mental health
laws

Insane: Scope note: This heading is used only with
legal subdivisions. Other material is entered under
Mentally Ill. Dangerously mentally ill
Insanity: Scope note: Here are entered works on the
legal aspects of mental disorders. Popular works
and works on social aspects of mental disorders
are entered under Mental illness. Systematic
descriptions of mental disorders are entered under
Psychology, Pathological. Works on clinical
aspects of mental disorders, including therapy, are
entered under Psychiatry.Insanity, Moral; Insanity,
Periodic and transitory; Insanity, Religious all still
exist

Fall 2000

140

TABLE III. LSCH Headings Which Berman Found Objectionable that Remain Unchanged

ITEM # PAGE # ITEM SUGGESTED REMEDY ACTUAL CHANGE DATE OF CHANGE

I:4 30 xx Japanese-Americans from Issei; Nisei; Sansei No headings for Issei; Nisei; Sansei

I:4 30 Cuban Americans, etc. sa Latinos; Hispano-Americans; Latin-Americans;
Spanish Americans from individual countries
(Cuban-Americans)

No such cross-refs; Latinos only refs to Hispanic Americans

I:9 43 Paganism; Paganism in literature;
Civilization, Pagan

Cancel; use existing Christianity and other
religions; Religions; Religion in literature

No changes

I:10 46 Negroes; Negro art; etc. Delete Colored See references Colored people (United States) USE African Americans

I:11 53 Church history Christianity–History No change

I:11 53 Church as a header or modifier Christian church No change

I:14 56 Angels Angels (Christian) No change

I:15 56 God God (Christianity) No change

I:17 60 Bandeiras Afro-Brazilians, with sa and xx for Bandeiras No such cross-refs

I:21 63 Children’s sermons Children’s sermons, Christian No change

I:23 65 Commandments of the church Commandments of the church (Roman Catholic) No change

I:24 65 Confirmation Confirmation (Christian rite) No change

I:25 66 Devotional literature Devotional literature, Christian No change

I:26 66 Eschatology ESCHATOLOGY, CHRISTIAN No change

I:27 67 Lynching Add Afro-Americans–Persecutions (with cross
references to Lynching)

African Americans–Crimes against has no cross-ref to
Lynching
No –Persecutions subhead is present

I:28 69 Slavery in the U.S.–Insurrections Eliminate Southampton Insurrection, etc. Heading still present

I:28 69 Slavery in the U.S.–Insurrections Add primary heads for individual revolts with
cross-references from place: specifically
Gabriel Prosser’s Slave Revolt, Richmond, Va.,
1800
Denmark Vesey’s Slave Revolt, Charleston, S.C.,
1822
Nat Turner’s Slave Revolt, Southampton, Va. 1831

No such heads added; still Southampton Insurrection, 1831;
Charleston (S.C.)–History–Slave insurrection, 1822; nothing at
all for Prosser’s revolt

I:28 69 Slavery in the U.S.–Insurrections Substitute –Revolts Slave insurrections–United States BT Revolutions

I:31 79 Converts; Converts from
Buddhism, etc.; Proselytes and
Proselytizing, Jewish

Replace inverted heads like Converts, Mormon with
Converts to Mormonism

Mormon converts Summer 1993

I:31 79 Converts; Converts from
Buddhism, etc.; Proselytes and
Proselytizing, Jewish

Excise Proselytes and proselytizing, Jewish Proselytizing–Judaism
Conversion–Judaism

Fall 1999141

APPENDIX (continued)

TABLE III (continued)

ITEM # PAGE # ITEM SUGGESTED REMEDY ACTUAL CHANGE DATE OF CHANGE

I:31 79 Missions to. . . Add the missionizing religion: Christian missions
to. . . .

No such identifiers. Now constructed as Asians–Missions
(Missions to for Christian missions to other religious groups)

I:32 81 Heavenly recognition Heavenly recognition (Christian eschatology) No change

I:32 81 Immaculate Conception Immaculate Conception (Christian doctrine) No change `

I:32 81 Imposition of hands Imposition of hands (Christian sacrament) No change

I:32 81 Judgment Day Judgment Day (Christian theology) No change

I:32 81 Lord’s Supper Lord’s Supper (Christian sacrament) No change

I:32 81 Mystical Union Mystical Union (Christian doctrine) No change

I:32 81 Power of the keys Power of the keys (Christian doctrine) No change

I:32 81 Virgin Birth Virgin Birth (Christian doctrine) No change

I:33 82 Hymns Hymns, Christian No change

I:33 82 Preaching Preaching, Christian No change

I:33 82 Revelation Revelation, Christian No change

I:35 83 Providence and government of God Providence and government of God (Christianity) No change

I:37 84 Auschwitz Trial, Frankfurt Am
Main, 1963-1965

Add xx and sa for Auschwitz (Concentration camp),
xx for Genocide; Holocaust, Jewish (1939-1945);
Jews–Persecutions; National Socialism

No such cross-refs

II:1 90 Native Races Denote material on “the relations between the
governing authorities and the aboriginal
inhabitants” under Colonized peoples

No Colonized peoples head

II:1 90 Race Race (Biology); eliminate all socially based
headings

No such gloss–many “social” race-associated headings remain
(e.g., Race–Religious aspects)

II:3 96 United States–Insular possessions;
United States–Territories and
possessions

United States–Colonies No change

II:5 102 Africa, South–History–Great Trek,
1836-1840

Africa, South–History–Boer migration, 1836-1840 No change

II:9 111 Detribalization Culture change No change

II:11 115 Add –History–Colonial period (dates) or
–History–Occupation

No Colonial period or Occupation

142

II:14 126 Ethnology Eliminate sa Native races, Race problems, x Races
of man, xx Native races

UF Races of man
NT Indigenous peoples; Race relations

II:14 126 Ethnopsychology Remove sa Art and race; Music and race; Race
awareness

No change

II:16 130 Great Awakening Great Awakening (U.S. religious history) No change

II:16 130 Northwest, Old Northwest, Old (U.S.) No change

II:16 130 Reconstruction Reconstruction (U.S. history) No change

II:16 130 State Rights State Rights (U.S. constitutional history) No change

II:17 131 Art (unglossed) Art, Occidental No change

II:18 131 Biafran Conflict, 1967-1970
See Nigeria–History–Civil War,
1967-1970

Biafra (1967-1970) sa and xx Nigeria-History-Civil
War, 1967-1970

Biafra USE Nigeria, Eastern

III:8 150 Communist strategy Either institute Capitalist strategy or dispense with
head, employing in its place Communism, World
politics–1945- ; Russia–Foreign relations, etc.

Old head still present; no Capitalist strategy head

III:13 155 Add Libraries and the community No such heading

III:13 155 Add Libraries and social change x Social change
and libraries

No such heading

III:13 155 Add Libraries and peace x Peace and libraries No such heading

III:14 158 Atomic bomb Add sa Hiroshima; sa Nagasaki No such cross-refs

III:14 158 Atomic warfare Add sa Hiroshima; sa Nagasaki Now Nuclear warfare; no such cross-refs

III:14 158 Add Massacres, Aerial No such heading

III:15 159 Fascism Add subheads for Great Britain; Finland; United
States; Spain; France; Portugal; South Africa

None of the suggested subheads added

III:18 163 Poor Create Tenants unions xx Poor sa, xx Rent strikes No such heading

III:18 163 Poor Add xx Capitalism; Feudalism; Laissez faire, sa
Migrant labor

No suggested cross-refs added

III:19 164 Napalm Add xx Chemical warfare; Offenses against the
person; Vietnamese Conflict, 1961–Atrocities;
Vietnamese Conflict, 1961–Chemistry; World
War, 1939-1945–Chemistry

No suggested cross-refs added

III:20 167 Public relations–Police Remove x Police-community relations No change

III:20 167 Public relations–Police Add Police and Afro-Americans No such heading

III:20 167 Public relations–Police Add Police and youth No such heading

III:22 170 Preventive detention Add xx Civil rights; Constitutional law; Due
process of law

No suggested cross-refs added143

APPENDIX (continued)

TABLE III (continued)

ITEM # PAGE # ITEM SUGGESTED REMEDY ACTUAL CHANGE DATE OF CHANGE

III:23 172 Wiretapping Add xx Civil rights; Constitutional law; Due
process of law; Political crimes and offenses;
Privacy, Right of

No suggested cross-refs added

IV:4 181 Delinquent women Abandon see Women as criminals; Woman–Crime;
replace with Women criminals; Women–Crime

Female offenders UF Delinquent women; Women–Crime;
Women criminals; Women offenders

IV:6 184 Monastic and religious life of women Eliminate heading or add Monastic and religious
life of men

No changes

IV:7 185 Fall of Man Fall of Man (Judaeo-Christian mythology) No change

IV:9 187 Free love Abolish xx, sa Concubinage; add x Sexual freedom,
or replace Free love with Sexual freedom x Free
love

No changes

IV:13 198 Fraternity songs x Sorority songs Establish Sorority songs or Fraternity and sorority
songs

No change

IV:16 200 Woman– Anatomy and physiology Institute under Body, Human two new subdivisions:
–Male sa Anatomy, Human–Male; Physiology–
Male x Human body–Male; xx Anatomy, Human–
Male; Physiology–Male
And –Female sa Anatomy, Human–Female;
Physiology–Female; x Human body–Female; xx
Anatomy, human–Female; Physiology–Female

No suggested subdivisions under Body, Human
No Human anatomy subdivisions by sex
No Physiology subdivisions by sex, but Men–Physiology and
Women–Physiology

IV:18 202 Woman–Charities Eliminate –Charities as a subdivision Women–Charities (no change in subheadings)

IV:19 203 Women in the Talmud Add Men in the Talmud Now Women in rabbinical literature; no entry for men

IV:19 203 Women in Mohammedanism Woman (Mohammedanism) Women in Islam (no change, really)

V:2 208 Discipline of children Children–Guidance and development No change

V:5 215 Underground press See
Underground literature

Divide Underground literature into (Occupied coun-
tries) and (Totalitarian states) with See to each other
and Underground press, 1964-

No such division, no cross-ref to Underground press

V:5 215 Underground press See
Underground literature

Create Underground press, U.S. military, 1966-; see
U.S.–Armed Forces–Underground press, 1966-; GI
newspapers, Unofficial, 1966-; GI antiwar newspa-
pers, 1966-; Antiwar newspapers, GI, 1966-; xx
Censorship

No such heading

V:5 215 Underground press See
Underground literature

Add Underground press (Secondary schools) for
certain collections

No such subheading

144

TABLE IV. Do-It-Yourself

ITEM # PAGE # ITEM SUGGESTED REMEDY ACTUAL CHANGE DATE OF CHANGE

VI:1 225 Incorrigibles (Juvenile delinquency) Do-it-yourself Juvenile recidivists

VI:2 225 Law and socialism
x Communism and law; Law and
Communism

Do-it-yourself Cross-refs still present

VI:3 225 Non-church affiliated people Do-it-yourself No change

VI:4 226 Pacific Coast Indians, Wars with,
1847-

Do-it-yourself Pacific Coast Indians, Wars with, 1847-1865

VI:5 226 Sabotage
Xx Socialism

Do-it-yourself Socialism cross-ref gone

VI:6 226 Single people xx Chastity; Virginity Do-it-yourself Both cross-refs gone

VI:7 226 Family sa Master and servant Do-it-yourself Cross ref gone

VI:8 226 Teachers as authors Do-it-yourself No change

VI:9 226 Friends as scientists (i.e., Quakers) Do-it-yourself Quaker scientists

VI:10 227 Prisoners of war as artists Do-it-yourself No change

VI:11 227 Bantus as consumers Do-it-yourself Consumers, Black

VI:12 227 Sexual perversion sa Cunnilingus;
Fellatio

Do-it-yourself Now Sexual deviation; cross refs gone
(Cunnilingus USE Oral sex; Fellatio USE Oral sex)

VI:13 227 Spanish Americans as consumers x
Spanish American consumers

Do-it-yourself Hispanic American consumers

VI:14 227 Success sa Business; Charm; Saving
and thrift; xx Fortune; Wealth

Do-it-yourself UF Growth (Psychology); Personal development; Personal
growth; Self-improvement
BT Conduct of life; Fortune
RT Failure (Psychology); Fear of success
NT Academic achievement; Life skills; Prediction of teacher
success; Self-realization

145

