IFLA Cataloguing Section

Names of Persons

Introduction:

According to the International Cataloguing Principles $(ICP)^1$ the Form of Name for Persons as an authorized access point should be constructed following a standard: "When the name of a person consists of several words, the choice of first word for the authorized access point should follow conventions of the country and language most associated with that person, as found in manifestations or reference sources". Thus, this set of documents summarizes the conventions for each country, established by each national cataloguing agency, to help other cataloguing agencies creating authority data worldwide.

Please access *IFLA Names of Persons*^{2} to submit updates from your country and to access more information.

Country name in English: Canada

Country name in official language(s): Canada

Language in English: 1. English 2. French 3. Native languages

Language name in official language(s): 1. English 2. Français 3. Native languages

Last updated: December 1994

For name usage in English, see the entry under UNITED KINGDOM.

For name usage in French, see the entry under FRANCE.

Other national usage for English and French and information on native names in Canada follow in this entry.

<u>1. English</u>

NAME ELEMENTS

Additional elements to names

Element Use	Examples
-------------	----------

¹ <u>http://www.ifla.org/publications/statement-of-international-cataloguing-principles</u>

² http://www.ifla.org/node/4953

1. Titular prefix of English	before the forename	Sir Ernest MacMillan
origin (a rare occurrence)		

ORDER OF ELEMENTS IN CATALOGUE HEADINGS

General rule

Type of name	Entry element	Examples
1. Titular prefix	after the forename	MACMILLAN, Ernest, Sir
	<i>Note</i> : This practice	
	facilitates filing of headings	
	in automated systems.	

2. French

NAME ELEMENTS

Elements normally forming part of a name

Element		Туре	Examples
1. Surname (ne	om de	simple, with prefix De, de,	D'Allaire
famille)		<i>d</i> ', or <i>D</i> '	d'Auteuil
			De Ladurantaye
			de Lafontaine

Additional elements to names

Element	Use	Examples
1. Titular prefix of English	before the forename	Sir Wilfrid Laurier
origin (a rare occurrence)		

ORDER OF ELEMENTS IN CATALOGUE HEADINGS

General rule

Type of name	Entry element		Examples
1. Surname with prefix	element	which	AUTEUIL, Chantal d'
	predominates	in the	D'ALLAIRE, Micheline

	person's works, or in reference works published in French in Canada <i>Note</i> : The use of uppercase letters indicates preference for use as the entry element. Use preposition <i>de</i> or <i>d'</i> as the entry element if it is capitalized.	· · · · · · · · · · · · · · · · · · ·
2. Titular prefix	after the forename Note: This practice facilitates filing of headings in automated systems.	LAURIER, Wilfrid, Sir

3. Native languages

Some names of native origin consist of a single or compound given name. These are often names of historical interest and were common among the Inuit until the 1960's. Other native names consist of a surname of Native origin and one or more forenames, often of English or French origin. A Native given name may also be employed as a middle name with an English or French surname and forename, as in the names of some contemporary chiefs.

NAME ELEMENTS

Elements normally forming part of a name

Element	Туре	Examples
1. Given name	single	Crowfoot
		Nuligak
		Oronhyatekha
		Pitseolak
	compound	Big Bear
		Buffalo Child Long Lance
	employed as a middle name	Oné-Onti
2. Forename		Andrew
		Charlotte
		George
		Kateri
		Max

		Seepee Zebedee
3. Surname	single	Clutesi
		Ipellie
		Nahbixie
		Nungak
		Tekakwitha
	compound	Bear Robe
	_	Gros-Louis

ORDER OF ELEMENTS IN CATALOGUE HEADINGS

General rule

Type of name	Entry element	Examples
1. Single given name	given name	CROWFOOT
		NULIGAK
		ORONHYATEKHA
		PITSEOLAK
2. Compound given name	first part of name	BIG BEAR
		BUFFALO CHILD LONG
		LANCE
3. Single surname	surname	CLUTESI, George
		IPELLIE, Seepee
		NAHBIXIE, Charlotte
		NUNGAK, Zebedee
		TEKAKWITHA, Kateri
4. Compound surname	first part of surname	BEAR ROBE, Andrew
		GROS-LOUIS, Max Oné-
		Onti

National cataloguing code

Anglo-American cataloguing rules. - 2nd Edition rev. 1988. - Ottawa : Canadian Library Association, 1988. ISBN 0-88802-242-5 (Casebound)

Anglo-American cataloguing rules. Amendments 1993. - Ottawa : Canadian Library Association, 1993. ISBN 0-93893-431-5

Règles de catalogage anglo-américaines. - 2e éd., revision 1988. - Montréal : ASTED, 1990. ISBN 2-89055-090-7

National authority file of names

Canadiana authorities is a comprehensive list of name headings of Canadian origin, published on microfiche by the National Library of Canada. It is issued quarterly, with bi-weekly supplements. ISSN 0225-1574. *Canadiana* authority records are also available in machine-readable form through the National Library's MARC Records Distribution Service.

Sources and recommended references

Barbeau, Victor *et* Fortier, André. *Dictionnaire bibliographique du Canada français*. - Montréal : Académie canadienne-française, 1974.

Canadian encyclopedia. - Edmonton : Hurtig, 1988. - ISBN 0-88830-326-2

Dictionary of Canadian biography. - Toronto : University of Toronto Press, 1966. - ISSN 0070-4717

Dictionnaire biographique du Canada. - Québec : Presses de l'Université Laval, 1966-. - ISSN 0420-0446

Encyclopédie du Canada. - Montréal : Stanké, 1987. - ISBN 2-7604-0281-9

Hamel, Réginald. *Dictionnaire des auteurs de langue française en Amérique du Nord.* - Montréal : Fides, 1989. - ISBN 2-76211-475-6

Authority for information provided

Standards and Support Division, National Library of Canada, in consultation with the Canadian Committee on Cataloguing.

Checked and approved by: Paula Kelsall, Standards and Support Division, National Library of Canada, in consultation with the Canadian Committee on Cataloguing, December 1994.