CALL NUMBERS FOR CARTOON COLLECTIONS, CARTOON FICTION, GRAPHIC NOVELS, & MATERIALS IN COMIC-BOOK FORMAT

Prepared by: Rex Dotson

Date issued: November 16, 2000; rev. 8/11/2003; rev. 3/28/2007
To: Bibliographic Division, Technical Processing
ALL AGENCIES POLICY: To the types of printed materials listed below in which the illustrated content is the primary focus or design, assign fiction call number J for juvenile works or FICTION for adult works (both Unicorn Workflows Class scheme ASIS). Do not use Dewey classification for any of these materials even if the catalog record provides one. Please note the one EXCEPTION following the list below.
CATEGORIES AND IDENTIFICATION:

· Collections of cartoons (e.g. comic book collections, collections from Mad magazine, etc.)

· Cartoon fiction

· “Fictionalized” biographies in comic-book format, usually containing invented dialogue, conversations, and/or events that are meant to portray particular aspects of the subject’s life and times

· Graphic novels (narratives told through a combination of mostly illustrations and some text, often in comic-book format; e.g. Maus by Art Spiegelman). The “graphic novels” category includes both book-length stories and collections of shorter stories that may or may not be interrelated. Many “graphic novel” titles collected by DPL are collections of stories previously issued as individual comic books.

· Above items are often classed on OCLC records in Dewey range 741.59 (as in 741.5973).

· Catalog records may have subject headings in the form: 650 [Topic] #x Comic books, strips, etc. and/or: 650 Graphic novels.
· Usually, but not always, intended for juvenile readers.

EXCEPTION:

Even if the catalog record uses the 650-tagged subject “Graphic novels,” this policy does not apply to non-fiction materials when the subject content is treated factually but in comic book style, with little or no text separate from the illustrated content. Some of these items may even take the form of cartoon narratives. Such works are assigned a Dewey or “B” classification. In case of doubt, consult with a librarian.
