Developing Search Skills in Music:
A Guide to Finding Materials in the Lipscomb University Music Library

Gathering necessary information before the search includes:
· Knowing the full, correct title.

Tip: Make sure you have the complete title, spelled correctly, as given in the source of information (printed music, reference in a book, etc.).

Tip: If you know the title only by hearsay, or don’t know how to spell it, ask a

faculty member knowledgeable in that performance area for help.
· Knowing what kinds of part/whole relationships are likely for this genre of work.

	Classical vocal solo
	Likely→
	Part of an opera or musical?
	Ex. “Der Vogelfänger bin ich ja” is an aria from The Magic Flute by Mozart

	
	Likely→
	Part of a cycle of songs?
	Ex. “The Vagabond” is from the cycle

Songs of Travel by Vaughan Williams

	
	Less likely→
	Could be stand-alone work?
	

	Classical choral work
	Likely→
	Could be a stand-alone work?
	

	
	Less likely→
	One movement out of a sacred work?
	Ex. A work titled “Sanctus” might be part of a complete setting of a Mass

	
	Less likely→
	One movement out of a secular work?
	Ex. “The Conspiracy” is part of the choral suite In Windsor Forest by Vaughan Williams

	Classical instrumental work
	Likely →
	Could be a stand-alone work?
	

	
	Somewhat

Likely →
	Could be a work that is part of a larger set?*
	Ex. Beethoven’s string quartet no. 7 is the first of a set of six quartets published as op. 59.

	
	Less

likely →
	One movement out of a work?**
	Ex. “Theme Russe” is a movement out of Beethoven’s quartet op. 59 no. 1.

	Popular music
	Likely →
	Could be a stand-alone work?
	

	
	Likely →
	Could be part of an album?
	Ex. “Octopus’ garden” is from the album Abbey Road.

*A chamber instrumental work with a generic name such as “sonata”, “trio”, “quartet”, etc.

is the sort of thing that is often published in sets.

**An instrumental piece that is titled using a tempo indication such as “Allegro”, “Adagio”, etc., is likely to be just a single movement out of a larger work.
· If a piece is part of a larger work, identifying the larger work.

Tip: Always check the original source of information (score, reference in book, etc.) for mention of being part of a larger work

Tip: With a little knowledge ahead of time, you can predict whether a work is likely or not to be part of a larger work (see following slides)

Tip: If you have reason to think your title is part of a larger work, there are

resources you can use to find that larger work:
· Classical vocal solo

· Part of an opera or musical? Try the Aria Database (http://www.aria-database.com/index2.html)

· Part of a song cycle? Try the Lied and Art Song Texts Page (http://www.recmusic.org/lieder/)

· Classical choral work: try the Musica database (http://www.musicanet.org/en/)
· Classical instrumental work
· For major composers, the New Grove dictionary provides lists of works which can clarify part/whole relationships

· Amazon.com and Arkivmusic.com also provide relatively good documentation of part/whole relationships
- Popular music: try www.allmusic.com to identify the album on which a popular work was released
Understanding how to search the catalog for music items includes:

· Knowing that music CDs and scores are different from books. There is usually only one “work” in a book; music CDs may have four or five or twenty different pieces of music by many composers.

Tip: The CD format can hold about 80 minutes.

Tip: If the work is short enough that several such could fit on a CD or in a score, it may

not be indexed as well as would a longer work.
· Knowing the fields in a catalog record where the title might be entered.

Tip: Author Search will only find composers who are entered in the Author field or the Alt

Author field.

Tip: Title Search will hit only works that are entered in the Title field or the Alt Author field.

Tip: Keyword Search searches a combination of fields and can hit shorter works buried in

the Contents field.
· Understanding the relationship between the number of works on a CD or in a score, the fields on the catalog record in which the titles are likely to be found, and the appropriate type of search.

Tip: If you think a work is long enough to be the only thing on a CD or in a score, or one

of only two or three, Title Search is the way to go.

Tip: If the work is short enough that it would be one of several things on a CD or in a

score, Keyword
Search may be the only way to find it.
· Identifying the uniform title of a proper-named work through use of the appropriate language.

Tip: If you know the title in the composer’s original language, it’s best to search by that

form of the title; you often can use the resources mentioned earlier to find the original-

language form of the title.

Tip: If you can find one record of the work, look under the Title field for the uniform title in

the original language. Click on this, and it will lead you to a list of titles showing all the

records containing this work.
· Identifying the uniform title formation of a generically-titled work (such as “symphony” or “sonata”) through understanding of basic LC practices in music uniform titles.

Uniform titles for works with generic titles are made from
building blocks:

· A plural form of the genre of the work.

· The instrumentation of the work (unless obvious, such as “Symphonies”)

· A catalog number (such as BWV for Bach), or opus number.

· If the work is a smaller part of a larger set, the number of the larger set comes first, e.g. “Nocturnes, piano, op. 27, no. 2”.

· If the work has both a catalog number and an opus number, the opus number comes second.

· The key of the work comes last.

Tip: For a work with a generic title, you sometimes can predict the uniform title used by

the catalog.

Tip: If the generically-titled work has a catalog number, a title search will usually do; but if

not, combine it in an Author-Title Search.

- Knowing the material types in the music library and how to limit by them.

· “MUSIC SCORES” is printed music
· “VISUAL MEDIA” will find DVD and VHS recordings

· “MUSIC RCRDNG” is all audio recordings of music

There are three parts to the online instruction: What to know before you search, What to know about searching, and What to know about limiting searches. These are available in PowerPoint presentations or in HTML files for audio browsers at library.lipscomb.edu/?????
If you have any questions, contact Dr. Hamrick at david.hamrick@lipscomb.edu or 615-279-5754.
