NOTES ON RECORDING WORK
Instantiation of Performances
Analysis of instantiation networks of works with “performances” show us that, for a given intellectual work, performances can be captured for publication in the following formats (among others, of course):

	Books on tape, Audio books, etc.

	Sign-language CD-ROM

	Filmstrips with sound and script for teacher

	Videorecording in American sign language

	Kit with spirit masters, transparencies, etc.

	Screenplay

	Motion picture

	Videorecording of motion picture

	Videorecording of television production

	Musical recordings of musical derivative work


A Sound Recording Example
The following table was compiled for publication in a paper about FRBR superwork sets. It is a compilation of recordings of Shostakovich’s 14th string quartet. These were compiled from OCLC and therefore are representative of a superwork set, or an instantiation network, that might be found in a large union catalog (or even a large music library’s catalog).

There are nested works here. First there is the string quartet itself. Then there are the individual performances of it. Then there are the recordings of the performances, and their various releases, which might be variously engineered. For this compilation I have listed only the performances and recordings. Note that the details are sketchy, because we were dependent on library catalog records, which inappropriately mix entities, for relevant data.

	N.Y., N.Y.: Columbia/Melodiya, [1977], p1974-75. 1 stereo LP.
	Taneyev Quartet. Recorded in U.S.S.R.
	Program notes by R.S. Brown on container.
	Columbia/Melodiya M 34527

	
	
	
	

	Hayes, Middlesex, England: EMI, p1987. 1 CD
	Borodin String Quartet. Recorded in Moscow. Original analog recording made by Melodiya.
	
	EMI CDC 7 49269 2

	[Moscow?]: Melodiia; BMG Classics, p1997. 1 CD
	Borodin Quartet. Recorded in Moscow: 1981
	
	Melodiia 74321 40717 2.

	
	
	
	

	Dobbs Ferry, NY: ESS. A.Y. Recordings, p1991. 1 CD
	Manhattan String Quartet. Recorded June 11 - June 27, 1990 at St. Paul's Evangelical Lutheran Church, Jersey City, NJ.
	
	CD1013

	
	
	
	

	Praga, p1994. 1 CD
	Glinka String Quartet Recorded Aug. 23, 1977
	
	Praga PR 254043

	
	
	
	

	Hamburg: Deutsche Grammophon, p1995. 1 CD
	Hagen Quartett. 1st work recorded in the Bibliothekssaal, Polling, Dec. 1993
	
	Deutsche Grammophon 445 864-2

	
	
	
	

	London: Decca, p1998. 1 CD
	Fitzwilliam String Quartet. Produced by Peter Wadland. Recorded at All Saints Church, Petersham, Surrey, 1975-1977.
	Originally released on analog discs by Decca; previously released in 1982.
	455 782-2

	
	
	
	

	[Germany]: Naxos; Unterhaching, Munich, Germany: Distributed by MVD Music and Video Distribution, p1998. 1 CD
	Éder Quartet. Recorded at the Unitarian Church, Budapest, Sept. 1-4, 1996
	
	Naxos 8.550976

	[Hong Kong]: Naxos Music Library, [2004] Streaming audio, mode of access: World Wide Web (viewed Dec. 15, 2004).
	
	
	Naxos Music Library 8.550976.

	
	
	
	

	London: Hyperion, p2003. 1 CD
	St. Petersburg String Quartet. Recorded Dec. 2002 and Jan. 2003, St. Petersburg Recording Studio.
	
	Hyperion CDA67156.


Recordings of an Artifact in a Museum
Let us take for example one of the artifacts from my study of the Etruscan exhibit at the University of Pennsylvania Museum. This table shows the representations in-house of the Etrusco-Corinthian Olpe (one of the more popular items in the study).

	Web digital image

	Lantern slide 1-2

	Photographic negative 1-5

	Conservation photograph


On four discrete occasions an image of the olpe was made deliberately to serve a specific function. In two cases the representation is instantiated with reproductions of the representation.
Analysis
The common components of a “recording work” are:

•the recording captures a pre-existing work;

•the activity of recording is deliberate, creative, accomplished through technology

•the product is itself a work, which captures another work;

•the “recording work” has the characteristics of a work, including the distinction between expression and manifestation, and the potential for instantiation.

Therefore it is important to make a distinction between the characteristics of the recording work and those of the captured work.

F53 Recording Work (DRAFT PROPOSAL)
Subclass of: F21 Complex Work
Superclass of:

Scope note: 
This class comprises works that record other works.
A recording work is one in which a creator makes use of some technology to deliberately capture the expression of another work. The characteristics of the recording work are those of the activity of capture. The characteristics of the manifestation of a recording work are those of the product of the capture.
The characteristics of the works recorded are distinct from those of the recording itself.

Examples:
“A recording by the Eder Quartet of Shostakovich’s 14th String quartet performed at the Unitarian Church of Budapest on September 1-4, 1996.”
A lantern slide of the 6th c. BC Etrusco-Corinthian olpe found at Vulci in Tomb B and extant in the University of Pennsylvania Museum.

Properties:
P1 is identified by

P2 has type

P4 has time-span

P7 took place at

P12 occurred in the presence of

P13 destroyed (was destroyed by)

P14 carried out by (performed)

P65 shows visual item
P78 is identified by

P94 has created (was created by)

P102 has title (is title of)

P103 was intended for (was intention of)

P138 represents (has representation)

R2 has representative expression (is representative expression for)

R13 is realized in (realizes):


