[bookmark: _GoBack]BLS2113;	CLASSIFICATION I

Short Description
This course introduces learners to the principles and practices of library classification, introduces the schemes used and how they are applied while classifying information materials.

Aim
To enable learners gain skills and knowledge in classification of library and information materials

Learning Outcomes
Students to be able to:
· Explain what classification is
· Use classification schemes to classify information materials.
· Construct call and book numbers

Intellectual, practical and transferable skills
· Knowledge and skills in classification
· Skills in how to construct book numbers

Teaching and Learning Pattern
By use of lectures, practicals, discussions

Indicative Content
Theory of Classification, Artificial classification, Knowledge classification, need and purpose of library classification; Notation; features and notation of general and specialized classification schemes (Types, Development, Notation and Application), subject analysis, faceted classification, constructing call and book numbers

Assessment Method
Continuous assessment shall be applied to generate marks for coursework. Tests, coursework research questions, and projects will constitute 30%mark while final examinations (70 marks).

Indicative Sources
1. C.A Cutter’s Cutter-Sanborn Author Table. The HR Huntting Company.
2. Chan, Lois Mai. 1994. Cataloguing and classification: An introduction, 2nd ed. New York: McGraw-Hill
3. Dewey Decimal Classification Scheme (12th and 13th Abridged Edition). New York: Forest press.
4. Dewey Decimal Classification Scheme (22nd Edition). New York: Forest press
5. Husain, Shabahat. 1993. Library classification and analysis. New Delhi: Tata McGraw-Hill Publishing Company
6. Kumar, Krishan. 1979. Theory of classification. Vikas Publishing House.
7. Universal Decimal Classification. 1961. Abridged English edition.
8. Wynar, Bohdan & Taylor, Arlene G. 1992. Introduction to cataloguing and classification. 8th ed. Colorado: Libraries unlimited, Inc.

