Sample Data Dictionary

Crossing Organizational Boundaries

October 29, 2002

	Field Labels
	Dublin Core
	Description

	Title
	Title: searchable, public field; required field
	Two types: (1) transcribed (from captions, marginalia, etc.), and (2) formulated.

(1) Transcribed. Type as-is in Title field. Create a Note (Note field), “Title taken from photograph.”

(2) Formulated. Represent the image’s most prominent aspects. When possible, use the order who, what, where, when.

Always include a date when known, even for transcribed titles. Use the form “April 25, 1925” appended to the end of the title.

Brackets or quotation marks should not be used.

	Photographer
	Creator: searchable, public field; required field

	Photographer and/or firm associated with the creation of the image in hand.

Use local Authority File created from the Library of Congress Authority

Invert personal names (Lastname, Firstname).

	Date
	Date: Non-searchable, public field; required field
	Date original photograph was taken.

Form of date: specific year only; for example, “1925.” If the date is unknown, assign an approximate using ca.; for example, “ca. 1925.”

Approximate dates should be used in combination with the Dates field to enable searching (see that field description for details).

Specific dates (for example, September 12, 1933) are to be noted in the Notes field, and should also be incorporated in the Title field (see those field descriptions for more details). Repeat year in Dates field.

	Dates
	Date: searchable, hidden field; required field
	Used in conjunction with the Date field. This field is the searchable, staff-only component.

When the Date is a single year, enter the same year in Dates.

When the Date is approximate (for example, “ca. 1925”), Dates should list a range of dates five years on either side of the approximate date. Separate the dates listed by a comma and a space or space.

	Notes
	Description: searchable, public field
	Notes can include any information of importance that is not represented elsewhere. Each note should be written as a paragraph separated from contiguous Notes using a “double break” (

).

Examples:

1. Contents, summary, history: “Original University buildings visible in background,” “Sign in image reads…” “Camp for workers building the Cascade Tunnel…”

2. Additional information written on or accompanying image: “Handwritten on back of photograph:…”

3. Name cross references: “George Smith also known as….”

	Subjects
	Subject: searchable, public field
	Subject headings and corporate names representing the content and genre of the images. Content terms should be taken from the LC Thesaurus for Graphic Materials I: Subject Terms (LC TGM I); form terms should be taken from LC Thesaurus for Graphic Materials II: Genre and Physical Characteristics Terms (LC TGM II). Use Local Authority File based on the LC Authority File for correct forms of corporate names.

	Personal Names
	Subject: searchable, public field
	Names of people depicted in the image, taken from the Local Authority File based on the LC Authority File.

Invert personal names (Lastname, Firstname).

	Places
	Coverage: searchable, public field; required field
	Name of the political and physical/spatial settings of the content of the resource. Features seen outside the image setting should not be listed.

Use Local Authority File for correct forms of place names. This should be based first on the LC Authority File and second on the Washington Localities database of the Tacoma Public Library (http://www.tpl.lib.wa.us/v2/NWROOM/WaNames.htm).

Form of entry for cities and states: [Country—State or Province—City].
Neighborhoods and physical locales can be entered directly as they appear in the local authority file.
Format
United States—Washington (State)—Seattle
Ballard (Seattle, Wash.)

	Digital Collection
	None: searchable, public field; required field
	Name of the database containing the digital objects.

	Image Number
	Identifier: searchable, public field; required field
	The Image Number uniquely identifies the image. It may be a number previously assigned, such as Negative Number, Accession Number, etc.
Examples
83.10.1234
PI-21247

	Ordering Information
	None: not searchable, public field
	Instructions for ordering and information about permissions to use the image.

	Credit Line
	Rights: non-searchable, public field
	Explains what credit(s) must be given by anybody publicly using the image, if applicable.

Example
PEMCO Webster & Stevens Collection, Museum of History & Industry

	Repository
	Source: non-searchable, public field; required field
	The institution where the item is physically located.

	Repository Collection
	Source: searchable, public field; required field
	This field contains the collection name within the repository (when applicable).

Examples
Seattle Post-Intelligencer Collection
PEMCO Webster & Stevens Collection

	Object Type
	Type: searchable, hidden field; required field
	Enables cross-searching with UW collections. This field will always contain the term UW would use to describe the object: for example, “photograph” or “negative.”

	Physical Description
	Type: searchable, public field; required field
	Describes physical manifestation of the original resource; specifically, describes the artifact of record. If an item was scanned that was not the artifact of record, describe it in Digital Reproduction Information.

Examples
1 photographic print mounted on cardboard: gelatin, b&w ; 8 x 10 in ; scratched.
1 negative : safety film, b&w ; 4 x 5 in.

	Digital Reproduction Information
	Format: non-searchable, public field
	Describes the digital conversion process and the scanned resource. See for more information: http://contentdev.lib.washington.edu/imls/technical.html

Page 2 of 3

