White River Valley Museum

Crossing Organizational Boundaries

Data Dictionary

Final Version -- October 24, 2003

	Photograph Collections
	Dublin Core
	Description

	Title
	Title: searchable, public field
	Describe ‘who,’ ‘what,’ ‘where,’ ‘when,’ as applicable.

Generally titles begin with ‘who’ and/or ‘what,’ then describe ‘where’ (by city or town), then end with ‘when’ (a date). (More detail below.)

Only the first word and proper names should be capitalized, generally speaking (capitalization questions can be resolved by referring to AACR2R, Appendix A).

Brackets or quotation marks should not be used in the Title field.

‘Who’ and ‘What’ information:

Begin the title describing who/what the image is ‘of’ or ‘about. If the image is ‘of’ a place in general, the title can begin with ‘where’ information.

[Note on displays of multiple images in CONTENTdm: after a user’s search query, image thumbnails display alphabetically by title, with the titles beneath the thumbnails. If titles begin with what the image is of or about, images about the same subject will be grouped together in search retrieval displays.]

[Note on generic titles: Titles should strive to uniquely identify the image; consequently generic titles have been avoided. For example, titles describing what the image ‘is’ – ‘Photograph’ or ‘Stereocard’ – have not been used; additionally, using a general class for what the image is ‘of’ – ‘Tree’ or ‘Boy’ – has been avoided.]

[Note on transcribing title information: text from any source can be transcribed in the title, such as text printed on the image, handwritten information on the back of the photo, a reference book, etc. A note should be created describing the source of all titles, when applicable, especially for transcribed titles (see the Notes field below, specifically Note type 7).]

‘Where’ information:

In the Title field the city, county or town name should reflect the name at the time the photograph was taken.

If unknown, ‘where’ information should either be omitted or approximated. When approximating, qualify the place with either ‘Possibly,’ or ‘Probably;’ for example, ‘Edith Johnson Wright's siblings, probably in Hobart, n.d.’ [Note: ‘Probably’ has been used to suggest more certainty than ‘Possibly.’]

Sometimes adding the town or city creates redundancy in the title; for example, Auburn High School is in Auburn. In some cases these types of redundancies have been avoided, in others they have been entered in the metadata: it is a judgment call for the cataloger. The most important consideration is that ‘where’ information will be understandable and accessible to users.

If the only known location information is a geographical feature, such as a lake, enter the name of the geographical feature.

‘When’ information:

Always include a date when known. Use the form ‘April 25, 1925’ appended to the end of the title; that is, enter the month, day and year, as available.

If only an approximate date is known, use ‘ca.’ as in ‘ca. 1925.’ Some dates can use ‘Before’ or ‘After’ as in ‘Before 1926,’ or a date range can be entered using four digit dates, such as ‘1915-1916’ (not 1915-16). Other representations of approximate dates should be avoided (such as 1920s, 1930-ish, etc.)

Sources of dates should be cited in the Notes field (this can be done using various Note types, but only one such Note should be created).

If the date cannot be determined in any way, enter ‘n.d.’ to represent ‘no date.’

Examples of some titles [followed by explanatory notes ion square brackets]:

· Northern Pacific Railway depot employees on V-E Day, Auburn, May 8, 1945 [interpretation: the image is ‘about’ Northern Pacific Railroad (‘who’ information), it is ‘of’ depot employees (more ‘who’ information), and is further ‘about’ V-E Day (‘what’ information) in Auburn (‘where’ information) on May 8, 1945 (‘when’ information). Northern Pacific Railroad was selected to begin the title so that the many images involving the Northern Pacific Railroad in the White River collection would display together, alphabetical by title, in image retrieval displays. It is the cataloger’s decision, in this case, whether to group this image with ‘Northern Pacific Railroad,’ ‘depot employees,’ ‘V-E Day’ or without any collocating principle whatsoever.].

· Titus hop ranch showing people posing with baskets filled with hops, Kent, ca. 1905 [interpretation: again the institution information – Titus hop ranch – is treated as ‘who’ information and begins the title for collocation purposes, followed by more ‘who’ information (‘people’) prefaced by the word ‘showing,’ a common construction in the King County Snapshots databases, then ‘what’ the people are doing and with what they are doing it then, finally, the city and approximate date].

· Crisp family home, Slaughter, 1891 [this is the way family homes have been described, leading with the family surname, calling it a home or a house (these have been used interchangeably), then the city or town and the date].

· Standard Dairy Company, exterior, Thomas, ca. 1925 [company names have been entered as they appear on storefronts or in directories, whenever that information has been available; if the company building is featured, an effort has been made to describe the photograph as an interior or exterior shot – but this has been done inconsistently].

· Arthur C. Ballard, possibly in Auburn, ca. 1899 [photographs of people, including portraits, begin with the first names of the people].

	Photographer
	Creator: searchable, public field

	Photographer and/or firm associated with the creation of the original photograph.

If the photographer of the image-in-hand is different than the original photographer, a note should be created to describe the photographer of the image-in-hand (this can be done in the Notes field using note type 2).

Each name should appear in one form only. Variant name forms can be entered in the Notes field (specifically as a Note type 6 described below).

Whenever possible the form of the name should be taken from the Library of Congress Authority File (at http://authorities.loc.gov/)

Other sources can be used when the name is not represented in the Library of Congress Authority File. However when another source is used, it should be cited in the Notes field (specifically using Note type 8 below).

In all cases source of the photographer name should appear in Notes (this can be done using various Note types, but only one such Note should be created).
Invert personal names (Lastname, Firstname).

If the photographer is not known, enter ‘Unknown.’

If more than one photographer/firm is associated with the creation of the original image, enter all names and separate them with a single break (that is, ‘
’).

	Date
	Date: Non-searchable, public field
	Year in which the original photograph was taken.

Form of the date should be specific year only; for example, ‘1925.’ If the date is unknown, assign an approximate date using ca.; for example, ‘ca. 1925.’ Other representations of approximate dates can be expressed in the Title and Notes fields, as appropriate (see those field descriptions for details).

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

Specific dates (for example, September 12, 1933) should be entered in the Title field and can be noted in the Notes field (see those field descriptions for more details).

If a date is not possible to assign, enter ‘n.d.’ to represent ‘no date.’

	Dates
	Date: searchable, hidden field
	Used in conjunction with the Date field. This field is searchable but it is hidden to the public (unlike the Date field, which is not searchable but visible to the public).

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. The date range should be on a single line, with years separated from each other by a space; thus Date = ‘ca. 1925’ means Dates = ‘1920 1921 1922 1923 1924 1925 1926 1927 1928 1929 1930.’

Date ranges can be longer or shorter than five years on each side, if appropriate. Exercise judgment on what the best date range is.

When ‘n.d.’ is entered in the Date field, leave the Dates field empty.

	Caption
	Description: searchable, public field
	Description of the content of the image, such as background, context, biographies, etc., related to the image, comparable to what would appear on a museum label.

Many Captions include detailed descriptions of what is pictured; this is excellent indexing practice, describing the image very specifically and down to the smallest detail. Usually these descriptions appear at the end of the Caption field and are prefaced by the word ‘Description’ and a colon, to distinguish them from other elements of the caption.

Sometimes the caption will duplicate information in Notes. This should be avoided when possible (by including the information in the Caption rather than in the Notes); however when the duplication occurs, the caption should be written gracefully for easy reading, whereas a note is usually transcribed and often reads very poorly.

If a line break or new paragraph is desired, of if a new type of caption is being entered, a single break ‘
’ should be used (not a carriage return or line feed).

Care should be taken to enter captions closely related to the image content: this is an indexed field, and we do not want the image to be indexed inaccurately. (For example, if the former mayor J.W. McKee had met Woodrow Wilson, we may not want to mention this in a portrait of Mr. McKee; if we did, Woodrow Wilson would be indexed and a search for ‘Woodrow Wilson’ would then retrieve a seemingly unrelated portrait of J.W. McKee.)

Care should be taken to cite all sources of caption information; this citation will go in the Notes field (specifically as a Note type 8; see that field description for details).

Examples of full captions:

· People in photograph, top to bottom: Mrs. Nami Ito, Mr. Matsuyuki Ito and baby Sachi Ito (born 1920).
The Itos operated the Thomas Grocery and Shell Service Station on East Valley Highway across from the Jeffs' home. Mrs. Ito had a barbershop in the back of the store. [Source citation in the Notes field: ‘Date and caption information supplied by White River Valley Museum.’ (Note: this particular ‘citation’ was used frequently, when the exact source was not known but the text was written into the White River Valley Museum photo worksheets; for more details see the description of Note type 8 below).]

· People in photograph, left to right:
back row: Jim Rogers, Cliff Phillips, Harold Falgren, Roland Tamburello, Sam N. Mulkey, Harold Neufang, Jerry Calhoun, Durwood "Woody" DeBolt;
front row: Jerry Mueller, Glen DeHon, Howard Bowen, Captain Ed Dray, Chief Charles Ludwig, Tom McDermott, Larry Scyler, Dave Schuur, Mildred Schwitters, Dick E. Fisher.
Description: group portrait of the Auburn Police Department, 17 men and 1 woman, posing on edge of a sidewalk in their police uniforms. [Source citation in the Notes field: ‘Source of caption information: notes filed with image and White River Valley Museum staff.’]

· Graduation portrait of Arthur Ballard. He graduated from the University of Washington in 1899.
Arthur C. Ballard was born October 18, 1876, the son of Levi and Mary Ballard, on a family homestead along the White River. He and his wife donated the land for the Auburn Public Library. Mr. Ballard was also a founder of the White River Valley Historical Society in Auburn. He was active in the Auburn area until his death in 1962. [Source citation in the Notes field: ‘Source of caption information: notes on verso, White River Valley Museum staff and Charles Payton, "Arthur C. Ballard Bibliography" last viewed in HistoryLink at http://www.historylink.org/bookshelf/kc_bal.htm.’]

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

). If the contiguous note is the same Note type however, it should be separated only by a single break (that is,
).

Avoid duplicating caption information in the Notes field. Transcription of information represented in the Caption field can be replaced by citing only the source of the caption in a Source of Caption Note. See note type number 8 below for more information.

Note types and the order in which they should be used:

1. Notes describing the content of the image. These are primarily transcriptions of miscellaneous information that describe the content of an image. They have been infrequently used because these sorts of notes have been put into the caption field. They have included notes worded as follows:

· ‘Note filed with image identifies all people standing on the ground (with the exception of the two boys in front) as follows, left to right:’ – this is important description of the image content and has been treated as a Contents Note; it could have been treated as an Accompanying Materials Note; it was not fully represented in the caption given by White River Valley Museum staff, but contained enough unique information for a note to be created – although omission of some information in the caption suggests the inaccuracy of that information!
· ‘Notes filed with image: …’ – this is the same type of Contents Note as directly above.
· ‘(White River Valley Museum Note)’ – this attribution follows any note filed with an image that is not represented in the caption but which contains possibly useful contents information.
· ‘In 1970 the Chicago, Burlington & Quincy Railroad Company, the Great Northern Railway Company, the Pacific Coast Railroad Company, and the Northern Pacific Railway Company merged under the name Burlington Northern, Inc. [Note from the Library of Congress Name Authority File.]’ – this Contents Note is derived from an ‘outside’ source (in this case the cataloger’s reference material) and is not incorporated into the caption. It is the only such note in the collection at present.
· [Note: contents information used in the Caption fie should not be re-entered or transcribed as a note; rather, a source of caption note should be created, stating that the source of the caption information is ‘notes filed with image;’ see note type number 8 below for more information.]

2. Statement of responsibility note. Create a note describing anybody associated with the creation of the image and not entered in the Photographer field. [No notes of this type have been required as of October 24, 2003.]

3. Transcriptions of recto information. These are transcriptions of textual information either ‘in’ the image or ‘on’ the image. Wording for this type of note includes:

· ‘[Handwritten/Printed/Handwritten and printed] on image:’

· ‘On [ball/sign, etc.] in image:’

· ‘Photographer's logo on mount beneath image:’

· ‘Caption printed beneath image:’ or ‘Printed beneath image:’

· ‘Reference number printed on image:’ or Photographer's reference number printed on image:’

· [Note: if additional recto information has been used in the caption, it should not be re-entered or transcribed as a note; rather, a source of caption note should be created, stating that the source of the caption information is ‘notes filed with image;’ see note type number 8 below for more information.

4. Transcriptions of Verso Information. These are transcriptions of textual information on the back of prints. Wording for this type of note includes:

· ‘[Handwritten/Stamped] on verso:’

· ‘Label [typed/handwritten] on verso:’

· ‘[AZO/NOKO/CYKO] stamp box printed on verso.’ (Note: this is used for postcards.)

· [Note: if additional verso information has been used in the caption, it should not be re-entered or transcribed as a note; rather, a source of caption note should be created, stating that the source of the caption information is ‘notes on verso;’ see note type number 8 below for more information.]’

5. Accompanying Material. These are transcriptions of textual information that in any way accompanies an image, whether it’s handwritten on a piece of paper, stamped on a negative sleeve, typed on a label filed with the image, etc. Wording for this type of note includes:

· ‘Handwritten on verso of duplicate image:’

· ‘On mount beneath a duplicate image:’

· ‘Notes filed with image:’

· ‘Stamped on verso of original print:’ [used when the original was not the item scanned]

· ‘White River Valley Museum has a copy print on which numbers are written on each person which correspond with a numbered list of names. [Cataloger's note.]’

· ‘White River Valley Museum has a copy of the photograph on which the individual names are written and associated with a specific individual in the image. [Cataloger’s note.]

· [Note: if accompanying material information has been used in the caption, it should not be re-entered or transcribed as a note; rather, a source of caption note should be created, stating that the source of the caption information is ‘notes filed with image;’ see note type number 8 below for more information.]

6. Name Cross Reference. Alternate forms of names listed elsewhere in the metadata. Whenever possible the source of the variant spelling should be listed. Wording for this type of note includes:

· ‘Borden, Inc. also known as Borden Company and Borden Cheese Company. [Note from the Library of Congress Name Authority File.]’

· ‘Union Pacific Railroad Company also known as Union Pacific Railroad and Telegraph Company, Pacific Union Railroad Company. [Note from the Library of Congress Name Authority File.]
Acronyms for Union Pacific Railroad: UPR, U.P.R., UPRR, U.P.R.R. [Cataloger’s note.]’ [Note: in this note there are two name cross references, one for full names, the other for acronyms, both from different sources; in such a case, separate notes of the same type using a single break, not a double break.]

· ‘Amtrak is also known as the National Railroad Passenger Corporation. [Note from the Library of Congress Name Authority File.]’

· ‘Elisa is sometimes spelled Eliza. [Cataloger's note.]’

7. Source of Title Proper. This note type has not been used as of October 24, 2003, although it is highly recommended. A lot of information is entered or even transcribed into the Title field, sometimes without justification or explanation. Some kind of note describing the source of Title information could be useful and illuminating.

8. Source of Date and/or Source of Creator and/or source of location information. The source of the date should always be entered. Often this will be explained in a transcribed note; for example, if an Additional Recto Information Note reads, ‘Handwritten on verso: 1925’ and the date in Title and Date is 1925, a Source of Date Note will not be used (that is, the Additional Recto Information Note is an adequate citation of date source). Wording for this type of note includes:

· ‘Date supplied by White River Valley Museum staff.’

· ‘Photographer name supplied by White River Valley Museum.’

· ‘Photographer name and Date supplied by White River Valley Museum staff.’

· ‘Location information supplied by White River Valley Museum.’

9. Source of Caption and source of information for multiple fields’ notes. Cite the source of the caption or of the multiple notes; every image with a caption should contain this note type. The form of this note includes:

· Source of caption information: White River Valley Museum staff. [Use this when museum staff has supplied a caption without revealing its source.]

· Source of caption information: notes on verso and White River Valley Museum staff. [Museum staff develops caption information from information on the back of a print frequently, and this note form has been used often.]

· Source of caption information: notes filed with image and White River Valley Museum staff. [Use this note when museum staff develops a caption out of any information filed with the image, including information on the front of a print, on a negative sleeve, on a scrap of paper filed with the image, etc.]

Information in different fields often comes from the same source. In these cases a note can be created to describe the single source. The format of such notes has been as follows:

· Date and caption information supplied by White River Valley Museum staff.

· Date and caption information supplied by notes on verso and White River Valley Museum staff.

· Date, caption information and photographer name supplied by White River Valley Museum staff.

List the combination of fields using ‘date’ first, ‘caption information’ second and ‘photographer name’ third.

10. Publication, Distribution, Exhibit History, etc. These would describe any such dissemination of an image. These have not been used as of October 24, 2003 to describe the White River Valley Museum Photograph Collection.

11. Nature, Scope or Artistic Form (genre) and information concerning the Physical Description. These describe any genre or physical characteristics of the image not represented in Physical Description. Although these have not been required to describe the White River Valley Museum Photograph Collection as of October 24, 2003, examples of this type of note include:

· ‘Photograph mounted in a heavyweight paper folder.’

12. Information concerning the Museum’s Holdings. These describe any pertinent collection or holdings information. Examples of this type of note include:

· ‘White River Valley Museum has original oversize glass negative on file.’

	Subjects
	Subject: searchable, public field
	In general:

Subject headings representing the content of the images.

Specifically, topical headings and headings for event names, structure names and names of corporate bodies represented in the image are entered in this field. Names of individuals should be entered in Personal Names; names of geographic places should be entered in Places.

Geographic subdivisions representing the location depicted should be appended to every heading when the location depicted is known (see below for details).

When entering multiple headings, separate them using a single break (that is, ‘
’).

[Note: headings for places and personal names are not entered in this field, they are entered in Places and Personal Names, respectively; see those field descriptions for more details.]

Source of subject headings:

Headings should be taken from the Library of Congress Thesaurus for Graphic Materials I: Subject Terms (TGM I) whenever possible. All topical headings have been taken from TGMI. Corporate names and the specific names of events and structures however have been taken from the Library of Congress Authority File.

If a corporate name or a name for an event or structure is not listed in any of the Library of Congress resources but a subject heading is desired, another resource may be used or the most common form of the name may be entered (this should not be done for topical subject headings). Care should be taken to use the same form of the name each time the subject heading is used. At present all corporate names used have been taken from the Library of Congress resources.

TGMI is available at http://www.loc.gov/rr/print/tgm1; the Library of Congress Authority File is available at http://authorities.loc.gov.

Selecting terms:

To help the cataloger decide whether or not a subject heading is required, TGMI recommends, among other things, asking at least two important questions:

(1) Is this image informative regarding [the heading in question];

(2) If I were a researcher of [the heading in question], would I appreciate this item?

Catalogers of the King County Snapshots databases have aspired to ask these questions whenever in doubt.

General and specific entries:

For topical subject headings, only the most specific term should be used. A broader term and a narrower term in the same hierarchy should not be used simultaneously unless necessary.

Specific name headings on the other hand should be paired with a general topical heading when available; for example, the following headings appear in one Subjects field:

Factories--Washington (State)--Kent
Carnation Company--Facilities--Washington (State)—Kent

A similar type of general/specific pairing has been required across fields as well; specifically, specific name headings in the Places or Personal Names field have been paired with general topical headings in the Subjects field. Thus, for example, when ‘White River (Wash.)’ is entered in Places, ‘Rivers—Washington (State)’ should be entered in Subjects..

Geographic subdivisions:

Geographic subdivisions should be applied to TGM headings as often as possible. With few exceptions, the Maple Valley Historical Society Photograph Collection subject headings have the following subdivision string appended: ‘--Washington (State)--[city name]’ as follows:

Automobiles--Washington (State)—Maple Valley

Pioneers--Washington (State)--Hobart

Headings for geographic subdivisions are taken from the Library of Congress Authority File at http://authorities.loc.gov. Parenthetical qualifiers should be omitted. When a specific location is not listed the Library of Congress Authority File, look in the Tacoma Public Library’s Washington Place Names database (for Washington state places) at http://www.tpl.lib.wa.us/v2/nwroom/wanames.htm and at the Getty Thesaurus of Geographic names (for Washington places not in TPL’s Washington Place Names database) at http://www.getty.edu/research/conducting_research/vocabularies/tgn.
Geographic subdivisions will represent the place of depiction (not, for example, the place of origin).

When the current place differs from the historic place name, the current place name should be used. (Historic place names are entered in the Title field.)

When the place or setting is unknown, the heading should not be subdivided. If the complete subdivision string is not known, a partial string is okay (for example, ‘Automobiles—Washington (State)’ when the city cannot be determined but the car pictured is clearly in the state of Washington).

‘—King County’ should not be used to complete a geographic subdivision. County names are not used as subdivisions.

[Note: many TGM headings do not recommend the use of geographic subdivision (this is expressed by the omission of a ‘facet indicator’ beneath a term in the thesaurus); however all King County Snapshots databases have used geographic subdivision whether or not TGMI recommends such subdivision.]

Nationality subdivisions:

Some headings that do not have geographic subdivisions appended have nationality subdivisions instead. This has been done when a TGMI heading recommends the use of nationality subdivisions rather than geographic (this appears in the thesaurus in a ‘facet indicator’ beneath the selected heading). These recommendations have not always been followed, so cataloger’s judgment is a determining factor on whether or not a nationality subdivision is used.

In most cases, a geographic subdivision has been appended to a nationality subdivision, even when not recommended by TGMI.

Nationality headings should be taken from Library of Congress Authority File.

Other subdivisions:

Chronological subdivisions have not been used.

Subdivisions for names of ethnic, racial, and regional groups and with classes of persons (TGMI Appendix A), subdivisions with names of wars (TGMI Appendix C) and subdivisions used with corporate bodies and named events (TGMI Appendix D) have been used as appropriate.

[Note: TGMI Appendix B, ‘Subdivisions Used With Names of Persons’ has not been used.]

Examples of complete Subjects fields:
· Fishing weirs--Washington (State)--Auburn
Muckleshoot Indian Tribe--Subsistence activities--Washington (State)--Auburn
Fishing--Washington (State)--Auburn
Streams--Washington (State)—Auburn

· Commercial streets--Washington (State)--Kent
Stores & shops--Washington (State)--Kent
Sidewalks--Washington (State)--Kent
Carts & wagons--Washington (State)--Kent
Utility poles--Washington (State)--Kent
Flags--American--Washington (State)--Kent

	Classification
	None: searchable, public field
	Enter the White River Valley Browser File Name(s). These names are either filed with the image or in the museum’s browser books.

	Content
	None: non-searchable, hidden field
	Enter the White River Valley Content note. These notes are either filed with the image or in the museum’s browser books.

	Personal Names
	Subject: searchable, public field
	Names of people depicted in the image. Headings should be taken from the Library of Congress Authority File at http://authorities.loc.gov.

List only names of persons in this field; corporate names (organizations) and names of events and structures should be entered in Subjects; names of geographic and political places should be entered in Places.

If a name is not found in the Library of Congress Name Authority File, other sources can be consulted, as appropriate. If the name is not found in any source, the most commonly found form should be entered.

Each name in this field will have one and only one form. Alternate forms can be listed in Notes (specifically using Note type 5).

Subdivisions have not been used with names of persons.

Invert personal names (Lastname, Firstname).

Separate headings using a single break (that is, ‘
’).

When people are seen in an image but are not identified, enter ‘Unidentified.’ However if any single name is entered in Personal Names, the word ‘Unidentified’ should not be used. Also, if there are no people seen in the image, the field should be left blank.

When several names have are required to describe an image (such as with class photos) the names have been alphabetized by last name.

	Places
	Coverage: searchable, public field
	Name of the political and physical/spatial settings of the content of the resource, as well as geographic features seen in the image. This includes states, cities, counties; mountains, bodies of water, etc., by specific name. Park names should also be entered here; however built structures like canals should be entered in the Subjects field.

Form of entry for cities and states: [Country—State or Province—City]. Name forms should be taken from the Library of Congress Authority File at http://authorities.loc.gov. When a specific location is not listed in the Library of Congress Authority File, look in the Tacoma Public Library’s Washington Place Names database (for Washington state places) at http://www.tpl.lib.wa.us/v2/nwroom/wanames.htm, then in the Getty Thesaurus of Geographic names (for Washington places not in TPL’s Washington Place Names database and all other places) at http://www.getty.edu/research/conducting_research/vocabularies/tgn/.
When entering city and state names from the Library of Congress Authority File using the [Country—State—City] ‘string’ format, it is necessary to reformat the headings (this usually requires removing parenthetical qualifiers).
Form of entry for counties, neighborhoods and geographic features are not entered as “strings” and should be entered exactly as they appear in LCSH.

Entries in this field should represent the setting as it is currently designated. Any historical setting names should be entered in Title and Notes as appropriate.

Examples of cities:

· United States--Washington (State)--Auburn

· United States--Washington (State)--Kanaskat

Examples of counties (not yet used for the White River Valley Museum Photograph Collection):

· Snohomish County (Wash.)

Examples of geographic features:

· White River (Wash.)

· Meridian, Lake (Wash.)

	Digital Collection
	None: searchable, public field
	Name of the database containing the digital objects. All records will read, “White River Valley Museum Photograph Collection.”

	Image Number
	Identifier: searchable, public field
	The Image Number uniquely identifies the image.
Enter the White River Valley Museum Photo Number.

Examples
327
180

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

Enter: “To order a reproduction or inquire about permissions contact: amorein@ci.auburn.wa.us. Please cite the Image Number.”

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

Enter: “White River Valley Museum (Auburn).”

	Repository Collection
	Source: searchable, public field
	This field contains the collection name. If there is no collection name associated with the image, leave the field blank.

	Object Type
	Type: searchable, hidden field
	Enables cross-searching with UW collections. This field will always contain the term UW would use to describe the object: namely, “Photograph” or “Negative.”

At present all scanned items have been photographs.

	Physical Description
	Type: searchable, public field
	Describes the resource scanned.

Generally follows AACR2R Chapter 1, Section 5, except the punctuation is slightly altered (as in the examples below) and ‘specific material designation’ is taken from the Library of Congress Thesaurus for Graphic Materials II: Genre and Physical Characteristics Terms (not from AACR2R Chapters 2-13) available online at http://lcweb.loc.gov/rr/print/tgm2/.

This format consists of the following elements: [the quantity] [space] [what the object ‘is’ as described by TGM II] [a colon followed by a space] [whether the image is ‘b&w’ or ‘color’] [a semi colon followed by a space][the object dimensions in inches rounded up to the nearest 1/8 inch, recorded as height ‘x’ width].

When measuring the object, either (1) the whole object has been measured (so that mats, mounts, etc. are included in the dimensions), or (2) the image space only has been measured. The latter method – measuring the whole object – has been the preferred method during the King County Snapshots project. Both methods however have been used.

[Note: the White River Valley Museum Photograph Collection contains photographs previously measured. The images were not re-measured to ensure accuracy.]

Examples:
· 1 photographic print: b&w; 5 x 8 in.
· 1 photographic print: b&w; 5 x 7 5/8 in.

	Type
	Type: searchable, public field
	Describe the physical object using the Dublin Core Type Vocabulary available online at http://dublincore.org/documents/dcmi-type-vocabulary/.

All White River images were photographs so the only value that should be entered here is ‘Image.’

This field is required for all databases at the University of Washington, including King County Snapshots databases.

	Digital Reproduction Information
	Format: non-searchable, public field
	Describes the digital conversion process and the scanned resource.

Enter: “A [‘photographic print’ or ‘photograph postcard’ or any other media type already entered in the Physical Description field above] was scanned as a 3000 pixel TIFF image in [‘24-bit RGB color’ or ‘8-bit grayscale’], resized to [‘640’ or ‘600’] pixels in the longest dimension and compressed into JPEG format using Photoshop 6.0 and its JPEG quality measurement 3.”

	Administrative Notes
	None: searchable, hidden field
	Staff-only messages are entered here.

	CD Number
	None: non-searchable, hidden field
	Lists the CD name/number on which the TIFF file is located.

Examples: WR_0001, WR_0002, etc.

	Image File Name
	None: searchable, hidden field
	File name of the image on the CD (this is the file name assigned by the scanner; it should be a TIFF file).

File names are 8-charaters in length in the following format: WR000001, WR000002, … WR000363, etc.

	Band beneath image
	Not applicable
	This is the configuration for the band that appears beneath each image. This information will be used only if new images are scanned, loaded into the CONTENTdm Acquisition module, then uploaded to a specified server for viewing on the world wide web.

[Property of White River Valley Museum, Auburn] [no period]

Color [of band]: &hFFFFFF [white] [i.e., FFFFFF]

Height of band in pixels: 30

Font: Verdana

Font style: Regular

Size: 8 [point]

Effects: [none]

Color: Black [check sample]

Script: Western

Resize font if the message is too large to fit on band: [yes, check this box]

Page 16 of 16

