Data Dictionary

Theodore E. Peiser Collection

University of Washington

Contributed to King County Snapshots

Final Version – November 10, 2003

	Peiser Collection
	Dublin Core
	Description

	Title
	Title: searchable, public field; required 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.

‘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, ‘Maple Valley Grade School second and third grade class, Maple Valley, May 9, 1929.’ 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 geographic feature, such as a lake, enter the name of the geographic 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 have been 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.’

Some Notes on title construction:

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 8).

	Photographer
	Creator: searchable, public field; required field

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

Invert personal names (Lastname, Firstname).

As of the present writing the only photographer for all 140 images is “Peiser, Theodore E.”

More guidelines on entering photographer names:

If the photographer of the image-in-hand is different than the original photographer, a note should be created to describe the original photographer (this can be done in the Notes field using note type 3).

Each name should appear in one form only. Variant name forms can be entered in the Notes field (specifically as a Note type 7 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).

The source of the photographer name should always appear in Notes (this can be done using various Note types, but only one such Note should be created).
If the photographer is not known, enter ‘Unknown.’

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

	Date
	Date: Non-searchable, public field; required 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, staff-only field; required 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.

	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,
).

Recommended note types and the order in which they should be used (other note types can be created as needed):

1. Notes describing the content of the image. These are primarily transcriptions of miscellaneous information that describe the content of an image, but can include notes or ‘captions’ written like a museum exhibit label. A citation in square brackets following the note and describing its source is recommended. The wording for this note type varies, but has included:

· Shows the Territorial University at 3rd Ave. and University St. at the far right; Central School at Madison St. between 6th Ave. and 7th Ave. to the right.

2. Related resources. Includes notes on related resources. The wording for this note type varies but has included:

· Part of a series depicting troops assembling at Fort Lawton and Seattle before embarking to China for the Boxer Rebellion.

3. Statement of responsibility note. Create a note describing anybody associated with the creation of the image and not entered in the Photographer field. Wording for this type of note includes:

· Original photograph probably by the Peterson Brothers and copied by Peiser.

4.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:

· Caption on image: …

· Signs in image include: …

5. Transcriptions of Verso Information. These are transcriptions of textual information on the back of prints. Information found elsewhere in the metadata should not be repeated here. Judgment should be exercised to determine what is and isn’t useful information. Wording for this type of note includes:

· [Handwritten/Stamped] on verso: …

· Label [typed/handwritten] on verso: …

6. 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:

· Typed note filed with image: …

7. 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:

· Northern Pacific Railway Company also known as Northern Pacific Railroad Co. [Note from the Library of Congress Name Authority File.]

8. Source of date and/or source of creator and/or source of location and/or source of title. 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 …

· Photographer name supplied by …

9. Nature, Scope or Artistic Form (genre) and information concerning the Physical Description. These describe any physical characteristics of the image not represented in Physical Description.

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

· Filed in: …

11. Photograph reference number. Enter the negative number assigned by UW. No explanatory text is necessary. For example:

· Peiser 259

	Subjects
	Subject: searchable, public field
	Subject headings representing the content of the images. Assigned by University of Washington catalogers (not King County Snapshot staff).

Headings have been taken from a controlled vocabulary, usually the LC Thesaurus for Graphic Materials I: Subject Terms (LC TGM I). The catalogers have also used LC Subject Headings as needed.

Geographic subdivisions representing the location depicted have been appended to every heading when the location depicted was known.

Proper names taken from the Library of Congress Authority Files have also been entered in this field. These have not been subdivided.

Multiple headings have been separated by a single break (that is, ‘
’).
Examples of complete subject fields:

· Dwellings--Washington (State)--Seattle
McGillivray family

· James Street (Seattle, Wash.)
Yesler Way (Seattle, Wash.)
First Avenue (Seattle, Wash.)
Yesler Building (Seattle, Wash.)
Snow--Washington (State)--Seattle

	Location Depicted
	Coverage: searchable, public field; required field
	Name of the physical/spatial setting of the intellectual content of the resource.

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.

Form of entry: [Country—State or Province—City].

Places names should be taken from the Library of Congress Authority Files. Often it will be necessary to reformat the headings (this usually requires removing parenthetical qualifiers) for use in the [Country—State or Province—City] string.

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/.
Examples
United States—Washington (State)—Seattle

United States—Washington (State)—Kirkland

	Digital Collection
	None: searchable, public field
	Name of the database containing the digital objects. All records will read, “Theodore E. Peiser Photographs”

	Order Number
	None: searchable, public field; required field
	Number that users can reference to order a copy of the digital image. Numbers will be assigned by MSCUA.

	Ordering Information
	None: not searchable, public field
	Instructions for ordering. Entry for all UW collections should read, “To order a reproduction, inquire about permissions, or for information about prices see: http://www.lib.washington.edu/specialcoll/service/reproduction.html Please cite the Order Number when ordering.”

	Negative Number
	Identifier: searchable, public field
	Refers to the number assigned to the image for purposes of duplication. It is the unique number by which Special Collections identifies the image. The UW negative number will be duplicated in the Notes using note type 11, “Photograph Reference Number.”

If two negatives numbers are associated with an image, these are to be separated by a semicolon.

	Repository
	Source: non-searchable, public field; required field
	The institution where the item is physically located. Entries for all UW collections should read, “University of Washington Libraries. Manuscripts, Special Collections, University Archives Division.”

	Repository Collection
	Source: non-searchable, public field; required field
	This field contains the collection name and its number, represented as a phrase.

Enter “Theodore E. Peiser Photograph Collection no. 282”

	Object Type
	Type: searchable, public field; required field
	Describes the resource scanned.

Generally follows AACR2R Chapter 1, Section 5, except:

· the punctuation is slightly altered

· no extent of item is used

· specific material designation is “Photograph.”

Punctuation:

This format consists of the following elements: “Photograph” [no space] [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].

Measuring:

When measuring the object, either (1) the whole object has been measures (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.

Example:

Photograph: b&w; 7 5/8 in. x 9 1/2 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 Peiser images were photographs so the only value that should be entered here is ‘Image.’.

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

When the photograph is wider than high, enter: “A photographic print was scanned as a 3000 pixel wide TIFF image in 8-bit grayscale, resized to 640 pixels in width and compressed into JPEG format using Photoshop 6.0 and its JPEG quality measurement 3.”

When the photograph is higher than wide, enter: “A photographic print was scanned as a 3000 pixel high TIFF image in 8-bit grayscale, resized to 600 pixels in height and compressed into JPEG format using Photoshop 6.0 and its JPEG quality measurement 3.”

	Acquisition
	None: non-searchable, hidden field
	Source and date of acquisition of the image.

There is no value to add at present. The field can remain unsearchable and hidden until MSCUA assigns a value.

	Restrictions
	Rights: non-searchable, hidden field
	This field lists any restrictions on the use of an image beyond information on the band attached to the image.

Enter “None.”

	Administrative Notes
	None: searchable, hidden field
	Staff notes are entered here.

All images with completed metadata have ‘xyz’ in this field.

UW staff can use this ‘xyz’ as a search term and retrieve all indexed images, review the metadata, then delete the xyz.

After ‘xyz” is removed from all metadata, the field should become non-searchable.

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

CD names are 6-characters in length and in the following format: SC0001, SC0002, 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: SC000001, SC000002, … SC000363, etc.

	Band beneath image
	Not applicable
	Property of MSCUA, University of Washington Libraries. Photo Coll 282 [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]

