

What is a metadata librarian?

“Metadata Matters” webinar hosted by CARLI DCUG
November 9, 2010

Karen Miller, Northwestern University
Kristin Martin, University of Illinois at Chicago
Ellen Corrigan, Eastern Illinois University

NUL Metadata: A Brief History

- Earliest digitization projects used static web pages, metadata embedded in the HTML (starting in 1995)
- MARC item level cataloging of visual materials, MARC converted to SGML for web (1995-2001)
- Participation in the CORC project and Library of Congress American Memory, creation of Dublin Core, TEI, and MARC records (2004)
- Digital repository : FEDORA
 - Book digitization
 - Finding aids
 - Digital Image Library
 - Legacy projects moved here
- Repository Implementation Group formed to implement prioritize projects, develop repository policies, guide development of interfaces.

Early projects at NUL

The Library of Congress

AMERICAN MEMORY

EC / AMERITRICH AWARD WINNER

Northwestern University Library

EDWARD S. CURTIS'S THE NORTH AMERICAN INDIAN

PHOTOGRAPHS

Search by Keyword | Browse by Subject | American Indian Tribes

NORTHWESTERN UNIVERSITY LIBRARY

mccormick library of special collections

Make the library catalog | All Electronic Resources

Home | Articles | Research Assistance | Ask Us | About

The Siege and Commune of Paris, 1870-1871

This site contains links to over 1200 digitized photographs and images recorded during the Siege and Commune of Paris in 1871. In addition to the images in this set, the items 1500 and 800, but 1000 originals are [at Google](#) [News](#)

African Posters

POSTERS
from the Melville J. Herskovits
Library of
AFRICAN STUDIES

BACKGROUND
TECHNICAL
COPYRIGHT
CREDITS

The Melville J. Herskovits Library of African Studies at Northwestern University maintains a comprehensive collection of posters published in Africa and elsewhere. The posters provide a unique resource to carry on research in a broad range of disciplines by consulting the visual image created by governments (independent and colonial) and international agencies, as well as political, labor, social, religious, educational and cultural organizations. On this web site, 500 posters, selected as a representative sampling of the collection, are available for searching and viewing.

Search for Words or Phrases

Use a wildcard character * (asterisk) for one or more characters in your search.

The phrase (entire string) All of these words (AND) Any of these words (OR)

[basic search help](#)

Search within: Any Text Title Date Agency

of results to display on each page: 5 10 15 20

Cross collection search interface to the digital repository at NUL: digital.northwestern.edu

NORTHWESTERN UNIVERSITY **LIBRARY**

[LIST](#) [GRID](#) [FLOW](#) [NUMOBILE](#) [XML](#)

Anywhere ▾

+ add criteria

Search

Clear

Sort by Relevance ▾

Descending ▾

DIGITIZED COLLECTIONS CROSS SEARCH

Search across multiple digitized collections simultaneously by typing any word in the search box above. Click the "add criteria" button to search additional words, and use the drop-down menu to limit searching to a specific field (Title, Date, Subject, etc.).

Collections currently included in this search:

16th - 20th Century Maps of Africa

Edward S. Curtis's The North American Indian, Digital Text

Posters from the Melville J. Herskovits Library of African Studies

The Siege and Commune of Paris, 1870-1871

Transportation Library Menu Collection

Humphrey Winterton Collection of East African Photographs: 1865-1965

World War II Poster Collection

Cross collection search interface to the digital repository at NUL: digital.northwestern.edu

NORTHWESTERN UNIVERSITY **LIBRARY**

LIST GRID FLOW NUMOBILE XML

Anywhere ▾

+ add criteria

Search

Clear

Sort by Relevance ▾

Descending ▾

DIGITIZED COLLECTIONS CROSS SEARCH

Search across multiple digitized collections simultaneously by typing any word in the search box above. Click the "add criteria" button to search additional words, and use the drop-down menu to limit searching to a specific field (Title, Date, Subject, etc.).

Collections currently included in this search:

16th - 20th Century Maps of Africa

Edward S. Curtis's The North American Indian, Digital Text

Posters from the Melville J. Herskovits Library of African Studies

The Siege and Commune of Paris, 1870-1871

Transportation Library Menu Collection

Humphrey Winterton Collection of East African Photographs: 1865-1965

World War II Poster Collection

UIC Metadata: A Brief History

- UIC began to digitize collections about 10 years ago
 - Early projects used Hyperion, later Luna to manage digital assets
 - Most projects migrated forward
- **Current digital collections**
 - CONTENTdm through CARLI
 - Indigo Institutional Repository (using DSpace)

UIC History, Continued

- Work done in early-mid 2000s to develop descriptive metadata standards
 - Special Collections in consultation with University Photographer
 - UIC Metadata Standards Task Force
 - Standards brought together for data dictionary for CONTENTdm
- No official standards for technical or administrative metadata

EIU Metadata: A Brief History

2000-2007

- Image collections in Access databases, no metadata standards
 - Exception: one externally-hosted, grant-funded project
- Individually cataloged items linked to digitized versions from bibliographic/holdings records

2008-present

- CONTENTdm, Dublin Core

Quick Facts about UIC

- 25,000+ students
- Library includes Richard J. Daley Library, Science Library, Library for the Health Sciences (with 4 locations)
- 2.2 million volumes in Library
- ~196 total employees
- ~65 faculty/academic professionals
- Metadata Librarian located in Resource Acquisition and Management
 - ~26 employees

UIC Organizational Chart

Quick Facts About EIU

- Public, comprehensive university granting bachelor's, master's, specialist's degrees
- ~12,000 students

Booth Library

- 978,209 cataloged monographic and serial holdings + more than 1.2 million microforms
- 62.66 FTE positions
- “Metadata librarian” position located under Cataloging Services (6 employees)

Quick Facts about NUL

- 16,000+ students
- Main Library holds 4.6 million volume
- ~205 total employees
- ~93 faculty/academic professionals
- Monographic/Digital Projects Cataloger located in Bibliographic Services Dept.
 - ~16 employees

Digital repository implementation at NUL

Parallel committee/department structure

Responsibilities at EIU

- MARC-based cataloging
- Descriptive metadata for digital collections
- Coordination of digital resources service
- Other duties as assigned

Responsibilities at NUL

- Print cataloging using MARC, NACO and BIBCO work
- DLCC and Repository Implementation Group : Liaison from Bibliographic Services Dept.
- Initiate metadata related projects related to the digital repository
 - Review of open source metadata editors
 - Development of repository policy on metadata requirements, including descriptive, administrative and technical metadata.
 - Maintenance of controlled vocabularies used in the repository.
- Coordinate authority control with finding aids project (using Archon to generate and edit EAD)
- Work with IT staff to create crosswalks from existing metadata into other formats (MARC to MODS, MARC to VRA Core, etc.)
- Most cataloging work is done in MARC. Very little work done directly using XML.

Responsibilities at UIC

- Develop and promulgate metadata standards
 - Descriptive, technical, administrative
- Review and oversee metadata creation and development
- Serve as metadata expert and liaison to campus departments needing assistance
- Review standards and methods for cataloging e-resources
- Determine methods to improve search and discovery across all library resources

UIC Job Responsibilities in Reality

In addition to duties on previous page...

- Maintain authority control in library catalog
- Work with team to manage catalog access to e-books and e-journals, including record loads
- Catalog special collections materials
- Manage implementation of WorldCat Local
- Develop reorganization plan for electronic resources acquisitions and access

As of August 16, 2010...

- Manage acquisitions workflows and processes for electronic resources, including licensing, ordering, activating, troubleshooting, and managing staff of two

Karen's Background

- Recent graduate of Dominican University with MSLIS (2003) and Dr. Gertrude Koh's cataloging courses:
 - Cataloging and Classification
 - LC Subject Analysis
 - Metadata for Internet Resources
- Two years in a split position with Preservation Dept., developing digital preservation policy
- Prior experience with SQL, basic programming
- Basic knowledge of XML and XSLT gained in on-the-job training and ALA pre-conference seminars

Kristin's Background

If I can become a metadata librarian, so can you!

- BA History, BMA Clarinet Performance, University of Michigan
- MSLS, University of North Carolina at Chapel Hill, 2000
 - Focus on archival management
 - Cataloging with Jerry Saye and Metadata with Jane Greenberg
- Work Experience
 - Assistant Archivist, Cleveland Museum of Art
 - Digital State Documents Librarian, State Library of North Carolina
 - Digital Metadata Manager/Documents Cataloger, State Library of North Carolina
 - Electronic Resources Cataloger, UNC
 - Metadata Librarian, University of Illinois at Chicago
- Additional training on-the-job and through continuing education workshops and preconferences

Ellen's Background

Education

M.A. (Art History and Archaeology), M.L.S., University of Maryland

Professional Work Experience

- Arts Librarian, Penn State University, 2001-2003
- Art Librarian, University of California, Santa Barbara, 2003-2008
 - Selected continuing education activities: CDP/AASLH digitization workshop; “Metadata for Digital Collections” online course (Steven J. Miller, UWM SOIS Professional Development Institute)
- Assistant Professor, Library Services, Eastern Illinois University, 2008-present
 - Selected continuing education activities: “Metadata for You & Me” workshop (Sarah Shreeves), CONTENTdm training through CARLI; “Manipulating Metadata: XSLT for Librarians” ALA preconference workshop
 - On-the-job learning/self-teaching

Links to UIC Digital Collections and Documentation

- From UIC website:

<http://library.uic.edu/home/collections/images>

- From CARLI website:

<http://bit.ly/9bn1kd>

- Indigo (Institutional Repository)

<http://indigo.lib.uic.edu:8080/dspace/>

- UIC Images on Flickr

<http://www.flickr.com/photos/uicdigital/>

- Data Dictionary for CONTENTdm

<http://wiki.carli.illinois.edu/index.php/Portal:CONTENTdm#Metadata>

1.

Bowen Country Club (University of Illinois at Chicago)

The photographs of Bowen Country Club Collection in this database are from a larger collection of photos depicting the Hull-House settlement house.

2.

C. William Brubaker Collection (University of Illinois at Chicago)

Charles William "Bill" Brubaker (1926-2002) was a member of the Chicago School of Architecture until his retirement in 1980. This collection includes a slide collection of his work in and around Chicago.

3.

Carberry Collection of Caribbean Literature (University of Illinois at Chicago)

The project is a collection of fragile books and documents. The Carberry Collection of Caribbean Literature (University of Illinois at Chicago) is a collection of Caribbean literature and scholarship digitized for online access.

4.

Century of Progress World's Fair, 1933-1934 (University of Illinois at Chicago)

A Century of Progress World's Fair was the world's first "modern" fair. It was the world's first fair to be held in the summer months. The fair was the first to incorporate modern architecture and design. Here are public domain photographs from the fair.

5.

Chicago Aerial Photo Services (CAPS) (University of Illinois at Chicago)

The Chicago Aerial Photo Services (CAPS) collection has been digitized from 1929 to the present. The photographs are available for research and educational purposes.

UIC
indigo

UIC UNIVERSITY
UNIVERSITY OF ILLINOIS
AT CHICAGO LIBRARY

Search DSpace

Go

[Advanced Search](#)

[Home](#)

Browse

[Communities & Collections](#)

[Titles](#)

[Authors](#)

[Subjects](#)

[By Date](#)

Sign on to:

[Receive email updates](#)

[My DSpace](#)
authorized users

INDIGO >

Indigo makes UIC's scholarly **IN**tellectual property in a digital environment.

The University Library *Indigo Project* will share scholarly content through a digital platform (<http://journals.uic.edu>). The project is based on work done by the University Library Task Force and [Scholarly Communication Task Force](#). Indigo is also a part of the [University of Illinois at Chicago Digital Library](#).

Search

Enter some text in the box below to search DSpace.

Go

Communities in DSpace

Choose a community to browse its collections.

UIC C. William Brubaker Collection (University of Illinois at Chicago)

[collection home](#) [browse](#) [advanced search](#) [preferences](#) [my favorites](#) [help](#)

Browsing item(s) in **C. William Brubaker Collection (University of Illinois at Chicago)**

results **1-20** of **171** item(s)

page 1 of 9 : (<< 1 2 3 4 5 6 7 8 9 >>) :: [previous](#) :: [next](#)

[select all](#) :: [clear all](#) :: [add to favorites](#)

1. 860-880 N. Lake Shore Drive apartments

2. Auditorium Building

3. Auditorium Building

4. Auditorium Building

6. Auditorium Building

8. Auditorium Building

Done

Monadnock Building

Title: Monadnock Building

Variant Title: Monadnock Block

Creator: Burnham and Root Holabird & Roche (Chicago, Ill.)

Description: Undated photograph of the façade of the Monadnock building by C. William Brubaker.

Photograph credit: Brubaker, C. William , 1974.

Date: 1889-1891 and 1891-1893

Geographic coverage: Loop (Chicago, Ill.)

Collection: C. William Brubaker Collection (University of Illinois at Chicago)

Repository: University of Illinois at Chicago. Library. [Visual Resources].

Credit Line: Cite as [creator]. [title]. [file name]. [collection].

Rights: University of Illinois at Chicago College of Architecture and the Arts holds reproduction and licensing rights.

File Name: bru001_05_o.jpg

For more images from the collection, visit collections.carli.illinois.edu/cdm4/index_uic_bru.php?CIS...

Title	Monadnock Building
Variant Title	Monadnock Block
Creator	Burnham and Root Holabird & Roche (Chicago, Ill.)
Description	Undated photograph of the façade of the Monadnock building by C. William Brubaker.
Notes	Photograph credit: Brubaker, C. William , 1974.
Date	1889-1891 and 1891-1893
Geographic coverage	Loop (Chicago, Ill.)
Community Area Number	32
Subject	commercial buildings office buildings windows
Type	Image
Form	architecture
View Description	exterior detail, bay windows
Physical Description	35 mm. slide
Collection	C. William Brubaker Collection (University of Illinois at Chicago)
Repository	University of Illinois at Chicago. Library. [Visual Resources].
Citation	Cite as [creator]. [title]. [file name]. [collection].
Rights	University of Illinois at Chicago College of Architecture and the Arts holds reproduction and licensing rights.
File Name	bru001_05_o.jpg
Downloads	Downloads of larger files for this image are available from the C. William Brubaker set in the UIC Library Flickr collections at http://www.flickr.com/photos/uicdigital/sets/72157625021131144/ .

WorldCat Experiment

University of Illinois at Chicago Library Search WorldCat

UIC UNIVERSITY
UNIVERSITY OF ILLINOIS AT CHICAGO **LIBRARY**

Libraries to search Libraries Worldwide

[<< Return to Search Results](#) [Cite/Export](#) [Print](#) [E-mail](#) [Add to list](#) [Share](#)

Panoramic representation of the exhibition buildings at the Century of Progress International Exposition, 1933.

Author: Century of Progress International Exposition

Publisher: Special Collections and University Archives, University of Illinois at Chicago Library Date of image: 1933

Series: [Images of Progress: Views of a Century of Progress International Exposition, 1933-1934 \(University of Illinois at Chicago\)](#)

Edition/Format: Downloadable visual material : Picture

This image may be used freely, with attribution, for and University Archives, University of Illinois at Chicago Library, 801 South Morgan St., Chicago, IL 60607. Phone: (312) 996-2742, email: lib-permissions@uic.edu.

Size of original: 7.75x6.5

Original images are located in: Century of Progress Records, 1927-1952

Complete contents note

Panoramic views

Aerial views

Aerial photographs

Skyline views

Photograph: [Thesaurus for genre term](#)

Chicago--Illinois--United States

Personal name subject: [Title of work](#)

Corporate name subject: [Title of work](#)

Conf. name subject: [Title of work](#)

008	101027#uuuuuuuuuuu: non o knud d
040	1A1 \$cAY \$dOCL \$dOCLG
024	8 COP_17_0001_00005_003 (UIC image identifier)
100	1 Author Name: \$q(Author Name Fuller Form): \$d
110	2 Corporate Name: \$b(Subordinate unit): \$c(Location)
240	1 0 Uniform title: \$f(Language of this work)
245	0 0 Aerial view of The Century of Progress: \$f(electr
246	1 3 \$f(Caption/Alternative title)
250	Edition statement
260	\$b(Special Collections and University Archives, Un
300	Extent, pages, size, etc.: \$b(Other physical details
340	image/jpeg
490	1 Personal name: Series title: \$v(Volume number)
490	1 Corp. name: Series title: \$v(Volume number)
490	1 Conf. name: Series title: \$v(Volume number)
440	0 Series title: \$x(SSN): \$v(Volume number)
490	1 Conf. name per. Traced diff.
540	This image may be used freely, with attribution, for
500	Size of original: 7.75x6.5
500	Original images are located in: Century of Progress Records, 1927-1952
505	0 Complete contents note
653	Panoramic views
653	Aerial views
653	Aerial photographs
653	Skyline views
666	1 Photograph: \$2(Thesaurus for genre term)
653	Chicago--Illinois--United States
600	1 0 Personal name subject: \$f(Title of work)
610	2 0 Corporate name subject: \$f(Title of work)
611	2 0 Conf. name subject: \$f(Title of work)

Future Metadata Projects for UIC

Or, If Kristin had all the Time she Needed...

- Develop descriptive standards to cover collections in all types of repositories
- Perform survey of digital object storage as first step to developing digital preservation standards
- Investigate methods to embed metadata in digital images
- Devote more time to cross-collection searching and ways of sharing metadata and access to images
- Develop methods for keeping metadata up-to-date

Booth Library Postcard Collection (EIU)

http://collections.carli.illinois.edu/cdm4/index_eiu_postc.php?CISOROOT=/eiu_postc

Booth Library Postcard Collection (Eastern Illinois University)

Title: Banking rooms, Corn Exchange National Bank, Chicago, Ill. [picture]

Published: [S.l. : s.n., 19-?].

Physical Description: 1 postcard : col. ; 9 x 14 cm.

Related URL: [View image](#)

<http://www.library.eiu.edu/catalog/postcard.asp?Barcode=32211131490413>

Subject (LCSH): [Bank buildings -- Illinois -- Chicago -- Pictorial works.](#)
[Chicago \(Ill.\) -- Buildings, structures, etc. -- Pictorial works.](#)

Notes: "Carter pure white lead paint used throughout."

Persistent link to this page: <https://i-share.carli.illinois.edu/eiu/cgi-bin/Pwebrecon.cgi?DB=local&y1=1&BBRecID=7221>

Institution: Eastern Illinois University

Location: Electronic Resource - Click on Related URL

Copy: 1

Related URL: [View image](#)

<http://www.library.eiu.edu/catalog/postcard.asp?Barcode=32211131490413>

Institution: Eastern Illinois University

Location: Special Collections - Non-Circulating - Ask at Circulation

Call Number: [NC1B75.F2Bx 14.C54.B211](#) -- [Text me this call number](#)

Copy: 1

Note: Postmarked May 1, 1909.

Status: Available

Title	Banking rooms, Corn Exchange National Bank, Chicago, Ill
Contributor	Carter White Lead Company (Omaha, Neb.)
Postcard Subject	Bank buildings Interior architecture Interior decoration Lead based paint
Postcard Type	Advertising postcards Picture postcards
Postcard Caption	Subcaption on front of card: Carter pure white lead paint used throughout. Text printed on back of card: Nothing excels Carter White Lead for interior decoration. The extreme whiteness of Carter insures soft velvety and delicate tints. Use Carter for your interior decorations—it will pay you. Carter White Lead Co.
Description	Color postcard. Front of card oriented vertically.
Geographic Coverage	Illinois--Chicago
Postcard Use	Correspondence
Postmark Date	1909-05-01
Type	Stillimage
Format	image/png
Language	eng
Collection	Booth Library Postcard Collection (Eastern Illinois University)
Rights	The items digitized in this collection are the property of Booth Library, Eastern Illinois University. Additionally, materials contained in this collection may be copyrighted, and the library makes no assertions as to ownership of any copyrights to the original items. Users are solely responsible for determining the existence of such rights and for obtaining any permission and/or paying associated fees necessary for the proposed use. Any display, publication, or public use must credit Booth Library, Eastern Illinois University as the source of the image. Contact Booth Library Special Collections at (217) 561-7552 for more information.
URL	http://www.library.eiu.edu/catalog/postcard.asp?Barcode=32211131490413

Booth Library Postcard Collection (Eastern Illinois University)

Title Illinois Central Subway, Mattoon, Ill.
Postcard Imprint Curt Teich & Co.
Postcard Subject Railroads
Postcard Type Picture postcards
Description Color postcard.
Postcard Series C.T. American art
Postcard Numbering R-66216
Geographic Coverage Illinois--Mattoon
Type Stillimage
Format image/jpeg
Language eng
Collection Booth Library Postcard Collection (Eastern Illinois University)
Rights The items digitized in this collection are the property of Booth Library, Eastern Illinois University. Additionally, materials contained in this collection may be copyrighted, and the library makes no assertions as to ownership of any copyrights to the original items. Users are solely responsible for determining the existence of such rights and for obtaining any permission and/or paying associated fees necessary for the proposed use. Any display, publication, or public use must credit Booth Library, Eastern Illinois University as the source of the image. Contact Booth Library Special Collections at (217) 581-7552 for more information.
URL <http://www.library.eiu.edu/catalog/postcard.asp?Barcode=32211131466639>

Booth Library Postcard Collection (Eastern Illinois University)

Title	Joseph G. and Sabina Moore Township High School
Postcard Subject	High school buildings
Postcard Type	Photographic postcards
Postcard Caption	Caption on front of card: Board of Education: C. P. Arbogast, F. L. Weedman, L. R. Murphy, C. O. Gillespie, Jacob Reeser.
Description	Black-and-white postcard. Gelatin print on AZO paper. Identified as Farmer City, Illinois building from handwritten notation on back.
Geographic Coverage	Illinois--Farmer City
Postcard Use	Handwritten text on back
Type	Stillimage
Format	image/jpeg
Language	eng
Collection	Booth Library Postcard Collection (Eastern Illinois University)
Rights	The items digitized in this collection are the property of Booth Library, Eastern Illinois University. Additionally, materials contained in this collection may be copyrighted, and the library makes no assertions as to ownership of any copyrights to the original items. Users are solely responsible for determining the existence of such rights and for obtaining any permission and/or paying associated fees necessary for the proposed use. Any display, publication, or public use must credit Booth Library, Eastern Illinois University as the source of the image. Contact Booth Library Special Collections at (217) 581-7552 for more information.
URL	http://www.library.eiu.edu/catalog/postcard.asp?Barcode=32211131421911

The Little Theatre on the Square in Sullivan (EIU)

http://collections.carli.illinois.edu/cdm4/index_eiu_theatre.php?CISOROOT=/eiu_theatre

The Little Theatre on the Square in Sullivan (Eastern Illinois University)

collection home | browse | advanced search | preferences | my favorites | help

search

World of Suez Wong (1999)

Title: World of Suez Wong (1999)
 Title of Show: The World of Suez Wong
 Opening Date: 1999-09-20
 Closing Date: 1999-07-02
 Cast: Reed, Robert; 1999-1999
 Performance Venue: Little Theatre on the Square (Sullivan, IL)
 Document: theater programs
 Genre/Form: theater programs
 Format: images
 Type: text
 Language: English
 Collection: The Little Theatre on the Square in Sullivan (Eastern Illinois University)
 Rights: Reproduced with permission. For permission to publish, distribute, or otherwise use this material, please contact the rights holder, The Little Theatre on the Square, 70 L. Harrison St., P.O. Box 200, Sullivan, IL 61951. Phone: 217-729-2000.
 PDF version: http://www.carli.illinois.edu/cdm4/index_eiu_theatre.php?CISOROOT=/eiu_theatre

Search results for Oklahoma

Refine your search
 Format: Theater Programs

results 1 of 5 items:

select all | view all | add to favorites

	Image:	Title:
1		Oklahoma (1999)
2		Oklahoma (1967)
3		Oklahoma (1999)
4		Oklahoma (1974)
5		Oklahoma (2000)

The Little Theatre on the Square in Sullivan (Eastern Illinois University) : Page & Text View - Mozilla Firefox

GUY S. LITTLE, JR.
 By arrangement with Rodgers and Hammerstein
 presents
 "OKLAHOMA"
 Music by RICHARD RODGERS Book and Lyrics by OSCAR HAMMERSTEIN II
 Based on the play "Green Grow the Lilacs" by Lynn Riggs originally produced by The Theatre Guild

Directed by Ken Boren
 Musical Director by J. Richard Marshall
 Settings and Lighting by Thomas J. Beck
 Costume Designer by Gail Napp

CAST
 FORD L. AUBREY
 LINDA K. BARNARD
 PAUL W. I. PARKER
 MICHAEL J. FRY
 KIMBERLY ANN DARNER

The Little Theatre on the Square in Sullivan (Eastern Illinois University)

Field name	Uniform Title	Title of Show	Opening Date	Closing Date	Cast	Performance Venue	Document Genre/Form	Description	Format	Type	Language	Collection	Rights
DC map	Title	Title-Alternative	Coverage-Temporal	Coverage-Temporal	Subject	Subject	Subject	Description	Format	Type	Language	Relation	Rights
Data type	Text	Text	Text	Text	Text	Text	Text	Text	Text	Text	Text	Text	Text
Large	No	No	No	No	No	No	No	No	No	No	No	No	No
Search	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No
Hide	No	No	No	No	No	No	No	No	No	No	No	No	No
Obligation	Required	Req	Req	Req	Opt	Req	Req	Opt	Req	Required	Required	Required	Required
Vocab	No	Yes	No	No	Yes	No	No	No	No	No	No	No	No
Application guidelines	Items which articles add value of production in parentheses in add	Title of show, transcribed	YYYY-MM-DD	YYYY-MM-DD	Enter top-level names only. Use form of name as published in Library of Congress Name Authority. For other applicable observances, use name as found in sources. For names in last name, surname, separate names with a semi-colon.	The Little Theatre on the Square (Sullivan, Ill.)	Theater programs	Notes on script, or other materials or important details	image/pdf	Text	eng	The Little Theatre on the Square in Sullivan (Eastern Illinois University)	Reproduced with permission. For permission to publish, distribute, or otherwise use this material, please contact the rights holder, The Little Theatre on the Square.

Collection field properties

View, add, edit and delete fields, enable full text searching and controlled vocabulary. After you have added, changed, or deleted fields, index the collection to update changes.

Field name	DC map	Data type	Large	Search	Hide	Required	Vocab	add field
1 Title	Title	Text	No	Yes	No	Yes	No	move to edit delete
2 Title of Show	Title-Alternative	Text	No	Yes	No	No	Yes	move to edit delete
3 Opening Date	Coverage-Temporal	Text	No	Yes	No	No	No	move to edit delete
4 Closing Date	Coverage-Temporal	Text	No	Yes	No	No	No	move to edit delete
5 Cast	Subject	Text	No	Yes	No	No	Yes	move to edit delete
6 Performance Venue	Subject	Text	No	Yes	No	No	Yes	move to edit delete
7 Document Genre/Form	Subject	Text	No	Yes	No	No	Yes	move to edit delete
8 Description	Description	Text	No	Yes	No	No	No	move to edit delete
9 Transcription	Description	Full Text Search	Yes	Yes	No	No	No	move to edit delete
10 Format	Format	Text	No	Yes	No	No	No	move to edit delete
11 Type	Type	Text	No	Yes	No	No	No	move to edit delete
12 Language	Language	Text	No	Yes	No	No	No	move to edit delete
13 Collection	Collection	Text	No	Yes	No	No	No	move to edit delete
14 Rights	Rights	Text	No	No	No	No	No	move to edit delete
15 File Size	Format-Extent	Text	No	No	No	No	No	move to edit delete
16 Image Resolution	Format-Extent	Text	No	No	No	No	No	move to edit delete
17 Image Dimensions	Format-Extent	Text	No	No	No	No	No	move to edit delete
18 PDF version	None	Text	No	No	No	No	No	move to edit delete
19 Directory Name	Identifier	Text	No	No	Yes	No	No	move to edit delete
Field name	DC map	Data type	Large	Search	Hide	Required	Vocab	add field

Metadata projects at NUL

- Fedora repository used to house images, EAD finding aids, and books
- Digital images include maps, photographs, posters, and airline menus. Soon will include art slides and other images.
- Fedora accepts any metadata schema or content type
- Descriptive metadata used includes:
 - MARCXML, MODS, Dublin Core, EAD, VRA Core
- Every digital object has a description in whatever schema is appropriate for its type and a MODS record used for cross collection searching
- Many digital images and books were cataloged first in MARC
- Finding aids cataloged in Archon by University Archives or Special Collections staff; Bib. Services catalogers provide authority work and assign subject headings

The Humphrey Winterton Collection of East African Photographs: 1860-1960

About the Collection

The Collection

Winterton in the Classroom

NORTHWESTERN UNIVERSITY **LIBRARY**

Egypten
Sudan
1905/06.

Decorative text in a cursive font on a dark green background.

- ▶ 4 Views in Abyssinia
- ▶ 5 Groupe de femmes et enfant
- ▶ 6 South Africa to Egypt via the
- ▶ 7 Abyssinia
- ▼ 8 British East Africa

British East Africa

Front cover

- ▶ HRH the Count of
- ▶ HRH the Count of
- ▶ HRH the Count of
- Building in Momb

▶ Page 5

▼ Uganda Railway

Train static

African an
African, As

▶ Uganda Railway

Entebbe : Mrs. H

Uganda, Mr. Stan

▶ Entebbe, Uganda

▶ Page 11

▶ Page 12

▶ Page 13

▶ On the road from

Album: 1

Title: British East Africa

Dates: 1900-1920

Title from inventory: H.R.H. the Count of Turin in British East Africa & H.R.H.

Collector: Lieutenant 'Lidy' Inglis

Abstract: The Count of Turin's safari through British to German East Africa.

Object ID: 8-1

Languages: Album is captioned in English

Physical description: 1 album, 35 p., 17 x 23 cm. Recent half morocco, brown cloth sides, g

Found in: [British East Africa \(Group 8\)](#)

Scope and Contents:

Photographs of the Count of Turin and his traveling party through British East Africa to G

Subjects:

Leggett, Ada--Portraits

Leggett, Edward Humphrey Manisty, Sir, 1871-1947--Portraits

Alba, Jacobo Stuart Fitz-James y Falco, duque de, 1878-1953--Portraits

Europeans--Africa, East--Portraits

Africans--Portraits

Uganda--Description and travel--Pictorial works

Entebbe (Uganda)--Description and travel--Pictorial works

Mombasa (Kenya)--Description and travel--Pictorial works

Kenya--Description and travel--Pictorial works

```
<c02 level="recordgrp">
  <did>
 <container type="Album" label="Album">1</container>
 <unittitle encodinganalog="245$a" label="Title">British East Africa</unittitle>
 <unitdate type="inclusive" normal="1900/1920" encodinganalog="245$f" label="Dates">1900-1920</unitdate>
 <unittitle encodinganalog="246" label="Title from inventory">H.R.H. the Count of Turin in British East Africa & H.R.H. </unittitle>
 <origination label="Collector">
 <persname encodinganalog="100$a" role="Collector" normal="Inglis, Lidy" source="Icnaf">Lieutenant 'Lidy' Inglis</persname>
 </origination>
 <abstract encodinganalog="520" label="Abstract">The Count of Turin's safari through British to German East Africa.</abstract>
 <unitid label="Object ID">8-1</unitid>
 <langmaterial encodinganalog="546" label="Languages">Album is captioned in
 <language langcode="eng" encodinganalog="041">English</language>
 </langmaterial>
 <physdesc>
 <extent encodinganalog="300" label="Physical description">1 album, 35 p., 17 x 23 cm.</extent>
 <physfacet encodinganalog="500">Recent half morocco, brown cloth sides, gilt lettering to spine.</physfacet>
 </physdesc>
  </did>
  <scopecontent encodinganalog="520">
 <head>Scope and Contents</head>
 <p>Photographs of the Count of Turin and his traveling party through British East Africa to German East Africa, between 1900 and circa 1920.</p>
  </scopecontent>
  <controlaccess>
 <head>Subjects</head>
 <persname encodinganalog="600$av" source="Icnaf">Leggett, Ada--Portraits</persname>
 <persname encodinganalog="600$av" source="Icnaf">Leggett, Edward Humphrey Manisty, Sir, 1871-1947--Portraits</persname>
 <persname encodinganalog="600$av" source="Icnaf">Alba, Jacobo Stuart Fitz-James y Falco, duque de, 1878-1953--Portraits</persname>
 <subject encodinganalog="650$azv" source="Icsh">Europeans--Africa, East--Portraits</subject>
 <subject encodinganalog="650$av" source="Icsh">Africans--Portraits</subject>
 <geogname encodinganalog="651$axv" source="Icsh">Uganda--Description and travel--Pictorial works</geogname>
 <geogname encodinganalog="651$axv" source="Icsh">Entebbe (Uganda)--Description and travel--Pictorial works</geogname>
 <geogname encodinganalog="651$axv" source="Icsh">Mombasa (Kenya)--Description and travel--Pictorial works</geogname>
 <geogname encodinganalog="651$axv" source="Icsh">Kenya--Description and travel--Pictorial works</geogname>
  </controlaccess>
</c02 level="recordgrp">
```

Resources for Metadata Librarians

- ALCTS (Association of Library Collections and Technical Services)
 - Metadata Interest Group:
<http://www.ala.org/ala/mgrps/divs/alcts/mgrps/ig/ats-nrmc.cfm>
 - Continuing Education:
<http://www.ala.org/ala/mgrps/divs/alcts/education/index.cfm>
- Dublin Core Conference: <http://dublincore.org/>

Resources, Continued

Readings

- Han, M.J., and Patricia Hswe. “The Evolving Role of the Metadata Librarian.” *Library Resources & Technical Services* 54.3 (2010): 129-141.
- Chapman, John W. “The Roles of the Metadata Librarian in a Research Library.” *Library Resources & Technical Services* 51.4 (2007): 279-285.

Online Publications

- *Code4Lib Journal*
<http://journal.code4lib.org/>
- *D-Lib Magazine*
<http://www.dlib.org/>

Blogs

- *Metadata Matters* (Diane Hillmann)
<http://managemetadata.org/blog/>
- *Coyle's InFormation* (Karen Coyle)
<http://kcoyle.blogspot.com/>
- *Metalogue* (OCLC, hosted by Karen Calhoun)
<http://community.oclc.org/metalogue/>
- *Metadata Blog: Blog of the ALCTS Metadata Interest Group*
<http://www.alcts.ala.org/metadatablog/>
- *Planet Cataloging* (aggregator)
<http://planetcataloging.org/>

Listservs

- Metadatalibrarians listserv
metadatalibrarians.monarchos.com