
Sewall-Belmont House and Museum

Metadata Guidelines
for

Museum Cataloging

Developed by Mary A. van Balgooy
March 2009

TABLE OF CONTENTS

Metadata Guidelines
Introduction ... 3
Purpose .. 3
Use of These Guidelines .. 3
What is Metadata and Why is it Important? .. 4
Element Attributes .. 4
Legacy Metadata .. 4

Metadata Elements
Catalog Number.. 5
Contributor(s).. 6
Copyright .. 7
Creator.. 8
Date .. 9
Description.. 10
Dimensions ... 11
Language.. 12
Material ... 12
Object Name... 13
Place... 14
Provenance... 15
Publisher... 16
Related ... 16
Source .. 17
Subject.. 18
Time Period .. 19
Title ... 20

 2

Introduction
The following Metadata Guidelines for Museum Cataloging were developed by Mary van Balgooy in
consultation with Jennifer Krafchik (Sewall-Belmont House and Museum), Kenneth Chandler (Mary McLeod
Bethune Council House), Anne Derousie (Women’s Rights National Historical Park), and Lisa Kathleen
Graddy (Smithsonian National Museum of American History). The Guidelines are based on the Dublin Core
Metadata Element Set, Version 1.1. Supported in part by a Museum for America Grant from the Institute of
Museum and Library Services, the Guidelines are part of a larger project entitled, “Improving Collections
Access of the Sewall-Belmont House and Museum.”

Purpose
The purpose of this project was to train staff and future museum professionals in cataloging objects that
meet professional standards and best practices; catalog approximately 500-750 objects representing a
cross-section of the object types in the Sewall-Belmont House and Museum collection and best interpret the
women’s rights movement in the twentieth century; provide greater and more efficient access to the
collections for research and educational program development (scholars, students, and the general public);
establish a model for cataloging the remainder of the collections; produce a detailed scope of the collections,
finding aids, and inventories where necessary for access to the collections that can be distributed to
institutions with similar collections and the public; and coordinate efforts with other institutions with similar
collections to make major collections related to women’s rights accessible and public.

Use of These Guidelines
Specific recommendations related to the elements below are detailed in the following pages. Asterisks
indicate required metadata elements for materials in the collection. Remaining elements are optional;
however, richer more complete metadata increases the likelihood that users will locate the desired resource.

1 Catalog Number*
2 Contributor(s)
3 Copyright*
4 Creator*
5 Date*
6 Description*
7 Dimensions#
8 Language^
9 Material*
10 Object Name*
11 Place
12 Provenance§
13 Publisher+
14 Related
15 Source
16 Subject*
17 Time Period†
18 Title*

*required
required for all objects except archival collections
§ recommended for artwork
+ recommended for books
^ required for books
†recommended

 3

What is Metadata and Why is it Important?
In short, good metadata:

 should be appropriate to the materials of the collection, users of the collection, and intended, current
and likely use of the resource.

 uses standard controlled vocabularies to reflect the what, where, when and who of the content. A
controlled vocabulary is a list of accepted terms (called descriptors) used to describe a resource,
which aids in organizing and retrieving similarly themed items.

 should be authoritative and verifiable. Metadata records are “objects” themselves and should have
the qualities of archivability, persistence and unique identification.

 supports interoperability (that is, supports seamless compatibility between one system or product
with other systems or products).

 helps to ensure the long-term management of the resources in collections.

Element Attributes
The following are attributes that provide information about each of the elements.

 PastPerfect Field: The metadata field.
 Corresponding Dublin Core Field: Information about an equivalent Dublin Core metadata field.
 Definition: Metadata field as defined by the Dublin Core.
 Required: Specifies if the element is mandatory. Elements that are labeled “required” must contain

metadata. Exceptions may be made for legacy metadata.
 Input Guidelines: Provides recommendations on entering and encoding values for the elements.
 Comments: Provides additional information about the application of the element for metadata entry.
 Examples: Instances of how the element is used.

Legacy Metadata
Metadata created prior to these Guidelines document may conform to other guidelines and specifications. It
may be difficult to revise or edit large amounts of “legacy metadata” to follow the practices set forth in the
following pages. In this situation, make reasonable efforts to retrofit existing metadata into the fields,
following the Sewall-Belmont House and Museum Metadata Guidelines for Museum Cataloging.

 4

METADATA ELEMENTS

1. CATALOG NUMBER

PastPerfect Field: Accession Number and Object ID Number
Corresponding Dublin Core Field: Identifier
Definition: A controlling number composed of an accession number and object identification number given
to a resource(s) that came from a single source at one time and is accepted as part of the organization’s
permanent collections.
Required: Yes
Comments: The Collections Manager shall assign all accession and object identification numbers—no
exceptions.

Examples:

Accession Number Comments
2009.1 The first part of the number is the year. The second part of the number begins

with “1” each year and runs consecutively through the number given to the final
accession for that year. For example, in the year 2009, the number assigned to
the first object accepted as part of the permanent collection would be 2009.1;
the accession number for the second object would be 2009.2.

Object ID Number Comments
2009.6.10 A large collection received at one time from a single source uses a number

composed of three parts: the year of acquisition; the number assigned within
that year to the collection; and the serial number of the individual item within
that collection. For example, the sixth accession, consisting of a group of
objects, would receive the number 2009.6, and the tenth object in that group
would be assigned 2009.6.10.

2009.8.2a; 2009.8.2b An object number composed of a three-part number and letters for a pair of
shoes. The accession number is 2009.8. The third number indicates that it is
the second object in the group. The use of “a” and “b” indicates that the shoes
belong together. 2009.8.2a is for the left shoe; 2009.8.2b is for the right shoe.

2009.10.1-4 An object number for a tea set. The accession number is 2009.10. Within this
set, each object is given its own three-part object number, sometimes with
letters. For example, the creamer is 2009.10.1. The teapot with a removable
lid 2009.10.2a and 2009.10.2b to indicate that they belong together. The sugar
bowl with a removable cover is 2009.10.3a and 2009.10.3b. The tray is
2009.10.4.

 5

2. CONTRIBUTOR

PastPerfect Fields: Author Added Entries, Interviewer, Other Artists, Other Creators
Corresponding Dublin Core Field: Contributor
Definition: The person(s) or organization(s) that made significant intellectual contributions to the resource
but whose contribution is secondary to any person(s) or organization(s) already specified in the Artist,
Author, Creator, Narrator’s Name, or Photographer field.
Required: No
Input Guidelines:

 Refer first to authority file developed by Sewall-Belmont House and Museum.
 Enter contributor names in inverted form: Last name, First name, Middle name or Initial. If it is not

obvious how to invert or structure a name, use the name form given in an authority list or enter it as it
would be in the country of origin.

 Name authority information can be found at the Library of Congress Authority file at
http://authorities.loc.gov/.

 A resource may include multiple contributor names. Separate each entry with a semicolon and
space.

 Abbreviations for designations of function (such as “ed.” for Editor) are allowed. Enter the
designations after the name in parentheses. For more abbreviations and information, refer to the
AACR2 Abbreviations list at http://www.library.yale.edu/cataloging/tools.htm.

Comments:
 Enter all secondary creators in the Author Added Entries, Interviewer, Other Artists, or Other

Creators field.
 This field may include the names of editors, transcribers, illustrators, translators, interviewers, etc.
 Enter name of the primary person or organization that produced the object (like an author’s name) in

the Artist, Author, Creator, Narrator’s Name, or Photographer field.

Examples:

Author Added, Interviewer, Other Artists,
Other Creators

Comments

Kessler-Harris, Alice; Sklar, Kathryn Kish A book with three authors; the first author is recorded in
the Author field, and the two remaining authors recorded
in Author Added Entries field.

Parshley, H.M. (ed.; tr) “The Second Sex,” by Simone de Beauvoir, translated
and edited by H.M. Parshley. The author, Simone de
Beauvoir, is recorded in the Author field and the
translator and editor in the Author Added Entries field.

Fry, Amelia R. Alice Paul oral history. The interviewer, Amelia R. Fry, is
recorded in the Interviewer field.

Allender, Nina Cover of “The Suffragist” drawn by Nina Allender. The
National Woman’s Party is recorded in the Author field
and Nina Allender, a contributor, to the periodical is
recorded in the Author Added Entries field.

 6

3. COPYRIGHT

PastPerfect Field: Copyright, Conditions Governing Access & Reproduction, Restrictions
Corresponding Dublin Core Field: Rights
Definition: Information about rights held in and over the resource.
Required: Yes
Comments: Information about rights for access and reproduction held in and over an object and may
include copyright, citation, use or reprint information. A rights management statement may contain
information concerning accessibility, reproduction of images, copyright holder, restrictions, securing
permissions for use of text or images, etc. Prepare standard wording in advance to accommodate various
situations; it may be revised or expanded as needed.

Examples:

Copyright Comments
To order reproductions or inquire about permissions, contact:
email@emailaddress.com. Please cite the image number.

Use information

Rights status of individual images may vary. The National
Woman's Party does not own the copyright to the photographic
images in the collection. See studio information (if available) for
leads on copyright.

Sewall-Belmont House and Museum
rights management statement

The opinions expressed in this interview are those of the
interviewee only. They do not represent the views of
[Organization name]. Please contact [Organization name] with
questions about the use and reproduction of this resource.

Oral history interview rights statement

 7

4. CREATOR

PastPerfect Fields: Artist, Author, Creator, Narrator’s Name, Photographer
Corresponding Dublin Core Field: Creator
Definition: An entity primarily responsible for making the resource.
Required: Yes
Comments: This field contains the name of the primary person or organization that produced the resource,
such as writer, photographer, artist or manufacturer. Examples include a person, an organization, a service,
sponsors, department, etc.
Input Guidelines:

 Refer first to authority file developed by Sewall-Belmont House and Museum.
 Enter personal names in inverted form: Last name, First name, Middle name or Initial. If it is not

obvious how to invert or structure a name, use the name form given in an authority list or enter it as it
would be in the country of origin.

 Name authority information can be found at the Library of Congress Authority file at
http://authorities.loc.gov/.

 If there is doubt as to how to enter a name and the form of name cannot be verified in an authority
list, enter it as it appears and do not invert. For example: Sitting Bull.

 If the creator is unknown, enter the word “Unknown” in this field.
 Abbreviations are allowed if they are distinguishing terms added to names of persons and they are

abbreviated on the item (such as “Mrs.” or “Jr.”). If in doubt, spell out the abbreviation.
 Abbreviations for designations of function (such as “ed.” for Editor) are allowed. Enter the

designations after the name in parentheses. For more abbreviations and information, refer to the
AACR2 Abbreviations list at http://www.library.yale.edu/cataloging/tools.htm.

 Enter primary creator (the creator listed first on a work). Secondary authors, editors, musicians, etc.
must be entered in the Author Added Entries, Interviewer, Other Artists, or Other Creators field.

Examples:

Artist, Author, Creator, Narrator’s
Name, Photographer

Comments

Anthony, Daniel, 1824-1904 Birth and death dates are very important in order to distinguish
between otherwise identical names (this indicates that the person is
Susan B. Anthony’s brother not father).

Kleber, L.O., Mrs. (complier) Name of complier of recipes for a cookbook.

Harvey, Sheridan (ed.) Name of editor of a library research guide; additional editors listed in
the Author Added Entries field.

National Woman’s Party Organization that is the creator or author of a broadside.

Beauvoir, Simone de Author’s name is entered as it would in the country of origin.

Unknown Name of photographer is unknown.

 8

5. DATE

PastPerfect Field: Date

Corresponding Dublin Core Field: Date
Definition: A point or period of time associated with an event in the lifecycle of the resource.
Required: Yes
Comments: Date of creation of the original resource.
Input Guidelines:

 Enter dates in the form MM-DD-YYYY Use a single hyphen to separate the month, date, year
components:

• Month (07 for the month July)
• Month and date (07-19 for July 19)
• Complete date: MM-DD-YYYY (07-19-1848 for July 19, 1848)

 Always input year with four digits; that is, 1999 instead of ‘99.
 Follow approximate dates with a space and “ca.” to show a date is a circa date. For example, 1945

ca.
 Enter “No date” or “n.d.” for items whose date of creation cannot be determined.
 For oral histories, enter the date(s) of the interview in the Date field. Provide at least the year of the

interview. Give day and month information if available.

Examples:

Date Comments
06-1950 Creation date for a report issued in June 1950.
1948 Date for an article reprint.
06-15-1998 Creation date for letter written on June 15, 1998.
1925 ca. Approximate year a photograph was taken.
1910 – 1923 Approximate date of years for a painting.
n.d. Not able to determine creation date.

 9

6. DESCRIPTION

PastPerfect Fields: Description or Scope and Content/Abstract, Summary
Corresponding Dublin Core Field: Description
Definition: A physical account of the resource.
Required: Yes
Comments: The physical description should create a mental picture of the resource and provide enough
detail to uniquely identify it should the catalog number be missing (75-word maximum). The description may
include but is not limited to: an abstract, table of contents, reference to a graphical representation of content,
a tape log or a free-text account of the content.
Input Guidelines:

 Try placing the resource in its larger context by answering the questions: who, what, where,
when, why and how.

 Organize description spatially from top to bottom, left to right, or front to back when describing a
resource. Avoid jumping around from major element to major element without any clear order.

 For documents, the scope and content/abstract should provide one or more sentences on the
content of the document.

 For books, the summary should provide one or more sentences on the content of the book.
 Avoid opinions (e.g. beautiful, lovely).
 Avoid reliance on external sources (e.g. According to Jim, this axe was used by George

Washington).
 Avoid conjecture (e.g. marked G.W. for George Washington).
 For audio and video files, include the relevant information about the playtime length. If the file is a

portion of a full length file, include information about the playtime length for the portion and the
whole. An example of this could be “Clip is 2 minutes of a 20 minute interview” or “Clip is 10
minutes of a 60 minute video.”

Examples:

Resource Poor Description Good Description
Chair The chair features a carved shell on

the crest rail and stands on cabriole
legs with turned stretchers and a
basket-weave woven straw seat, above
which is a pierced splat on the back.

The chair stands on cabriole legs held by
turned stretchers. The seat is woven of straw
in a basket weave pattern. The back features
a pierced splat topped by a crest rail with a
carved shell.

Painting Florence Bayard Hilles, of Wilmington,
Delaware, was chairman of the
Committee for Conversion of the
Coach House to Library and was the
national chairman of the NWP from
1933-1936. She was imprisoned in
Occoquan Workhouse in 1917.

Bust-length portrait of Florence Bayard Hilles.
Hilles is facing slightly to the right. She has
gray hair and blue eyes and is wearing a blue
blazer over a white blouse. Around her neck,
Hilles wears a strand of pearls.

Banner Dark yellow polished cotton banner
with purple painted lettering and gold
fringe along the bottom.

Dark yellow polished cotton banner with
purple painted lettering that reads: “Naught
Can Ye Win But By Faith and Daring.” The
banner also has gold fringe along the bottom.

 10

Cartoon Older woman appears shocked or

horrified while looking at a younger
woman who is holding a suffrage
banner in front of her.

Cartoon depicting an older woman with her
hands in the air looking at a young woman
standing on a platform and holding a suffrage
banner in front of her. At the bottom of the
cartoon, it reads: “My Child!.”

Book A collection of recipes by the Equal
Franchise Federation of Western
Pennsylvania.

A collection of recipes, photographs,
quotations, and advice compiled by the Equal
Franchise Federation of Western
Pennsylvania to increase publicity and raise
funds for the woman suffrage campaign.
Among the contributors were Dr. Anna
Howard Shaw, Jane Addams, Julia Lathrop,
Harriett Tylor Upton, Alva Belmont, and
Charlotte Perkins Gilman.

7. DIMENSIONS

PastPerfect Fields: Dimensions, Print Size, Film Size, Size, Physical Description
Corresponding Dublin Core Field: Format
Definition: The dimensions of the resource.
Required: Required for all resources except archival collections.
Comments: The Dimensions, Print Size, Film Size, Size, Physical Description fields includes
information about the physical manifestation of the resource.
Input Guidelines:

 Measurements for objects, photographs, negatives, slides, maps, and books are in inches and
pounds.

 Measurements must be written as decimals to the nearest quarter inch.
 For objects, fill in the appropriate Dimensions fields. Not all measurements are appropriate for all

objects. Select the measurements you need to describe the object. Any additional information about
the measurement of the object may be written in the Dimension Details field.

 For photographs, negatives, and slides, record the height then width in the appropriate Print Size or
Film Size field.

 For maps, record the height then width in the Size field.
 For books record the height then width in the Physical Description field.

Examples:

Resource Measurements
A round suffrage pin 1” x .25”. Diameter and depth of pin.
Photograph showing members of
the National Woman’s Party
picketing

8” x 10”. Orient the photograph as a person is expected to look at it.
The height is measured first, the width second. In this case, the
photograph is a horizontal view.

Portrait photograph of Alice Paul 10” x 8”. Orient the photograph as a person is expected to look at it.
The height is measured first, the width second. In this case, the
photograph is a vertical view.

Desk of Alice Paul 42.5” x 43.25” x 20.25”. The height by width by depth.

 11

8. LANGUAGE

PastPerfect Field: Language
Corresponding Dublin Core Field: Language
Definition: A language of the resource.
Required: Required for books.
Comments: Indicates the language(s) of the intellectual content of the resource. This implies the
language(s) in which a book is written.
Input Guidelines:

 Select the language name from the ISO 639-3 draft international standard found at
http://www.sil.org/iso639-3/default.asp. Input full language name.

 A resource may include multiple languages. Separate each entry with a semicolon and space.

Examples:

Language Comments
French French-language book
English; German A women’s rights pamphlet in English and German

9. MATERIAL

PastPerfect Fields: Material, Medium, Recording Media
Corresponding Dublin Core Field: Format
Definition: The file format and physical medium of the resource.
Required: Yes
Comments: The material, medium, recording media fields include information about the physical
manifestation of the resource.
Input Guidelines:

 For objects, refer first to the authority file.
 Multiple values may be associated with the resource.
 Describe the item, from general to specific, separated by a comma and space.

Examples:

Material, Medium, Recording
Media

Comments

Oil, canvas Describes the physical medium of a painting.
Paper, photographic emulsion Describes the physical medium of a photograph.
Paper, ink Describes the physical material of a cartoon. Note that the item is

described from general to specific, and is separated by semicolon and
a space.

Cassette, compact Taped oral history interview that describes the recording media of the
format.

Metal Describes the physical material of a key.

Fabric, cotton Describes the physical material of a suffrage banner.

 12

10. OBJECT NAME

PastPerfect Field: Object Name
Corresponding Dublin Core Field: Type
Definition: The nature or the genre of the resource. What is it?
Required: Yes
Input Guidelines:

 Select “Search Lexicon” provided by PastPerfect.
 For resources that do not come under “Search Lexicon”, ask Collections Manager for name.

Examples:

Object Name Comments

Print, Photographic Describes the type of photograph from general to specific.
Book Describes a book.
Painting Describes the type of artwork.
Tape, Magnetic Describes the type of recording material used to record an oral history interview.
Fonds Describes the entire archive collection, regardless of form or extent, accumulated by

a particular person.
Key, Jail Describes the type of object from general to specific.

 13

11. PLACE

PastPerfect Fields: Area/Region, Latitude, Longitude, Place
Corresponding Dublin Core Field: Coverage [spatial]
Definition: The spatial topic of the resource, the spatial applicability of the resource, or the jurisdiction under
which the resource is relevant.
Required: No
Comments: Geographic coverage refers to the location(s) covered by the intellectual content of the
resource (e.g. place names; longitude and latitude; celestial sector) not the place of publication nor the place
of the repository. Strongly recommended for use in describing maps, globes and cartographic
materials as well as locations where photographs were taken. When possible use standardized
vocabularies such as Library of Congress Subject Headings (LCSH) or Getty Museum’s Thesaurus of
Geographic Names; a list of possible spatial schemes are listed below.
Input Guidelines:

 Multiple place names, physical regions may be associated with the intellectual content of the
resource.

 Separate each entry using a semicolon followed by a space.
 If using place names, select terms from a controlled vocabulary (like Geographic Names Information

System (GNIS), Getty Thesaurus of Geographical Names, Library of Congress Subject Headings,
etc.).

Examples:

Area/Region, Latitude, Longitude, Place Comments
North America A map of North America. North America is recorded in

the Area/Region field.
38° 53′ 51.61″ N White House, Washington, DC. The latitude is recorded

in the Latitude field in degrees along a meridian.
77° 2′ 11.58″ W White House, Washington, DC. The longitude is

recorded in the Longitude field in degrees along a
meridian.

Washington, DC A photograph of a woman suffrage parade in
Washington, DC. Washington, DC is recorded in the
Place field.

 14

 12. PROVENANCE

PastPerfect Field: Provenance

Corresponding Dublin Core Field: Provenance
Definition: A statement of any changes in ownership and custody of the resource since its creation that is
significant for its authenticity, integrity, and interpretation.
Required: No, but recommended for artwork and furniture in the SBHM collection.
Comments: This field is used to give a detailed history of the past ownership of a resource.
Input Guidelines:

 Information, including dates, is recorded on successive transfers of ownership and custody.
 Enter as much information as possible.

Examples:

Resource Provenance Comments
Cartoon by Nina Allender for “The Suffragist” As the official cartoonist for the National Woman’s

Party, Nina Allender gave her cartoons directly to the
National Woman’s Party.

Painting of Florence Bayard Hilles Commissioned and owned by Florence Bayard Hilles
from 1920-1937. Upon her death the painting was
transferred to her son (1937-1939), who donated it to
the National Woman’s Party in 1939.

Chair The National Woman’s Party frequently issued calls to
its members for furniture and other household items to
furnish the headquarters. Members donated or
loaned items and it was not standard practice to keep
official records on the history of the item or its donor.

Photograph of 1913 Woman Suffrage Parade Provenance on this item is currently unknown. The
record will be updated if the status changes.

 15

13. PUBLISHER

PastPerfect Field: Publisher
Corresponding Dublin Core Field: Publisher
Definition: An entity responsible for making the resource available.
Required: No, but recommended for books
Input Guidelines:

 Enter multiple publishers in the order they appear on the resource or in the order of importance.
 Separate each entry by a semicolon and space.
 Omit initial article in publisher names.
 Enter group or organization names in full, direct form.
 The Publisher element should remain empty for an unpublished work, like a manuscript, diary, etc.

Examples:

Publisher Comments
National Woman’s Party A publication by the National Woman’s Party. This is

an example of an organization name in its full direct
form.

National Woman Suffrage Publishing Co., Inc. Publisher of a book.

Government Printing Office A publication by the U.S. Bureau of Labor Statistics.

14. RELATED

PastPerfect Field: Related Sub-screen

Corresponding Dublin Core Field: Relation
Definition: A related resource.
Required: No
Comments: This field allows resources to be linked together. For example, the relationship between a
sugar bowl and creamer from the same set should be preserved even though they have been assigned to
separate catalog numbers.

Examples:

Related Comments
Reference to an exhibit catalog Under Related Publications for a photograph.

Reproduction postcard offered in
museum gift shop

Under Notes on Related objects for a photograph.

Objects related to 2009.10.4 A list of Objects Related to a tray that is part of a tea set 2009.10
listed as 2009.10.1, 2009.10.2, 2009.10.3.

 16

15. SOURCE

PastPerfect Field: Source

Corresponding Dublin Core Field: Source
Definition: A related resource from which the described resource is derived. How a resource was acquired
by the organization.
Required: Yes
Comments: Who donated this resource? Where did it come from? .
Input Guidelines:

 Enter personal names in inverted form: Last name, First name, Middle name or Initial. If it is not
obvious how to invert or structure a name, use the name form given in an authority list or enter it as it
would be in the country of origin.

 Name authority information can be found at the Library of Congress Authority file at
http://authorities.loc.gov/.

 If there is doubt as to how to enter a name and the form of name cannot be verified in an authority
list, enter it as it appears and do not invert. For example: Sitting Bull.

 If the object was found in the collections, say “found in the collections” in this field.

Examples:

Source Type of donation
Kleber, L.O., Mrs. Donor

Alva Belmont Estate Bequest

National Woman’s Party Producer and owner of object

Found in Collections Object found in collections. Donor unknown.

Sewall-Belmont House and Museum Purchase

 17

16. SUBJECT

PastPerfect Fields: People, Classification, Subjects, Search Terms
Corresponding Dublin Core Field: Subject
Definition: The topic of the resource.
Required: Yes
Comments: What the content of the resource is about or what it is, expressed by headings, keywords,
phrases, names, or other terms for significant people, places, and events; includes keywords and phrases
that describe a topic of the resource.
Input Guidelines:

 Refer to people, classification, subjects, and search terms provided by SBHM.
 For resources that do not come under Sewall-Belmont House and Museum lists, use established

thesauri or word lists (see table below).
 Provide at least two subjects for a resource.
 Separate multiple subject entries with a semicolon followed by a space. If the subject is a person,

enter in inverted form: Last name, First name, Middle name or Initial. If it is not obvious how to invert
or structure a name, use the name form given in an authority list or enter it as it would be in the
country of origin.

 If there is doubt as to how to enter a name and the form of name cannot be verified in an authority
list, enter it as it appears and do not invert. For example: Sitting Bull.

 Abbreviations are allowed if they are distinguishing terms added to names of persons and they are
abbreviated on the item (such as “Mrs.” or “Jr.”). If in doubt, spell out the abbreviation.

 Dashes and/ or other punctuation are allowed.

Other established thesauri or word lists include, but are not limited to:
Scheme

Name
Definition

AAT Art and Architecture Thesaurus
http://www.getty.edu/research/conducting_research/vocabularies/aat/

DDC Dewey Decimal Classification http://www.oclc.org/dewey/
LCC Library of Congress Classification http://www.loc.gov/catdir/cpso/lcco/lcco.html [This link is

to the LCC outline only].
LCNAF LC Name Authorities File http://authorities.loc.gov
LCSH Library of Congress Subject Headings
NMC Revised Nomenclature for Museum Cataloging: a revised and expanded version of Robert C.

Chenhall’s system for classifying man-made objects.
RBGENR Genre Terms: A Thesaurus for Use in Rare Books and Special Collections

TGN Getty Thesaurus of Geographic Names
http://www.getty.edu/research/conducting_research/vocabularies/tgn//

UDC Universal Decimal Classification http://www.udcc.org [This link is to the UDC outline &
subscription information.]

Examples:

Resource Subjects
Political cartoon drawn by Nina Allender, 1914 Cartoons (commentary)—1910-1920

The Suffragist (serial)
Women—Suffrage—Periodicals
Women—Suffrage—United States—1910-1920

 18

Suffrage Cookbook Cookery, American
Women—Suffrage—United States

Photograph of Edith Ainge, who took part in the
National Woman’s Party militant tactics and was
jailed.

National Woman’s Party
Picketing
Suffragists—United States—1910-1920
United States—New York—Jamestown
Women—Suffrage—New York (state)

17. TIME PERIOD

PastPerfect Fields: Year Range, Dates of Creation, Dates of Accumulation
Corresponding Dublin Core Field: Coverage [temporal]
Definition: A named period, date, or date range.
Required: Recommended
Comments: Year range is defined as the dates of creation that fall between two recorded year dates. The
first field is used to record the earliest possible year in which the item was made, created, generated or
manufactured. The second field is used to record the latest possible year in which the item was made,
created, generated or manufactured. Both fields must be populated with a four digit year.
Input Guidelines:

 Multiple time periods may be associated with the resource.
 Separate each entry using a semicolon followed by a space.
 Enter specific dates pertaining to the original version of the resource under the Date field.
 When cataloging an archive put the actual date or range of dates during which the archival material

was created in the Dates of Creation field.
 When cataloging an archive put the period over which the material has been accumulated in the

Dates of Accumulation field.

Examples:

Year Range, Dates of Creation, Dates of
Accumulation

Comments

1913 – 1913 Publication year of a newspaper article. The year, 1913, is
recorded in both of the Year Range fields.

1940 – 1959 Scrapbook created at the beginning of the 1940s through the
1950s. 1940 is recorded in the first field of the Year Range
being the earliest date of creation and 1959 is recorded in the
second field of the Year Range being the latest date of
creation.

1913 – 1920 Collection of letters on woman suffrage written by members of
the National Woman’s Party. These years refer to the period of
time that these letters were written and are recorded in the
Dates of Creation field.

1930 – 1945 Collection of letters on woman suffrage written by members of
the National Woman’s Party and collected by Florence Bayard
Hilles. These years refer to the period of time that the collector,
Florence Bayard Hilles, collected the letters. These years are
recorded in the Dates of Accumulation field.

 19

18. TITLE

PastPerfect Field: Title
Corresponding Dublin Core Field: Title
Definition: A name given to the resource.
Required: Yes
Comments: Typically, the title will be a name by which the resource is formally known. Part of the title may
be a name given to the resource by the creator or publisher. The title should be brief but descriptive and
answer the following question—what is this resource and its most significant features? Usually the answer
includes the main subject, artist/maker, location, and date. The title should be no longer than 20 words
maximum.
Input Guidelines:

 Capitalize the first word of the title and proper names. Do not include articles (the, a, an, or their
foreign equivalents) at the beginning of a title, unless the article is a part of a proper name.

 Transcribe the title from the resource itself, such as using a caption from a photograph or a title on a
music sheet and put it in quotation marks.

Examples:

Object Poor Good
Book Susan B. Anthony “Susan B. Anthony” by Rheta Childe Dorr,

1928
Scrapbook Alva Belmont Scrapbook Scrapbook of a collection of woman

suffrage clippings created by Mrs. Oliver
H.P. Belmont, Volume 1

Oral history Alice Paul Interview Conversations with Alice Paul on woman
suffrage conducted by Amelia R. Fry,
1972

Photograph with handwritten
identification on back

Edith Ainge “Miss Edith Ainge, Jamestown, New
York,” taken on May 19, 1919

Unpublished document World Woman’s Party decree World Woman’s Party decree to the
United Nations’ Council asking for equality
for women, July 19, 1942

Bust Lucretia Mott Marble bust of Lucretia Mott by Adelaide
Johnson, 1909-1910

Metal key Key Metal key to the District of Columbia
Prison

Banner Yellow Banner Yellow banner with purple lettering that
reads: “Forward out of Darkness, Leave
Behind the Night, Forward out of Error,
Forward into Light”, circa 1913-1920

Desk Alice Paul’s Desk Chippendale-style slant-front desk used
by Alice Paul

 20

