Mapping of the Encoded Archival Description DTD Element Set to the CIDOC CRM

Maria Theodoridou,

Martin Doerr

Institute of Computer Science, Foundation for Research and Technology – Hellas

Science and Technology Park of Crete

P.O. Box 1385, GR 711 10, Heraklion, Crete, Greece
maria@ics.forth.gr
Technical Report 289, ICS-FORTH, June 2001

Abstract: The CIDOC CRM is the first ontology designed to mediate contents in the area of material cultural heritage and beyond, and has been accepted by ISO TC46 as work item for an international standard. The EAD Document Type Definition (DTD) is a standard for encoding archival finding aids using the Standard Generalized Markup Language (SGML). Archival finding aids are detailed guides to primary source material which provide fuller information than that normally contained within cataloging records. As a potential international standard, the EAD DTD is maintained in the Network Development and MARC Standards Office of the Library of Congress in partnership with the Society of American Archivists.

This report describes the semantic mapping of the current EAD DTD Version 1.0 Element Set to the CIDOC CRM and its latest extension. This work represents a proof of concept for the functionality the CIDOC CRM is designed for.

Keywords: Ontology, Archival Finding Aid, Data Structure Mapping, Encoded Archival Description, CIDOC CRM

1 Introduction

The CIDOC Conceptual Reference Model (see [CRM1999], [Doerr99]), in the following only referred to as «CRM», is outcome of an effort of the Documentation Standards Group of the CIDOC Committee (see «http:/www.cidoc.icom.org», “http://cidoc.ics.forth.gr”) of ICOM, the International Council of Museums beginning in 1996. It is a domain ontology formulated in the form of an object-oriented semantic model aiming to solve the problem of semantic interoperability between museum data of various kinds and their relations to archive and library material.

After the model has found a stable form in 1998, and was accepted by CIDOC on the CIDOC Conference in Melbourne in this year, the Group decided that the model has to undergo a series of practice test in order to verify its utility and completeness in a so-called «Correlation Test Project». Particular importance was seen in the demonstration that and how the CRM is able the mediate between current relevant standards of the domain, that are regarded relevant to the scope set for the CRM. This is done via sets of mapping rules, that define how to transform descriptions given in the structures of one standard into an equivalent description in the CRM with the same intended meaning.

This process has produced a set of extensions and improvements over the version 2.2 of the CRM, which latter has been accepted by ISO TC46, SC4 in September 2000, (see http://www.niso.org/sc4ballt.html). Results from the Correlation Test Project are intended to support the discussion and finalizing processes foreseen by ISO. So far, CIDOC members have been creating mappings to the AMICO [http://www.amico.org/docs/dataspec.html] data model, the Dublin Core Elements [DC],[Doerr2000], EAD [EAD] and the SPECTRUM data fields. In a meeting between representatives of the CIDOC Documentation Standards Group and other stakeholders in the domain in Agios Pavlos, Crete, in June 2000, experiences from these mappings have been discussed and a set of extensions for the CRM have been proposed, which are now incorporated in the CRM version 3.0 [CRM2001], still to be approved by the responsible working group.

This report presents the mapping from the EAD DTD Version 1.0 Element Set [EAD98] to the CRM carried out at ICS-FORTH, using CRM version 3.0. The EAD Document Type Definition (DTD) is a standard for encoding archival finding aids using the Standard Generalized Markup Language (SGML). Archival finding aids are detailed guides to primary source material which provide fuller information than that normally contained within cataloging records. As a potential international standard, the EAD DTD is maintained in the Network Development and MARC Standards Office of the Library of Congress in partnership with the Society of American Archivists. This mapping can be regarded as one of the necessary proofs of concept for the functionality the CRM is designed for.

2 Formalism

The EAD DTD is a set of rules for designating the intellectual and physical parts of archival finding aids so that information contained therein may be searched, retrieved, displayed, and exchanged in a predictable platform-independent manner.

The EAD DTD accomplishes three principal tasks [EAD98]:

· breaks down the content of finding aids into data fields or categories of information called "elements."

· identifies and defines any attributes that the DTD has associated with those elements. Attributes are characteristics or properties that further refine the element designation.

· defines the relationship between elements, specifying where the elements may be used and describing how they may be modified with attributes.

The purpose of the EAD DTD is to define the structure according to which instances will be created. However, the EAD DTD contains only a few required elements; the rest are optional. Thus, the amount of markup selected may vary from one repository to another, from "full tagging" to "less tagging", depending on intellectual and financial considerations. EAD instances can be described as "self-describing", a term used to describe semi-structured data where there is no separate description of the type or structure of data [Abiteboul].

Information is arranged hierarchically (sequence, nesting), descending from some root element, as if all subsequent information were part of the previous. There are three types of elements:

· a "wrapper element" indicates an element that cannot contain text directly; a second, nested element must be opened first. Wrapper elements designate sets of elements that comprise a distinctive section of a finding aid.

· a "generic element" refers to elements common to many kinds of documents that contain information that does not specifically relate to the structural parts of a finding aid.

· a "formatting element" indicates elements that can be used to invoke special character or text presentation, such as block quotes, chronologies, and emphasis.

On the other hand, CRM is a formal ontology in the form of a semantic model. A semantic model,

· declares each attribute value as an a priori independent entity in the universe of discourse and connects such values symmetrically by directed links, arcs, properties .

· The entity instances acquire identity independent from the composition of description elements in some data structure.

· The structure of a formal ontology is supposed to reflect the organization of the universe of discourse as we perceive it, rather than that of the document we create (e.g., if not given graphically, the presentation in a document will have to serialize a multiply connected graph in some way). It has an «ontological commitment» to the «underlying conceptualization» of its creators [Guarino98].

Our aim in the mapping of EAD DTD to CRM is not the description of the DTD structure in terms of the CRM but rather to create a semantic equivalent of the information about the world described in an EAD DTD instance. The wish for flexibility in markup has motivated the use of "floating" tags, i.e. tags that identify a category within a text string without any kind of relation, for example, a person without a role (the mixture of free text with embedded tags is also called a “mixed element”). There use poses severe limits to the mapping that can be achieved. A CRM instance is a connected semantic graph, i.e. the connection between nodes is done by relations meaningful in the described world. If a date appears, let’s say, in a SCOPECONTENT element, it cannot easily (automatically) related to another meaningful node. This is not a problem of the CRM – no other semantic model could capture that case better – but a problem of the EAD itself. The TYPE attribute allows at least for recovering the kind of event associated.

The least specific relations in the CRM are about Stuff and Actors participating in an event, and intellectual references a Conceptual Object makes to anything. These relations already support powerful fundamental inferences, and are not difficult to be maintained. We would recommend in any case, that a tagging scheme should allow automatically for identifying these relations. Anyhow, all “floating tags” in the EAD can properly be mapped to CRM entities, and at least be related to the finding aids themselves – at precisely the same level of precision the EAD tagging provides – even though a human reader may understand much more information that could be properly encoded in the CRM.

The EAD information, at the most basic level, consists of two segments [EAD98]:

1. a segment that provides information about the finding aid itself (its title, compiler, compilation date, etc.);

2. a segment that provides information about a body of archival materials (a collection, a record group, a fonds, or a series).

 The EAD DTD splits the first segment into two second-level elements known as EAD Header <eadheader> and Front Matter <frontmatter>. The second segment, consisting of information about the archival materials, is contained within the third second-level element named Archival Description <archdesc>. All three of these second-level elements are contained within the first-level element named Encoded Archival Description <ead>, which wraps around the entire document. So, EAD is made up of three discrete parts [RLG]:

1 Information describing the finding aid itself contained in <eadheader>

2 Prefatory matter incorporating information useful for the display or publication of the finding aid, contained in <frontmatter>

3 The actual description of the archival materials and associated administrative and contextual information contained in <archdesc>

In the following, CRM entities are referred to by the unique id and name, eventually followed by a comment in parenthesis, like:

E7 Activity (of type «publication»)

CRM links are referred by the unique id of the applicable entity in the given context, followed by the unique id of the entity from which the link is inherited, the name of the link and the name of the referred entity, like:

E22 (E7) was used for: Activity

We use as name of the link only the part associated with the direction applicable for the given context. E.g. we present the link «E11 Modification.has produced (was produced by)» as

E22 (E11) was produced by: Modification

if we want to read it from the product rather than from the event.

We have chosen a mapping format, where for each EAD element (tag) we declare the correspondence of the value to a CRM entity, like:

titleproper = E35 Title (of type «proper»)

For a transfer from EAD to CRM, an identifier uniquely defined by the circumstances has to be created in order to be used by the respective CRM entity instance. In many cases, the contents of the mapped tag can be used to create a respective unique identifier e.g. the contents of the «titleproper» tag are used to create a respective unique identifier of an E35 entity instance. Attributes of the tag may also be used to derive additional CRM entities linked to the E35 entity instance:

titleproper = E35 Title (of type «proper»)

 has note: String (of type «PUBSTATUS»)

where the value of attribute PUBSTATUS will be used to create an instance of the E62 String entity. The E35 instance is also assigned the type «proper» from a thesaurus.

The contents of a tag may also be used to derive additional CRM entities, if they can be parsed, e.g. <titleproper pubstatus=«pub»>The Edgar Holden Papers, <date>1978-1993</date></titleproper> may be used to find a date.

In the sequence we declare the correspondence of nested tags to CRM links, like:

ead = E31 Document

ead.eadheader = E31 is composed of: Document

This means for a transfer from EAD to CRM that a property instance of type «is composed of» is created, that connects the instance of E31 «Finding AidX» representing our example finding aid to the above created instance of E31 «Ead HeaderX».

If the relation expressed by an EAD tag corresponds to a path with intermediate entities in the CRM, we mark it as (JOIN), like:

 author = E65 (E5) carried out by: Actor – E39 (E1) is identified by: Actor Appellation

where E65 Creation, E39 Actor, E72 Actor Appellation (JOIN)

This means, that for a transfer from the EAD author tag to CRM, an intermediate instance of E39 has to be created, with an identifier uniquely defined by the circumstances, like «Finding AidX-author1». In the sequence, it is inserted appropriately between the node «CreationX» and the Actor Appellation instance, e.g. «David Mathisen». This intermediate node may be bare of other attributes. Joins may be double or triple, requiring multiple intermediate nodes.

The «has note» link is extensively used in the mapping from EAD to CRM, for any information about a tag not formally described by an entity or property in the CRM, as e.g. paragraph, edition statement etc. It can also be used to capture the contents of a tag as a string which, with an appropriate parser, can be further analyzed into appropriate CRM entities as e.g. <AUTHOR>Prepared by David Mathisen and Margaret H. McAleer with the assistance of Paul Colton</AUTHOR>. For fine-grain distinction of the semantic of such comments, the «has note» link has a type attribute.

The basic mapping mechanism is as follows: In the transformation from a semi-structured document to CRM, first a set of unique entity identifiers is created. These allow later to merge the compiled knowledge, and to retrieve connections not visible in single documents. Eventually, the same event may be registered multiply, if not enough evidence for its identity is found. Heuristics may be run to deal with the merging of such cases. Then the entity instances are connected by property instances, and the equivalent CRM instance is ready. This in turn can be transformed into many other forms of records without further ambiguities.

3 Mapping of the Encoded Archival Description <ead> Tag

An encoded finding aid instance as a whole is mapped to a CRM Document:

ead = E31 Document

which is composed of two E31 Documents representing the EAD Header and the Front Matter respectively and an E22 Man-Made Object that represents the Archival Description itself.

eadheader = E31 Document , E33 Linguistic Object

frontmatter = E31 Document

archdesc= E22 Man-Made Object

The relations among ead as a whole and its three distinct parts can been seen in Figure 1.

[image: image1.wmf]has note

is composed of

has type

documents

E22 Man-Made Object

ARCHDESC

E55 Type

RELATEDENCODING

E31 Document

EAD

E62 String

E31 Document

FRONTMATTER

is composed of

E31 Document

E33 Linguistic Object

EADHEADER

Figure 1: Mapping EAD to the CIDOC CRM
4 Generic elements

The EAD DTD allows for the nesting of elements to capture more detailed and specific description as desired. While there are certain elements that ought to appear in any finding aid, various intellectual and economic factors influence the depth and detail of analysis employed. Taking this into consideration, the encoding scheme is designed with a minimum of required elements, but allows for progressively more detailed and specific levels of description as desired. The Research Libraries Group (RLG) has produced the Recommended Application Guidelines for EAD [RLG98] which suggests a basic degree of uniformity in the creation of a valid EAD document.

In our mapping from EAD to CRM we took into account these guidelines and we focused to this set of core data elements.

In this section we present the mapping of generic EAD elements to appropriate CRM entities. and in the following section we will present the mapping of required wrapper EAD elements to CRM entities.

4.1 DATE

Date is a generic EAD DTD element that contains a month, day, or year in any format. It is used to identify any dates that merit encoding, except for the creation dates of the described materials, which are instead tagged with the <unitdate> element.

date = E7 (E2) has time-span: Time-Span – E52 (E1) is identified by: Time-Appellation

 where E7 Activity, E52 Time-Span, E49 Time-Appellation (JOIN)

 and E7 Activity has type: TYPE

 E52 Time-Span has type: CERTAINTY

attribute NORMAL maps to E52 Time-Span begins at: Time Primitive

ends at: Time Primitive

attribute NORMAL can also be mapped as an attribute of the link has time span
We can approach the above in a different way too. Instead of using The Time-Appellation we can use the attribute begins at qualify to put the value of date.

date = E7 (E2) has time span: Time-Span – E52 begins at qualify: String

where E7 Activity, E52 Time-Span (JOIN)

 and E7 Activity has type: TYPE

 E52 Time-Span has type: CERTAINTY

attribute NORMAL maps to E52 Time-Span begins at: Time Primitive

ends at: Time Primitive

The TYPE attribute is used to supply more specific designation, e.g. “life”, “flourish”, “depiction”, “publication”, “acquisition”. Whenever applicable, the E7 Activity can be substituted with a more specific subclass. For example if TYPE is “acquisition” then instead of E7 Activity we use the more specific class E8 Acquisition

4.2 UNITDATE

Unitdate describes the creation date of the described material. As such it can be mapped according to the above to the specific CRM class E12 Production.

unitdate = E12 (E2) has time span: Time-Span – E52 (E1) is identified by: Time-Appellation

where E12 Production, E52 Time-Span, E49 Time-Appellation (JOIN)

and E52 Time-Span has type: TYPE, CERTAINTY

attribute NORMAL maps to E52 Time-Span begins at: Time Primitive

ends at: Time Primitive

attribute NORMAL can also be mapped as an attribute of the link has time span
We can approach the above in a different way too. Instead of using The Time-Appellation we can use the attribute begins at qualify to put the value of unitdate.

unitdate = E12 (E2) has time span: Time-Span – E52 begins at qualify: String

where E12 Production, E52 Time-Span (JOIN)

E52 Time-Span has type: TYPE, CERTAINTY

attribute NORMAL maps to E52 Time-Span begins at: Time Primitive

ends at: Time Primitive

4.3 AUTHOR

Author is an element for names of institutions or individuals responsible for compiling the intellectual content of the finding aid. As such, it is mapped to an activity Creation that has participants:

author = E65 (E5) had participants: Actor – E39 (E1) is identified by: Actor Appellation

where E65 Creation, E39 Actor, E72 Actor Appellation (JOIN)

and attribute ID maps to E72 Actor Appellation

4.4 PUBLISHER

Publisher is the name of the party responsible for issuing or distributing the encoded finding aid. It is mapped to CRM in a similar to the author element way. Since there is no specific activity for publicationin the CRM model, we use the has type link to associate the type "Publication" with the Activity.

publisher = E7 (E5) carried out by: Actor – E39 (E1) is identified by: Actor Appellation

where E7 Activity, E39 Actor, E72 Actor Appellation (JOIN)

and E7 Activity has type: Type[Publication]

and attribute ID maps to E72 Actor Appellation

4.5 ADDRESS

Address is a generic element for information abaout the place where someone or something is located and may be reached. The address element may be directly mapped to the CRM Address node.

address = E45 Address

 has note: String

addressline = E62 String

4.6 CONTAINER and PHYSICAL LOCATION

Physical location identifies the place where the described material are stored, such as the name or number of the building, room, stack, shelf, or other tangible area.

physloc = E53 Place

Container is used to identify the cartons, boxes, reels, folders and other storage devices used to hold the described materials.

container = E53 Place

is identified by: Place Appellation (ID)

forms part of: Place (PARENT and physloc if it is available)

has type: Type (TYPE)

5 Information describing the finding aid

EAD Header provides descriptive information about the finding aid document and is mapped to a CRM Document. CRM allows multiple instantiation so since EAD Header may also contain information regarding the language, we map it to the CRM Linguistic Object too.

EAD.eadheader = E31 Document, E33 Linguistic Object

EAD (EAD.eadheader = E31 is composed of : Document

[image: image2.wmf]has note

is composed of

has title

is identified by

has type

documents

E22 Man-Made Object

<ARCHDESC>

E55 Type

RELATEDENCODING

E31 Document

<EAD>

E62 String

USMARC

E75 Conceptual

Object Appellation

...<EADID>

E7 Activity

…<PUBLICATIONSTMT>

documents

E35 Title

...<TITLE>

…<SUBTITLE>

E65 Creation

…<FILEDESC>

content creation

…<PROFILEDESC>

encoding

E56 Language

…<LANGUAGE>

E62 String

…<NOTE>

…<LANGUSAGE>

has note

has language

documents

E31 Document

E33 Linguistic Object

<EADHEADER>

Figure 2: EADHEADER

<eadid> is a required subelement of <eadheader> that designates a unique identifier for a particular EAD finding aid document. Information about the naming scheme is given through the attributes SOURCE, SYSTEMID, TYPE. In the CRM mapping, the values of attributes are assigned through the has type link of the Conceptual Object Appellation node that maps the <eadid>:

eadid = E73 Conceptual Object Appellation

 has type: TYPE, SYSTEMID, SOURCE

EAD.eadheader.eadid = E31 is identified by: Conceptual Object Appellation

<titleproper> is a required element within the <titlestmt> subelement of <filedesc>, part of <eadheader> while <subtitle> is a secondary or subsidiary name of the encoded finding aid that is subordinate to the main name encoded in <titleproper>. In the mapping to CRM we use the has type link ti distinguish between the two titles:

titleproper = E35 Title

 has type: proper

subtitle = E35 Title

 has type: subtitle

EAD.eadheader.filedesc.titlestmt.titleproper = E31 has title : Title

EAD.eadheader.filedesc.titlestmt.subtitle = E31 has title : Title

[image: image3.wmf]has title

is identified by

has note

has type

has type

has type

has title

E55 Type

SYSTEMID

SOURCE

ENCODINGANALOG

E55 Type

PROPER

E55 Type

SUBTITLE

E35 Title

<TITLE>

 THE JOB PIERSON FAMILY

E62 String

DLC

DLC

856$g

E75 Conceptual Object Appellation

<EADID>

urn:

hdl

:

loc

.mss.

eadmss

/ms999004

E35 Title

<SUBTITLE>

 A REGISTER OF ITS PAPERS IN

THE LIBRARY OF CONGRESS

…..

E31 Document

E33 Linguistic Object

<EADHEADER>

has type

has type

E55 Type

FINDAIDSTATUS

E55 Type

EDITED-FULL-DRAFT

Figure 3: EADHEADER, EADID, TITLE, SUBTITLE

EAD.eadheader.filedesc.titlestmt.titleproper.date = E31 documents: Activity (see section 3.2 Date)

EAD.eadheader.filedesc.titlestmt.author = E31 documents: Creation (see section 3.3 Author)

[image: image4.wmf]carried out by

E72 Actor Appellation

E39 Actor

is identified by

E65 Creation

documents

E62 String

<AUTHOR>

 Prepared by David

Mathisen

and Margaret H.

McAlleer

with the assistance of Paul Colton

has note

…..

E31 Document

E33 Linguistic Object

<EADHEADER>

E55 Type

content creation

has type

E72 Actor Appellation

E39 Actor

is identified by

E72 Actor Appellation

E39 Actor

is identified by

David

 Mathisen

Margaret H.

 McAlleer

Paul Colton

E55 Type

assistant

in the role of

*

*

*

*

Figure 4: EADHEADER, AUTHOR

The publicationstmt may contain just text, laid out in paragraphs in which case it is mapped to a plain string

EAD.eadheader.filedesc.publicationstmt = E31 has note: String

(has type: Type[publication])

or it may include the publisher, address, date and num elements

publicationstmt = E7 Activity

EAD.eadheader.filedesc.publicationstmt = E31 documents: Activity

publicationstmt.publisher = E7 carried out by: Actor

publicationstmt.date = E7 has time span: Time Span

publicationstmt.address = E7 carried out by: Actor – E39 has contact points: Address

address = E45 (E39) provides access to: Actor – E39 (E7) performed: Activity

publicationstmt.num = E41 Appellation

The Activity with type “publication” should be the same instance in all the above mappings.

[image: image5.wmf]E52 Time Span

E7 Activity

E39 Actor

Manuscript Division

Library of Congress

carried out by

documents

E45 Address

has contact points

E61 Time Primitive

<DATE>

 1994

at most within

has type

E55 Type

Publication

E62 String

<ADDRESSLINE>

 Washington, D.C. 20540-4680

has note

has time-span

E52 Time Span

E65 Creation

E61 Time Primitive

<DATE>

 1998

at most within

has time-span

E62 String

<CREATION>

 Finding aid encoded by

Library of Congress Manuscript Division

has note

documents

…..

E31 Document

E33 Linguistic Object

<EADHEADER>

*

*

*

*

*

E55 Type

encoding

has type

carried out by

Figure 5: EADHEADER, PUBLICATIONSTMT

The notestmt and editionstmt elements are optional elements with no strict way of giving the information. We believe that the information they contain is useful as display information only and as such it is mapped to the has note attribute of the EAD.eadheader document.

EAD.eadheader.filedesc.notestmt.note = E31 has note: String

(has type: Type[note])

EAD.eadheader.filedesc.editionstmt = E31 has note: String

(has type: Type[edition])

EAD.eadheader.filedesc.seriesstmt = E31 (E76) forms part of: Document

(has type: Type[series])

EAD.eadheader.filedesc.seriesstmt.titleproper = E31 has title : Title

EAD.eadheader.filedesc.seriesstmt.num = E31 is identified by: Conceptual Object Appellation

EAD.eadheader.filedesc.seriesstmt.p = E31 has note: String

language = E56 Language

EAD.eadheader = E33 Linguistic Object (multiple instantiation)

EAD.eadheader.profiledesc.langusage = E33 has note: String

(has type: Type[langusage])

EAD.eadheader.profiledesc.langusage.language = E33 has language: Language

EAD.eadheader.profiledesc.creation = E31 documents: Creation

has note: String

EAD.eadheader.profiledesc.creation.date = E65 (E2) has time-span: Time-Span – E52 (E1) is identified by: Time-Appellation

EAD.eadheader.revisiondesc = E31 documents: Activity

(has type: Type[revision])

EAD.eadheader.revisiondesc.change.item = E31 documents: Activity – E7 has note: String

EAD.eadheader.revisiondesc.change.
date = E7 (E2) has time-span: Time-Span – E52 (E1) is identified by: Time-Appellation

EAD.eadheader.revisiondesc.list = E31 documents: Activity – E7 has note: String

[image: image6.wmf]…..

E31 Document

E33 Linguistic Object

<EADHEADER>

E62 String

<NOTE>

 Edited Full Draft

has note

E55 Type

note

has type

E62 String

<LANGUSAGE>

 Finding aid written in English

E56 Language

<LANGUAGE>

 English

has note

E55 Type

langusage

has type

has language

E55 Type

ISO 639-2

has type

E55 Type

LANGENCODING

has type

Figure 6: EADHEADER, LANGUAGE

6 Information necessary for display

EAD.frontmatter = E31 Document

has note: String

(has type: Type[frontmatter])

where E62 String contains all the frontmatter

EAD (EAD.frontmatter = E31 is composed of: Document

7 Description of the archival materials and associated administrative and contextual information

EAD.archdesc = E22 Man-Made Object (ARCHDESC)

EAD (EAD.archdesc = E31 documents: Man-MadeObject

[image: image7.wmf]…..

E22 Man-Made Object

E33 Linguistic Object

<ARCHDESC>

E55 Type

REGISTER

COLLECTION

has type

E55 Type

TYPE

LEVEL

has type

E62 String

Collection Summary

E56 Language

eng

has note

has language

E55 Type

ISO 639-2

has type

E55 Type

LANGMATERIAL

has type

E72 Actor Appellation

Pierson

, Job, 1791-1860

E39 Actor

*

E12 Production

*

carried out by

is identified by

was produced by

E55 Type

Creator

in the role of

has title

E35 Title

<UNITTITLE>

 Job

Pierson

 Family Papers

E52 Time Span

E61 Time Primitive

1755-1908

at most within

has time-span

*

E61 Time Primitive

1809-1896

at least covering

E62 String

1755-1908, bulk 1809-1896

begins at qualify

Figure 7: ARCHDESC

7.1 Descriptive Identification <did>

Descriptive Identification (did) is a required wrapper element that bundles other elements identifying core information about the described materials in either the Archival Description <archdesc> or a Component <c>. The first <did> in <archdesc> is the high level <did> and describes the collection as a whole. In the CRM mapping we refer to an instance of <did> as DID and to the high level <did> instance as DID1

did.head = E62 String

did.unittitle = E35 Title

Unitdate describes the creation date of the described material . In order to map unitdate to CRM we introduce a Production activity that has a Time-Span

did.unitdate = E12 (E2) has time span: Time-Span – E52 (E49) is identified by: Time-Appellation

where E12 Production, E52 Time-Span, E49 Time-Appellation (JOIN)

and E52 Time-Span has type: TYPE, CERTAINTY

attribute NORMAL maps to E52 Time-Span at most within: Time Primitive

attribute NORMAL can also be mapped as an attribute of the link has time span
We can approach the above in a different way too. Instead of using The Time-Appellation we can use the attribute begins at qualify to put the value of unitdate.

did.unitdate = E12 (E2) has time span: Time-Span – E52 begins at qualify: String

where E12 Production, E52 Time-Span (JOIN)

E52 Time-Span has type: TYPE, CERTAINTY

attribute NORMAL maps to E52 Time-Span at most within: Time Primitive

did.unitid = E42 Object Identifier

where E42 Object Identifier has type: TYPE, LABEL

COUNTRYCODE, REPOSITORYCODE ???????

did.origination = E11 (E7) carried out by: Actor (in the role of: LABEL)

where E11 Modification, E7 Activity

Physical description bundles information about the appearance or construction of the described materials. Some of these aspects of appearance can be mapped directly to CRM (dimensions, technique, marks). Some, as color, style, do not have a straight forward mapping. The Attribute assignment and Type classes could be used to create all the appropriate types of appearance. However, we estimate that this information is not to be used for retrieval and we choose to map all this information in the has note attribute of the Physical Feature class.

did.physdesc = E26 has note: String

where E26 Physical Feature

Repository is the institution or agency responsible for providing the intellectuall access to the materials being described. In the EAD Tag Library, in the <repository> tag, it is suggested to use <physloc> to identify the custodian and <repository> to designate the intellectual caretaker when it is clear that the physical custodian does not provide intellectual access. However, in the <physloc> description, the tag is described as the place where the described materials are stored. In my understanding, they use the place as a way to identify an institution. In the mapping to CRM, I choose to keep the two tags conceptually distinct, and map repository to Actor and physloc to Place.

did.repository = E39 Actor

did.physloc = E53 Place

did.abstract = E62 String

did.note = E62 String

No natural language interpretation

Syntactic analysis

What level of analysis ???

ARCHDESC (did1.head = E22 has note: String

ARCHDESC (did1.unittitle = E22 has title: Title

ARCHDESC (did1.unitdate = E22 (E11) was produced by: - E12 (E2) has time span: Time-Span – E52 (E49) is identified by: Time-Appellation

where E12 Production, E52 Time-Span, E49 Time-Appellation (JOIN)

and E52 Time-Span has type: TYPE, CERTAINTY

attribute NORMAL maps to E52 Time-Span at most within: Time Primitive

attribute NORMAL can also be mapped as an attribute of the link has time span
We can approach the above in a different way too. Instead of using The Time-Appellation we can use the attribute begins at qualify to put the value of unitdate.

ARCHDESC (did1.unitdate = E22 (E11) was produced by: - E12 (E2) has time span: Time-Span – E52 begins at qualify: String

where E12 Production, E52 Time-Span (JOIN)

E52 Time-Span has type: TYPE, CERTAINTY

attribute NORMAL maps to E52 Time-Span at most within: Time Primitive

ARCHDESC (did1.unitid = E22 is identified by: Object Identifier

where E42 Object Identifier has type: TYPE, LABEL

COUNTRYCODE, REPOSITORYCODE ???????

ARCHDESC (did1.origination =

E22 (E11) was produced by – E11 (E7) carried out by: Actor (in the role of: LABEL)

where E11 Modification, E7 Activity (JOIN)

ARCHDESC (did1.physdesc = E22 has note: String

has type: Type[extent]

note + parts

ARCHDESC (did1.repository =

E22 (E5) has current keeper: Actor (in the role of: intellectual caretaker)

ARCHDESC (did1.physloc = E22 has current location: Place

ARCHDESC (did1.abstract = E22 has note: String

has type: Type[abstract]

ARCHDESC (did1.note = E22 has note: String

has type: Type[note]

[image: image8.wmf]…..

E22 Man-Made Object

E33 Linguistic Object

<ARCHDESC>

E55 Type

Extent

has type

has type

E62 String

1.5 linear feet; 600 items

has note

E72 Actor Appellation

Manuscript Division,

 Library of Congress

E39 Actor

*

is identified by

E55 Type

intellectual caretaker

in the role of

E55 Type

EXTENT

has current keeper

E55 Type

Abstract

has type

E62 String

Chiefly letters (1831-1835) written by

Job

Pierson

(1791-1860) to his wife …...

has note

Figure 8: ARCHDESC

7.2 Controlled Access Headings

ARCHDESC (controlaccess = E22 has note: String

has type: Type[Search Terms]

 has type:Type[Names/Subjects/Occupation/…]

[image: image9.wmf]…..

E22 Man-Made Object

E33 Linguistic Object

<ARCHDESC>

E55 Type

Extent

has type

has type

E62 String

1.5 linear feet; 600 items

has note

E72 Actor Appellation

Manuscript Division,

 Library of Congress

E39 Actor

*

is identified by

E55 Type

intellectual caretaker

in the role of

E55 Type

EXTENT

has current keeper

E55 Type

Selected Search Terms

has type

E62 String

has note

has type

E55 Type

Names

Figure 9: ARCHDESC

7.3 Description of Subordinate Components

Components, both numbered (01-12) and unnumbered provide information about the content, context and extent of a subordinate body of materials. Each component element identifies an intellectually logical section of the described materials. The physical filing separations between components do not always coincide with the intellectual separations.

[c,c01…c12] = E22 Man-Made Object

c0n = E22 is composed of: Man-Made Object

of type c0n+1

 E22 has current location: Place (instance of appropriate container)

[image: image10.wmf]E22 Man-Made Object

E33 Linguistic Object

<ARCHDESC>

E53 Place

<CONTAINER>

1

E22 Man-Made Object

<c01>

has type

E55 Type

Box

E22 Man-Made Object

<c01>

E22 Man-Made Object

<c02>

E22 Man-Made Object

<c02>

has title

E35 Title

<UNITTITLE>

Journal and diaries ...

E35 Title

<UNITTITLE>

Correspondence

E35 Title

<UNITTITLE>

May 1803-Apr. 1832

E35 Title

<UNITTITLE>

May 1832-Mar. 1835

has type

E53 Place

<CONTAINER>

2

has title

has title

has title

is composed of

currently holds

is composed of

currently holds

currently holds

currently holds

8 Conclusions

This mapping can be regarded as one of the necessary proofs of concept for the functionality the CRM is designed for: The CRM aims at interoperability of information about museum objects with related information in archives and libraries. Even though the CRM is not primarily designed to describe archive material, except for the generic notions about history, actors, material and immaterial stuff it contains, any information in archives relating to museum objects and their physical context should be interpretable in terms of the CRM. Actually, the CRM seems to do the job quite well – problems in the mapping arise more from underspecification in the EAD rather than from too domain-specific notions.

The EAD is the most important metadata standard for archives. However it only summarizes whole collections. The ultimate goal for cross-correlating museum and archive data would be metadata capturing at single document level. This has only very recently be thought of – the amount of information to be produced is gigantic. We have successfully employed a derivative of the CRM for a metadata project about the Turkish Archive of the City of Heraklion, where so far 200 documents out of several hundred thousands about historic administrational and legal acts have been indexed. [Theo1998], [ARCHON]. To our opinion, the archival community could benefit from the conceptualizations of the CRM to motivate more powerful metadata standards with wide interoperability in the future, to the benefit of museums and other disciplines as well.

9 References

[ARCHON] ARCHON - A Multimedia System for Archival, Annotation and Retrieval of Historical Documents. Project site: http://www.ics.forth.gr/proj/isst/Projects/archon.html

[CRM2001] Nick Crofts, Ifigenia Dionissiadou, Martin Doerr, Matthew Stiff (editors), "Definition of the CIDOC object-oriented Conceptual Reference Model ", March 2001 (version 3.0). See locations: http://cidoc.ics.forth.gr/docs/crm_version_3.0.rtf
[CRM1999] "Definition of the CIDOC object-oriented Conceptual Reference Model", produced by the ICOM/CIDOC Documentation Standards Group, editors: Nick Crofts, Ifigenia Dionissiadou, Martin Doerr, Matthew Stiff, September 1999, version 2.1 http://cidoc.ics.forth.gr/docs/CRM_version_2_1.rtf

[DC] The "Dublin Core Metadata Initiative", project site: http://www.dublincore.org

[Doerr99] Martin Doerr and Nicholas Crofts "Electronic Esperanto: The Role of the Object Oriented CIDOC Reference Model", Proc. of the ICHIM'99, Washington, DC, September 22-26, 1999.

[Doerr2000] Martin Doerr, "Mapping of the Dublin Core Metadata Element Set to the CIDOC CRM" , Technical Report, 274, ICS-FORTH, Heraklion, Crete, July 2000. http://cidoc.ics.forth.gr/docs/dc_to_crm_mapping.rtf

[Guarino98] Guarino N., Formal Ontology and Information Systems. In N. Guarino (ed.), Formal Ontology in Information Systems. Proc. of the 1st International Conference, Trento, Italy, 6-8 June 1998. IOS Press

[EAD] Encoded Archival Description, Official Web Site http://www.loc.gov/ead
[EAD98] EAD Tag Library for Version 1.0, June 1998 http://lcweb.loc.gov/ead/tglib
[RLG] RLG Recommended Application Guidelines for EAD, 1998

http://www.rlg.org/rlgead/guidelines.html
[Theo1998] M. Theodoridou and M. Doerr, "Classifying Historical Documents" Proc. of the Applications of Information Technologies to Biblical Studies, OSI-HESP SUMMER SCHOOL, July 27-August 7, 1998, Sofia, Bulgaria.

http://www.ics.forth.gr/proj/isst/Publications/paperlink/CHD/html/chd.w6.html
Appendix A - An Example of an EAD Instance

<!DOCTYPE EAD PUBLIC "-//Society of American Archivists//DTD ead.dtd (Encoded Archival Description (EAD) Version 1.0)//EN"

[

<!ENTITY lcseal SYSTEM "http://lcweb2.loc.gov/sgmlstd/panorama/lcseal.gif" NDATA GIF>

]>

<EAD RELATEDENCODING="USMARC">

<EADHEADER LANGENCODING="ISO 639-2" FINDAIDSTATUS="EDITED-FULL-DRAFT">

<EADID SYSTEMID="DLC" SOURCE="DLC" ENCODINGANALOG="856$g">urn:hdl:loc.mss.eadmss/ms999004</EADID>

<FILEDESC><TITLESTMT>

<TITLEPROPER>THE JOB PIERSON FAMILY</TITLEPROPER>

<SUBTITLE>A REGISTER OF ITS PAPERS IN THE LIBRARY OF CONGRESS</SUBTITLE>

<AUTHOR>Prepared by David Mathisen and Margaret H. McAleer <LB>with the assistance of Paul Colton</AUTHOR></TITLESTMT>

<PUBLICATIONSTMT><DATE>1994</DATE><PUBLISHER>Manuscript Division<LB> Library of Congress<EXTPTR

ENTITYREF="lcseal" SHOW="EMBED" ACTUATE="AUTO"></PUBLISHER><ADDRESS><ADDRESSLINE>Washington, D.C. 20540-4680</ADDRESSLINE></ADDRESS></PUBLICATIONSTMT>

<NOTESTMT><NOTE><P>Edited Full Draft</P></NOTE></NOTESTMT></FILEDESC>

<PROFILEDESC><CREATION>Finding aid encoded by Library of Congress<LB> Manuscript Division,<DATE>1998</DATE></CREATION>

<LANGUSAGE>Finding aid written in <LANGUAGE>English.</LANGUAGE></LANGUSAGE></PROFILEDESC></EADHEADER>

<ARCHDESC TYPE="REGISTER" LEVEL="COLLECTION" LANGMATERIAL="eng">

<DID><HEAD>Collection Summary</HEAD><ORIGINATION LABEL="Creator"><PERSNAME ENCODINGANALOG="100">Pierson, Job, 1791-1860</PERSNAME></ORIGINATION>

<UNITTITLE LABEL="Title" ENCODINGANALOG="245">Job Pierson Family Papers

<UNITDATE LABEL="Dates" TYPE="INCLUSIVE" ENCODINGANALOG="260">1755-1908, bulk 1809-1896</UNITDATE></UNITTITLE>

<PHYSDESC LABEL="Extent"><EXTENT ENCODINGANALOG="300">1.5 linear feet; 600 items</EXTENT></PHYSDESC>

<REPOSITORY LABEL="Repository" ENCODINGANALOG="852"><CORPNAME><SUBAREA>Manuscript Division,</SUBAREA> Library of Congress</CORPNAME></REPOSITORY>

<ABSTRACT LABEL="Abstract" ENCODINGANALOG="520">Chiefly letters (1831-1835) ….</ABSTRACT></DID>

<CONTROLACCESS><HEAD>Selected Search Terms</HEAD>

<CONTROLACCESS><HEAD>Names:</HEAD>

<PERSNAME SOURCE="LCNAF" ENCODINGANALOG="600">Jackson, Andrew, 1767-1845</PERSNAME>

.

.

.

</CONTROLACCESS>

<CONTROLACCESS><HEAD>Subjects:</HEAD>

<SUBJECT SOURCE="LCSH" ENCODINGANALOG="650">Conversion</SUBJECT>

.

.

.

<GEOGNAME SOURCE="LCSH" ENCODINGANALOG="651">New York (State)--Politics and government</GEOGNAME>

<GEOGNAME SOURCE="LCSH" ENCODINGANALOG="651">United States--Politics and government--1829-1837</GEOGNAME>

<GEOGNAME SOURCE="LCSH" ENCODINGANALOG="651">Washington (D.C.)--Social life and customs--19th century</GEOGNAME>

</CONTROLACCESS>

<CONTROLACCESS><HEAD>Occupations:</HEAD>

<OCCUPATION SOURCE="OTHERSOURCE" OTHERSOURCE="itoamc" ENCODINGANALOG="656">Clergy</OCCUPATION>

.

.

.

</CONTROLACCESS>

</CONTROLACCESS>

<ADMININFO><HEAD>Administrative Information</HEAD>

<ACQINFO><P>The papers of the Job Pierson Family were purchased … </P></ACQINFO>

<USERESTRICT><P>The status of copyright … </P></USERESTRICT>

<PROCESSINFO><P>The papers acquired … </P></PROCESSINFO>

<P>A description of the Pierson Papers … </P>

</ADMININFO>

<BIOGHIST><HEAD>Biographical Notes</HEAD>

<BIOGHIST>

<HEAD>Job Pierson (1791-1860)</HEAD>

<CHRONLIST>

<CHRONITEM><DATE>1791, Sept. 23</DATE><EVENT>Born, <GEOGNAME>Bridgehampton, N.Y.</GEOGNAME></EVENT></CHRONITEM>

<CHRONITEM><DATE>1811</DATE><EVENT>Graduated, <CORPNAME>Williams College,</CORPNAME> <GEOGNAME>Williamstown, Mass.;</GEOGNAME> studied law in <GEOGNAME>Salem</GEOGNAME> and <GEOGNAME>Schaghticoke, N.Y.</GEOGNAME></EVENT></CHRONITEM>

<CHRONITEM><DATE>1815</DATE><EVENTGRP><EVENT>Admitted to bar; practiced law with <PERSNAME>Herman Knickerbocker</PERSNAME> in <GEOGNAME>Rensselaer County, N.Y.</GEOGNAME></EVENT>

<EVENT>Married <PERSNAME>Clarissa Taintor Bulkeley</PERSNAME></EVENT></EVENTGRP></CHRONITEM>

.

.

.

</CHRONLIST></BIOGHIST>

<BIOGHIST>

<HEAD>Job Pierson (1824-1896)</HEAD>

<CHRONLIST>

<CHRONITEM><DATE>1824, Feb. 3</DATE><EVENT>Born, <GEOGNAME>Schaghticoke, N.Y.</GEOGNAME></EVENT></CHRONITEM>

.

.

.

</CHRONLIST></BIOGHIST></BIOGHIST>

<SCOPECONTENT><HEAD>Scope and Content Note</HEAD>

<P>The Job Pierson Family Papers span the years 1755-1908, with the bulk of material dating from 1809 to 1896. The collection consists

…

</SCOPECONTENT>

<DSC TYPE="IN-DEPTH"><HEAD>Container List</HEAD>

<C01><DID><CONTAINER TYPE="BOX">1</CONTAINER><UNITTITLE>Journal and diaries, 1843, 1849-1896 </UNITTITLE><PHYSDESC><EXTENT>(4 folders)</EXTENT></PHYSDESC></DID></C01>

<C01><DID><UNITTITLE>Correspondence</UNITTITLE></DID>

<C02><DID><UNITTITLE>May 1803-Apr. 1832 </UNITTITLE><PHYSDESC><EXTENT>(3 folders) <REF

 TARGET="overcor" SHOW="REPLACE" ACTUATE="USER">See also Oversize</REF></EXTENT></PHYSDESC> </DID></C02>

<C02><DID><CONTAINER TYPE="BOX">2</CONTAINER><UNITTITLE>May 1832-Mar. 1835 </UNITTITLE><PHYSDESC><EXTENT>(8 folders) <REF

TARGET="overhouse" SHOW="REPLACE" ACTUATE="USER">See also Oversize</REF></EXTENT></PHYSDESC></DID></C02>

<C02><DID><CONTAINER TYPE="BOX">3</CONTAINER><UNITTITLE>May 1835-Feb. 1883, n.d. </UNITTITLE><PHYSDESC><EXTENT>(2 folders)</EXTENT></PHYSDESC></DID></C02></C01>

<C01><DID><UNITTITLE>Legal and financial papers</UNITTITLE></DID>

<C02><DID><UNITTITLE>Correspondence, 1810-1877, n.d.</UNITTITLE></DID></C02>

<C02><DID><UNITTITLE>Miscellany</UNITTITLE></DID>

<C03><DID><UNITTITLE>1755-1839</UNITTITLE></DID></C03>

<C03><DID><CONTAINER TYPE="BOX">4</CONTAINER><UNITTITLE>1840-1886, n.d. </UNITTITLE><PHYSDESC><EXTENT>(2 folders)</EXTENT></PHYSDESC></DID></C03></C02>

<C02><DID><UNITTITLE>Wills, 1799-1885</UNITTITLE></DID></C02></C01>

<C01><DID><UNITTITLE>Miscellany, 1831-1889, n.d.</UNITTITLE></DID></C01>

<C01><DID><CONTAINER TYPE="BOX">5</CONTAINER><UNITTITLE>Scrapbook, ca. 1864-1908, n.d.</UNITTITLE></DID></C01>

<C01><DID><CONTAINER TYPE="BOX">OV 1</CONTAINER><UNITTITLE>Oversize</UNITTITLE></DID>

<C02><DID><UNITTITLE ID="overcor">Correspondence, 1809-1832, n.d.</UNITTITLE></DID></C02>

<C02><DID><UNITTITLE ID="overhouse">House of Representatives seating chart, n.d.</UNITTITLE></DID></C02></C01>

</DSC></ARCHDESC></EAD>

_1027336048.ppt

…..

has type

has type

has note

has language

has type

has type

carried out by

is identified by

was produced by

in the role of

has title

at most within

has time-span

*

at least covering

begins at qualify

E22 Man-Made Object

E33 Linguistic Object

<ARCHDESC>

E55 Type

REGISTER

COLLECTION

E55 Type

TYPE

LEVEL

E62 String

Collection Summary

E56 Language

eng

E55 Type

ISO 639-2

E55 Type

LANGMATERIAL

E72 Actor Appellation

Pierson, Job, 1791-1860

E39 Actor

*

E12 Production

*

E55 Type

Creator

E35 Title

<UNITTITLE> Job Pierson Family Papers

E52 Time Span

E61 Time Primitive

1755-1908

E61 Time Primitive

1809-1896

E62 String

1755-1908, bulk 1809-1896

_1027338452.ppt

carried out by

is identified by

documents

has note

…..

has type

is identified by

is identified by

David Mathisen

Margaret H. McAlleer

Paul Colton

in the role of

*

*

*

*

E72 Actor Appellation

E39 Actor

E65 Creation

E62 String

<AUTHOR> Prepared by David Mathisen and Margaret H. McAlleer with the assistance of Paul Colton

E31 Document

E33 Linguistic Object

<EADHEADER>

E55 Type

content creation

E72 Actor Appellation

E39 Actor

E72 Actor Appellation

E39 Actor

E55 Type

assistant

_1027338541.ppt

carried out by

documents

has contact points

at most within

has type

has note

has time-span

at most within

has time-span

has note

documents

…..

*

*

*

*

*

has type

carried out by

E52 Time Span

E7 Activity

E39 Actor

Manuscript Division

Library of Congress

E45 Address

E61 Time Primitive

<DATE> 1994

E55 Type

Publication

E62 String

<ADDRESSLINE> Washington, D.C. 20540-4680

E52 Time Span

E65 Creation

E61 Time Primitive

<DATE> 1998

E62 String

<CREATION> Finding aid encoded by Library of Congress Manuscript Division

E31 Document

E33 Linguistic Object

<EADHEADER>

E55 Type

encoding

_1027424016.ppt

has type

has title

has type

has title

has title

has title

is composed of

currently holds

is composed of

currently holds

currently holds

currently holds

E22 Man-Made Object

E33 Linguistic Object

<ARCHDESC>

E53 Place

<CONTAINER> 1

E22 Man-Made Object

<c01>

E55 Type

Box

E22 Man-Made Object

<c01>

E22 Man-Made Object

<c02>

E22 Man-Made Object

<c02>

E35 Title

<UNITTITLE> Journal and diaries ...

E35 Title

<UNITTITLE> Correspondence

E35 Title

<UNITTITLE>

May 1803-Apr. 1832

E35 Title

<UNITTITLE>

May 1832-Mar. 1835

E53 Place

<CONTAINER> 2

_1027336161.ppt

…..

has type

has type

has note

is identified by

in the role of

has current keeper

has type

has note

has type

E22 Man-Made Object

E33 Linguistic Object

<ARCHDESC>

E55 Type

Extent

E62 String

1.5 linear feet; 600 items

E72 Actor Appellation

Manuscript Division,

 Library of Congress

E39 Actor

*

E55 Type

intellectual caretaker

E55 Type

EXTENT

E55 Type

Selected Search Terms

E62 String

E55 Type

Names

_1027338358.ppt

has note

is composed of

has title

is identified by

has type

documents

E75 Conceptual Object Appellation

...<EADID>

documents

has note

has language

documents

E22 Man-Made Object

<ARCHDESC>

E55 Type

RELATEDENCODING

E31 Document

<EAD>

E62 String

USMARC

E7 Activity

…<PUBLICATIONSTMT>

E35 Title

...<TITLE>

…<SUBTITLE>

E65 Creation

…<FILEDESC> content creation

…<PROFILEDESC>

encoding

E56 Language

…<LANGUAGE>

E62 String

…<NOTE>

…<LANGUSAGE>

E31 Document

E33 Linguistic Object

<EADHEADER>

_1027336108.ppt

…..

has type

has type

has note

is identified by

in the role of

has current keeper

has type

has note

E22 Man-Made Object

E33 Linguistic Object

<ARCHDESC>

E55 Type

Extent

E62 String

1.5 linear feet; 600 items

E72 Actor Appellation

Manuscript Division,

 Library of Congress

E39 Actor

*

E55 Type

intellectual caretaker

E55 Type

EXTENT

E55 Type

Abstract

E62 String

Chiefly letters (1831-1835) written by Job Pierson (1791-1860) to his wife …...

_1027335761.ppt

has title

is identified by

has note

has type

has type

has type

has title

…..

has type

has type

E55 Type

SYSTEMID

SOURCE

ENCODINGANALOG

E55 Type

PROPER

E55 Type

SUBTITLE

E35 Title

<TITLE> THE JOB PIERSON FAMILY

E62 String

DLC

DLC

856$g

E75 Conceptual Object Appellation

<EADID> urn:hdl:loc.mss.eadmss/ms999004

E35 Title

<SUBTITLE> A REGISTER OF ITS PAPERS IN THE LIBRARY OF CONGRESS

E31 Document

E33 Linguistic Object

<EADHEADER>

E55 Type

FINDAIDSTATUS

E55 Type

EDITED-FULL-DRAFT

_1027335985.ppt

…..

has note

has type

has note

has type

has language

has type

has type

E31 Document

E33 Linguistic Object

<EADHEADER>

E62 String

<NOTE> Edited Full Draft

E55 Type

note

E62 String

<LANGUSAGE> Finding aid written in English

E56 Language

<LANGUAGE> English

E55 Type

langusage

E55 Type

ISO 639-2

E55 Type

LANGENCODING

_1027332345.ppt

has note

is composed of

has type

documents

is composed of

E22 Man-Made Object

ARCHDESC

E55 Type

RELATEDENCODING

E31 Document

EAD

E62 String

E31 Document

FRONTMATTER

E31 Document

E33 Linguistic Object

EADHEADER

