SLIS J725, Fall 2009
 Term Paper Kristin Amsden, Aileen Marshall, Theresa Wagner

Final Report on the Digital Library Project
Contents

1) The planning process
2) Digitization process

3) Meta-data acquisition and creation

4) Pros and Cons of ContentDM

5) Encountered problems and solutions for future projects
6) Conclusion
7) Appendixes

a) Appendix 1: Digitization specs

b) Appendix 2: Meta-data fields

c) Appendix 3: Meta-data screenshots

d) Appendix 4: DL screenshot (public user-interface)
1) The planning process

When putting together a digital collection, planning is probably the most crucial step of the whole process. It sets the tone for the project flow and helps the team to focus on its goal. One of the first tasks was to decide on a cohesive topic for a digital collection. Our group decided together on the topic for our DL, which ended up to be musicals. We wanted a topic that we are all familiar with and that we all can contribute to, regardless of the differences in expertise. We also decided that a topic of interest to both professionals (such as students) and laymen would be beneficial for this term project. The collection is therefore intended for use by
theatre, dance, and music students, history scholars, and any and all users who share a love and
passion for past and contemporary musical history and wish to learn more about this particular art. By providing a collection of texts, images and videos, it is the goal of our digital library to give users a better understanding of what kind of work and people make stage and film musicals possible. The digitized texts illustrate theoretical background and information on the history of musicals; images and videos provide a glimpse into artistic and technical aspects of live theater and film productions.

Our targeted user group for this digital library includes all those who share a particular interest in the history and background of 20th and 21st century musical theatre. We decided to include objects that would be to satisfy different interests within our target groups. We decided to include pages from playbills from Cats, The Phantom of the Opera, Beauty and the Beast and Les Miserables. We also decided to include a selection of short videos from these productions to
showcase the performance aspect to users, as well as articles about the musicals from the playbills and sheet music to provide more information about each production to the end user. One of the goals was to give users a sense of the process of stage musicals even if they had never seen the shows we showcased.
2) Digitization process

 After we had a plan in place, we had to go through the process of digitizing our items for the collection. All of our images and texts had to be scanned as none were born digital. Each
group member was responsible for her own items. To make the process of finding appropriate
specs easier, we decided that one person would create the specs; the group would then go over
them and make corrections as necessary. We decided that we would use the same specs for each item type to achieve as much consistency as possible. We did not set a limit as to how many items each individual could have. Aside from text and still images, we had decided to include videos in our collection. We found these videos online and had to convert them in workable formats for our collection. We all had access to a scanner, so we did not experience problems with the digitization process. And, we all were able to convert our videos from flash video to MPEG files so we could post them on ContentDM. Our digitization specs are outlined in Appendix 1.
3) Meta-data acquisition and creation

Due to the different nature of our objects, we decided to use Dublin Core as a metadata standard. Its flexibility gave us the option to decide on mandatory and optional fields as they
would make sense for our specific collection. We used the USC guidelines as basic outline and then discussed which fields we felt necessary to be mandatory and which we could leave optional.

Once this decision was made, one of the group members worked on the specs and sent them to the other two for discussion. We changed the USC guidelines and adapted them so that they would make sense for our collection, i.e. we decided on specifics such as terms for creator
and contributors. Each group member then assigned metadata to their items. Some items had more metadata elements than others. We decided to publish text files as PDFs, videos as MPEGs,
and still images as JPEG files. We also made the distinction between format and type when
assigning metadata. For instance, a text file is labeled in the Type field as text but in the format field, it is labeled as a PDF. For subject headings, we decided to use the Library of Congress Subject Headings to maintain consistency for our collection.
 These fields were easily managed in ContentDM. Appendix 2 contains a list of mandatory and optional fields. Appendix 3 contains meta-data screenshots.
4) Pros and Cons of ContentDM

As with any online management system there are going to be pros and cons of using that individual system. For our group we found that overall ContentDM was very user friendly and served us well for our purposes. The system has a User Support Center that allows its users to view various tutorials about both setup and file creation, participate in web-based training, view a variety of resources, and download other programs. This User Support Center is excellent for both first time users and experienced users who may need additional help. This was particularly helpful for our group as all of us had different levels of expertise in regards to software.
Another advantage of using ContentDM is that it allows its users to more easily and efficiently organize their digital materials. Upon uploading your files you can add and edit your metadata very easily. The Administration function of ContentDM allows you to either use the metadata fields provided or to change the fields to those you need. Users can also delete fields that are not needed and change the position of fields to organize them to suit your individual
needs. We made heavy use of this feature, changed and organized our fields to match our collection perfectly.

Our group found that ContentDM was very efficient in how it allowed its users to download, edit, and organize their digital materials. The system was very user friendly and provided a variety of different resources for further assistance. It was easily to view your collection once it was created as well as viewing other collections that you may have access to.
We experienced few downsides to using ContentDM. Some group members encountered problems downloading ContentDM because not all computer systems are compatible. Furthermore, the full version of ContentDM must either be bought or the library or archive must upload their materials to OCLC’s server.

Copyright is another point that needs to be considered when choosing a DAMS. Since all our material was published under the educational fair use, we were able to use ContentDM and actually upload and publish our collection. Therefore, we would not recommend ContentDM if a project includes copyrighted material and the team did not get permission to re-publish these items.

5) Encountered problems and solutions for future projects

We encountered several problems during the planning and creation of our Digital Library. In retrospect, the biggest problem was that we did not decide on a group leader. Failure to do so had an impact on all other steps that followed.

First of all we had to deal with the fact that we live in different states, which did not give us the option to meet in person. We had to resort to email and chat sessions, and a group leader could have coordinated these meetings better so that they would not be as unorganized and chaotic. We also decided that for the next group project we will exchange phone numbers, instant messenger names etc. to stay in contact if needed as some people do not have the opportunity to constantly check their email.

We experienced that due to different levels of tech expertise, we had problems getting points across via email or while chatting. Oftentimes one group member would not quite understand what another was trying to convey simply because of lack of technical knowledge or
lingo. This problem can be solved by having a preliminary meeting before the project starts to determine where the group members stand in respect to technical and other necessary knowledge.

The group leader can also facilitate as moderator in chat sessions, assign functions and responsibilities to group members and act as point of contact in case questions or problems arise. This would have made the work much more efficient.

We believe that, whenever possible, groups members should agree on who is responsible for what step. In our case it was difficult to agree on one person doing the digitization because we do not all live in the same town. However, if team members are all local, we strongly believe that the group leader should name one person responsible for the digitization, another one for
meta-data creation, a third one to designing the DL web site and interface, and yet another to prepare a documentation etc. This way each member would feel comfortable because, ideally,
he/she works within his/her field of expertise.

The main thing that caused our group a significant amount of trouble was the lack of
communication, or rather the courage to mention to the group members how we feel about the process, work done etc. One member, who felt that she was putting in more effort than the other members, did not mention this right away, which caused irritation and dissatisfaction. We
believe that having named a group leader in the beginning would have eliminated this problem right away. Members can talk to the leader who they conveys the message to the rest of the group and, if necessary, makes a decision in regards to workload, assignments etc. It is most important that all members agree in the beginning to accept the leader's decision once it has been made.

Finally, we believe that we should have set up an internal schedule that dictates which work has to be completed at what date. The advantage is that this would have given us some time to compare our results and not have the feeling of last-minute panic.

In conclusion, our problems were mainly human ones. We did not experience any problems with the technology as we managed to help each other out if questions arose. We learned from this experience that group work requires a lot of effort and preliminary thinking and work before starting the actual project. We also think that it is vital for the group to get to know each other ... this will build stronger ties among the team members and gives them the courage to voice doubts, critique etc.
6) Conclusion

Throughout this class our group learned a lot about digital libraries. We gained experience in planning a project, selecting and digitizing objects, creating meta-data and finally

piece it all together. We found that creating the meta-data was one of the most interesting parts of this project. Each of us had to face her own problems, and we realize now, at the end of the
semester, that some of these problems could have been eliminated by proper planning. Although we were frustrated at times, we take this as what it should be: a learning experience we can use to improve our next group project and ensure communication and success right at the beginning. We feel that this class was very valuable as it did not only provide theoretic background but also hands-on experience, which will be valuable in any job we chose after graduating.

Despite our set-backs we think that we worked well together and created a good, interesting and informative Digital Library.
7) Appendixes

a) Appendix 1: Digitization specs

Images

We chose to scan these at this rate in order to have a manageable file size for our end users, while still maintaining the image quality of the original.

Resolution: 300 x 300 dpi

Depth: 24 bit color

Hardware: Epson Expression 10000 XL scanner / HP Photosmart C4180 All-in-One / Epson Perfection V700
Software: Adobe Photoshop Pro / Gimp

File format: JPEG

Text

Both grayscale and black and white imaging was used to digitize our text objects. For the sheet music, after testing, the grayscale gave better reproduction quality.

Resolution: 300 x 300 dpi

Depth: 8 bit grayscale

Hardware: Epson Expression 10000 XL scanner / HP Photosmart C4180 All-in-One

Software: Adobe PrintShop Pro, also collected and OCRed with Adobe Acrobat 8.0

File format: PDF

Video

These were downloaded from Youtube and then converted to usable formats. No segmentation was necessary.

Software: OnlineVideoConverter.com to convert flash video to MPEG file, Windows MovieMaker to clean up video quality / FVL to MPEG Converter for Ipod .5.3

File type: mpeg

Variable bit rate

Resolution: 320 x 240 pixels, aspect: 4:3, 30 frames/sec
b) Appendix 2: Meta-data fields
Descriptive meta-data

Mandatory fields
Title

Unique title for each record

AACR2 rules for capitalization punctuation etc.

Remove leading articles (the, a, etc.)

If no title, group member who digitalized item will supply title; in this case do not put title in brackets.

Subjects

All subjects in one field, separated by semicolon and space

Use LC subject headings, or local (SC) when needed

Add terms when appropriate. Decision will be made by individual member.

Publisher

Each record will only have one publisher: University of South Carolina

Date.Digital

One Date.Digital per record

Date.Digital = Date when item was digitized

Follow ISO 8601 standard of YYYY-MM-DD

Type

One type per record

Follow DCMI Type vocabulary: Still Image, Moving Image, Sound, and Text etc.

Format

Only one Format per record

Consolidate Internet Media type (IMT) and subtype into one string

Add file size and content extent when applicable, e.g. image/jpg 2 MB (for a

digital photograph) or video/mpg 10 GB ; 34 min., 20 sec. (for digital video)

Do not use bytes. Use KB, MB, GB etc

Source

Enter all sources in one fields, separated by semicolon and space

Use for free-text account of the source of the original item

Include publisher of original item here, plus ISBN or any other original necessary information

Maintain detail from MARC catalog record when possible

Can include URL or finding aid or MARC record in USC’s catalog

Description

Enter each Description in one field.

Use for free-text account of intellectual content of the original item, and physical description of original item. Can be quoted or composed my metadata creator.

Is searchable, so think of audience and terminology they would use

Use both Description.Abstract and Description.TableOfContents if applicable. First is composed by metadata creator, second is found on item.

Website

URL for collection home page

Optional fields

Title.Alternative

Use for subtitles etc.

Enter each Title.Alternative in one field, separated by a semicolon and one space

Follow AACR2 rules for capitalization, punctuation etc.

Remove leading articles (the, a, etc.)

Creator

Enter each Creator in one field, separated by a semicolon and one space

Follow AACR2 rules for capitalization, punctuation etc.

Use LC Authority File for form of corporate and personal names

Enter names as follows: last name, first name. Enter corporate names in full direct form

If no LC established heading exists, group makes decision on name

Can include multiple names or corporate bodies, but use Contributor field for those who played a secondary role in the intellectual content of the item

Can include role of creator, when needed, in parentheses after name. Text creator = author, picture creator = photographer, video creator = director

Contributor

Enter each Contributor in one field, separated by a semicolon and one space

Follow AACR2 rules for capitalization, punctuation etc.

Use LC Authority File for form of corporate and personal names

Use this field for those who played a secondary role in the intellectual content of the item

Can include role of contributor, when needed, in parentheses after name. Text creator = author, picture creator = photographer, video creator = director

Contributing Institution

Only one: University of South Carolina (School of Library and Information

 Science)

Language

Enter all Languages in one field

Spell out languages

Separate languages by semicolon and one space

Most prominent language listed first

Relation

Enter each Relation in one field, separated by semicolon and space

Use refinements to specify relations, when necessary

Always include title of Digital Collection in a Relation.IsPartOf field

Digitization Specifications

Only one Digitization Specification per record

Include: bit depth, resolution, separate by semicolon and space

Date.Original

Only one Date.Original per record

Follow ISO 8601 standard of YYYY-MM-DD. Only use what part of the date is known

Use dates associated with creation/publication of original item

If missing date, use n.d.

If approximate date known, use circa YYYY

For range of dates, put space-dash-space between years.

Resource Identifier

Only one Resource Identifier per record

Use for file name (i.e. phant_01.jpg)

Rights Management

Only one Rights Management per record: Educational Fair Use

Administrative meta-data (optional)

Collection Name

Description of Collection

Number of items

Metadata person

Scanner and software

Date Project Start

c) Appendix 3: Meta-data screenshots
[image: image1.png]Simply Belle

Eeauty and the Beast - Celebration of the Broadway Musical

This picture from the famous Broadway musical Beauty and the Beast shovs the character of Belle in her typical sim
Musicals; Beauty and the beast (Tale); Costumes

English

University of South Carolina

2009-10-07

nd

This picture is part of the "Musical” collection and stands in relation to objects vith the title "Beauty and the Beast -
and the Beast - Belle's Library”

Educational Fair Use

still Image

image/jpg 8.64 MB

Hyperion; ISBN 10: 0-7868-6179-7

http://class11020.contentdm.oclc.org/cdma4/brovse. php?CISOROOT=%2Fp11020coll20

University of South Carolina (School of Library and Information Science)

belle_03.jpg

[image: image2.jpg]ore Actions .. ~ | Project Tab tems: 3 Save & Back Save & Nex [| CI

e Nomme T Field Values
e

i Aemative Beauty and the Beast - Clebraion ofthe Broachay Musica

Sesciption This image from the famous Broadway musical Beauty and the Beast shows a dawing of Bell's amous yellow ball gown.
ubject Musicals; Beauty and the beast (Tle): Costumes

anguage Englsh

ublisher Universty of South Carolna

e Digital 2009-10:07

ste Original nd

n This pictur s port ofthe "Musicl”collctionand tonds i rltion o bjectswith e tile"Beauty on the Beast - Simply B, "Beauty on the Beast
ights Management Educationsl Fair Use

rype St image

omat imageljpg 615 MB

igitzaton Specifcations HP Photosmart C4180 Allin-One; Gimp; 300 dpi

Hyperion; 5B 10:0-7868-6179-7

ebsite it/ cias=L 1020 contentimoclc rg/cdmd/browse php?CISOROOT=%2Fp1 1020colz0

Creator

Contrbutors

Contrbuting Instution Universty of South Carolna (School of Libtary and Information Scence)

esource dentier belle 02ipg

tetadata Person

d) Appendix 3: DL screenshot (public user-interface)

This part of the collection can be found at

http://class11020.contentdm.oclc.org/cdm4/browse.php?CISOROOT=%2Fp11020coll20

[image: image3.jpg]CONTENTdm Collection

srovsing tem(s) in [Calissionza [=] IEEH

results 1-10 of 10 tem(s)

page 1of1:(<< 1 >>) i1 previous : next

select 2l

Image:

Subject:

7] [

Musicals; Baauty and the beast (Tale); Make-up,
Thestrical

This picture from the famous Broadvay musical Besuty and the Besst shous how the actor is transformed into.
the character of the beast by the maks-up artist.

Beauty and the Beast: Angala
Lanzbuny]

Musicals; Beauty and the beast (Tale); Lansbury,
Angela (Performances)

This video shovs live pressntation of Ms. Pot’s song, sung by Angsla Lansbury, induding

Behind the Scenss]

Musicals; Beauty and the beast (Tale);

This text gives the reader a glimpss of vhat happens behind the scanes of Broaduay musical.

Belle’s library

Musicals; Beauty and the beast (Tale); Libraries

This is a aristic concept of the library in the Beast's castle, vhich he gives as 3 prasent to Belle.

[image: image4.jpg]eelle]

Musicals; Beauty and the beast (Tale);

This text dascribes one of the main charactars of the musical, Balle, har changing sppesrance and behavior
over the course of the tale and how the actrass ves chosan.

Festive Balle

Musicals; Beauty and the beast (Tale)

A picture from the Broadvay musical "Beauty and the Beast’, shoving Balle in her famous yellow ball gown.

Fastive Balle (artuork)

Musicals; Beauty and the beast (Tale); Costumes.

This image from the famous Broadvay musical Beauty and the Beast shows a draving of Balle's famous yellow
ball gown.

Aotaor

Rough Guide to Film Musicals]

Musicals; Film musicals; Musical songs and music;
Musicals--Stories, plots, etc.; Musical films

From the magic of Astaire and the pathos of Garland to the flair of Fosse, The Rough Guide to Film Musicals s
the perfact companion to cinama's most spactacular ganre, ravealing hov an escapist entertainment...

simply Belle

Musicals; Beauty and the beast (Tale); Costumes.

This picture from the famous Broadway musical Beauty and the Beast shows the character of Balle in her typical
simple blue drass bafore she moved into the Beast’s castle.

� Library of Congress Authorities http://authorities.loc.gov/

5

