

Metadata

8/7/2012

Katie Moss

Digital Metadata Technician, Digital Library Services

kmoss@uoregon.edu

Dublin Core

The 15 Simple Dublin Core Elements

- | | |
|----------------|----------------|
| 1. Title | 9. Format |
| 2. Creator | 10. Identifier |
| 3. Subject | 11. Source |
| 4. Description | 12. Language |
| 5. Publisher | 13. Relation |
| 6. Contributor | 14. Coverage |
| 7. Date | 15. Rights |
| 8. Type | |

Title

Title: The name given to the item.

Example: Femme Wolof avec son pilon et son enfant sur le dos.

LIBRARIES

University of Oregon

Subject

Subject: keywords that describe the topic

Example:

LIBRARIES

University of Oregon

Description

Description: an explanation of the content

Example:

LIBRARIES

University of Oregon

Type

Type: a category for the content

Example:

LIBRARIES

University of Oregon

Source

Source: where the content originally derived from

Example:

LIBRARIES

University of Oregon

Relation

Relation: how the content relates to other resources for instance, if it is a chapter in a book

Example:

LIBRARIES

University of Oregon

Coverage

Coverage: the spatial or temporal topic of the resource.

Example:

LIBRARIES

University of Oregon

Creator

Creator: the person or organization responsible for the content.

Example:

LIBRARIES

University of Oregon

Publisher

Publisher: those responsible for making the resource available.

Example:

LIBRARIES

University of Oregon

Contributor

Contributor: those who added to the content.

Example:

LIBRARIES

University of Oregon

Rights

Rights: copyrights or a link to a copyright notice

Example:

Date

Date: when the resource was created

Example:

Format

Format: how the resource is presented

Example:

LIBRARIES

University of Oregon

Identifier

Identifier: a unique reference for the resource.

Example:

LIBRARIES

University of Oregon

Language

Language: in what language
the content is written

Example:

LIBRARIES

University of Oregon