Proposed Documentation issues from weeks 7-8 reports

	Summary
	Description
	Comments

	Import: Remind that first priority is data created in the AT
	The extent import is broken. If it's too difficult to account for every tagging style, then there should either be a) a preferred method/coding to import extent information or b) extent should not be mandatory for import/resource editing. Currently, you must reenter all extent information after import to be able to edit the resource record and save the edits. This is a problem of inequal granularity. The AT has broken out the integer value so that summary calculations of the data can be made. Granted, the way this data is imported causes inconvenience, but we need to remind folks the AT is designed first to support creating descriptions within the AT.
	

	Import: Need for EAD export model document
	An example EAD export from the toolkit would be extremely helpful, especially when trying to determine if there are mapping errors or mismatches between the AT and our EAD, or how to fix idiosyncratic EAD encoding for legacy data. Note that I haven't found a specific instance of mismatch.
	Already planned

	Import: Remove section about setting date format
	The date format doesn't seem to matter when importing EAD. I tried several combinations and they all seemed to be OK.
	Will be/has been removed from interface.

	Import: State requirements for import
	The following tag is required for import and is NOT in the documentation

 <langmaterial><language langcode="eng"></language></langmaterial>

needs to be within the <archdesc> tag.
	Not sure exactly what is meant. Will not import if there’s no language?

	Import: typo
	There is a typo in one of the headings Production note is misspelled as 'Prodction.'
	

	Import: Include potential issues for EAD import
	As a whole quiet detailed, but some of the expected pitfalls during the import of EAD may have been flagged more distinctly.
	

	Import: Include sample import document
	A sample document for importing accessions would be very helpful. Especially one that lists the manditory and most common fields.

Lee's example of a good import file was very helpful; perhaps the example provided in the manual could be expanded.
	

	Import: Linear feet requirement
	The documentation states that you should use "Linear Feet" in the extentType, but you actually must use "Linear feet" - every field's description needs to be expanded.
If case sensitivity is going to be an issue, the documentation needs to clearly state what is case sensitive. For example, the extentType only imports when using Linear feet not Linear Feet (as it is written in the documentation)
	

	Import: State type of file for accession import
	The manual should mention that the text file you want to import needs to have the file extension .txt. I don’t think this would be obvious to everyone. I tried to import a .doc file from word and the process became stuck, without an error message after five minutes or so. I ended up having to quit the program. I assume that the file extension was the reason.
	

	Import: Refer to DTD or schema?
	The manual mentions that for the ead import, an EAD dtd should be present in the same directory as the ead files. We use a schema; perhaps this sentence could include the phrase "or schema." I wondered if our file would import correctly without the dtd.
	Check this – DTD doesn’t necessarily have to be in same directory – does it need to validate? Do we support schema validation?

	Import: Update screenshot with file extensions
	It would be helpful if the screenshot in the manual showing the directory included the file extensions for the ead and dtd files.
	

	Import: Accessions documentation needs to be more straightforward
	Documentation on importing accession records is confusing. It was not immediately clear that you had to create a header row with mapped field names, nor that you had to have a .txt file, rather than a spread sheet or flat table. After a first read, my coworker and I were not clear when the mapping would be done--before or during the import process. Also, the first line "The Archivists' Toolkit allows you to import date in tab-delimited format from a table or "flat file" read to me like we could import directly from Excel. A Q&A posted to the listserv got us on the right track. Revise documentation to be more obvious, such as saying "you must create a header column that contains the name of each date element to be mapped to an AT field" and "You must save you spread sheet, or other flat table, as a tab delimited text file (.txt) prior to import."
	

	Import: Inconsistency in accession section
	Documentation contradicts itself about importing incomplete accession records. Under constraints on importing legacy data, it reads "When opening an imported accession record in the Toolkit, you will be prompted to fix accession records that you wish to save that are missing required data." However, the only required data fields are accession number and accession date, and if these are not present the record will not import, as it states at the end of the section. Perhaps, #7 refers to name role, or something else? If so, then add to #7 something like, "For missing required data elements other than accession number and date, which must be present for the record to import, ..."
	

	Import: Update accessions table
	The documentation for this section of the test was some of the worst I have ever seen. You spend so much time defining how EAD tags parse into the software that you neglect to do the same thing for the field titles of the accession records. They are so vague that I could not most of them to work with our records. The very idea of having to re-define our EAD tags in the first place is too scary to even think about, but trying to decipher how the field titles work was a complete nightmare and very, very frustrating.
Would be helpful if Chapter 6 (accessioning archival materials) included the mapping name for each element (I.e. extentType, containerSummary, etc.)
	Update table of accession fields to provide the field label that is used in the interface.

	Import: clarify resource ID versus accession ID
	Our resource identifier would be our MSS number, but most of our accession records do not have MSS numbers (and I was told resource identifier is a required field. Our accession number fit into accessionNumber1 (but this is really our resource idenfitfier in our database.) This seems mostly a documentation problem: to be clear about the difference of accession identifier and resource identifier and how they can be the same value.
	

	Import: Explain how to handle location data
	AT has no field for location - either name of repository or shelf location - this is crucial data for our institution. Another documentation need?
It seemed that several fields that we require during accessioning are not available in the AT. The fields I am thinking of are Shelf # & Collection Type (either MS or RG.) Is this because the accession module is just one part of the data for a given collection and location will be linked from acc. to the location record? Will there be an option to create "local" fields in AT or are we restricted to the fields listed?
	

	Import: Refer back to accessions chapter
	As you can see from the difficulty I had completing the assignment - I clearly did not understand the instructions. I felt instructions in previous chapters were very details, but then when the tasks became more difficult the directions became very sparce and confusion to me. A more complete explanation of the AT fields would have been helpful in trying to match them up with our repositories accession record fields. This information should be available in the Accessions chapter. Perhaps the import needs to refer back to that chapter.
	

	Import: Separate troubleshooting document?
	Recommend a troubleshooting document for all of the import functions
	Get more feedback on this?

	Import: Mention that open source nature will allow repositories with IT support to customize import
	Future functionality suggestion: allow repositories to designate their own mapping to their local MARC records. For instance, we use a 541 field that contains our donor number. Perhaps we could map this to a drop-down list for "donor number" under notes...? Our import documentation should probably be explicit that repositories having sufficient technical skill can map anything they want into the AT table structure.
	

	Import: unitid can’t be imported?
	Not mentioned the constraint that all component elements may not have the format <unitid>, but <container> instead.
	Check this: the import should be importing unitid and/or container. This shouldn’t need to go in the documentation

	Import: Doctype
	The DOCTYPE declaration must refer to the DTD in the directory from which the EAD document is being imported. Not mentioned.
	Check this out. I’ve been able to import documents with DOCTYPE pointing elsewhere, as long as the DTD existed where it was expected.

	Import: Clarify/correct table
	Some of the target elements have an asterisk with "see note" in parentheses. I did not see where the notes for those target elements were in the documentation.
	

	Import: Language code
	<langmaterial>: The language code is importing as eng only (not English; eng). Usually our finding aids have the following standard text: <langmaterial label="Language" encodinganalog="546$a">This collection is written in <language langcode="eng">English.</language> </langmaterial> This probably reflects the need for some better documentation.
	Follow up or test to get a better idea of what this issue is.

	Import: Clarify documentation for nameType import
	We needed a few passes to correctly map our accessions data to the toolkit - the biggest difficulty was understanding the correct syntax for "Name_nameType" field - we were able to get this information via the listserv, but had trouble interpreting the documentation.
	

	Import: Add more information about what resource record creation does
	On the import screen, I think the wording for "resource record creation" is misleading. To me, it seems that after I import a record it is going to create a resource record. But from what I observed, it only creates a resource "link" from the accession. Also, the name does not link to the accession in the names module.
	

	Import: Correct name function terminology
	In the examples and mapping in the accession import section, it says that the name must contain nameRole, but there does not seem to be a mapping for this component--do you mean nameFunction (as this was described earlier in the documentation for being required?) Slip in terminology?
	

	Import: EAD table clarification
	I'm probably missing something, but the tags aren't all in alpha order; the alpha starts over is grouped some other way that seems confusing.
	

	Import: clarify see note
	In the "target element" column, what does "*(see note)" mean? I was looking for an asterisked note below or above the table, but it probably meant see "source element" "note", yes?
	

