The Literary Encyclopedia

Author Chronologies
Style Guide and Explanatory Notes
©The Literary Encyclopedia and The Literary Dictionary Company Limited

Commercial in Confidence: not to be transmitted to anyone other than the Literary Encyclopedia contributor to whom this is provided by The Literary Encyclopedia.

All information in this document and procedure is copyright ©the Literary Dictionary Company Limited. It should be treated as Commercial in Confidence and not revealed to any third party.

Aim

The aim of this feature is to provide succinct and detailed information about the lives of major writers in a manner which enables developing "Timeline" screens of three kinds:

1) To provide a detailed day/month/year outline of the life in relation to contextual events

2) To enable the side-by-side comparison of two lives

3) To enable collective overviews of major events in individual lives for a particular span of years and geography.

Copyright, Remuneration & Recognition

As with all contributions to The Literary Encyclopedia, copyright for all materials in timelines is transferred to The Literary Dictionary Company Limited, in return for which transfer the contributor will be credited with 4 shares in the value of the whole. The author's name will be given at the top of the timeline and also attached to all data rows so that should they be displayed in any other application the identity of the contributor can be recovered.
Shares are allocated for author chronologies at the following rate: 1 share per 30 data rows (pro rata)
Format

Individual timelines are to be submitted in the form of a table following the model attached and this guide.

Length

We anticipate circa 20 to 40 pages of A4, about 8 entries per page, but there is no restriction (obviously the longer the life and the better known the details about it, the longer the chronology will be). As a rule of thumb, the more granular the detail, the better.
Technical Guidance

Titles of works

To have these italicized, please put before and afterwards: The Tempest
Conventional Expressions

Conventional expressions: for the publication of a work, write "Austen's Emma published". For the writing of a work, write "Austen writing Emma" or "Austen writing first draft of Emma". Remember that at some future stage an item from an individual timeline might be called into another display. It is therefore necessary in each line to indicate the name of the author whom the line is about.

For birth, death, write "Jane Austen born"; "Jane Austen dies."
To insert the age of someone at a certain time used "(aged yy)". There is no need to insert the age of the person who is subject of a timeline as this will be calculated automatically beside any calendrical date.

Prioritizing Events

Please rank events from 1 (most important) to 4 (least important). These values will determine whether an event is displayed at a particular screen resolution; thus, if an event is salient it will appear in all screens, but if less important only when a reader zooms in on particular dates and sees a particular period (say a couple of months) in greater detail.

Suggested ranking:

	1
	Birth. Death, very major life events; major publications

	2
	Minor publications, major life events, the writing of major publications

	3
	Writing minor publications; significant life events but not major; significant life events of family and associates

	4
	Minor life events; events affecting family and associates.

One Row for One Event

The basic principle of a timeline is "one row for one event": each row will become one entry in a data table, and will be called into the timeline display according to criteria relevant to the reader's purpose. This also applies to simultaneous events – if an event occurs on the exact same date as another, please use separate rows for each.
IMPORTANT – where there are several events, such as journeys, occurring in a span of time, but where more definite dating for each of the events within the span is not available, please duplicate or triplicate the row of information with the separate locations mentioned in the span. Thus, for instance, if a row of information looks like this:

1954-03-06 to 1954-08-00
X travels to France, Germany and Spain

Please enter these separately on different rows as ‘travels to France’, ‘travels to Germany’ etc. This is necessary in view of our future display of all author chronologies in the new website we are building, MappingWriting, which uses Google maps to pinpoint all locations mentioned in the chronology in order to build a visual display of a writer’s life and its movements. Therefore each geographical location mentioned (street, town, country) should be given one distinct separate line
Dates: first publications of works. We will send you a list of works by the author as we have them listed in our database. This will include the year of publication and the ID number the entry has in our system. Please incorporate this list into your own table and enter the works ID number in the relevant column so that your timeline can be hyperlinked to the works profiles. Please add day and month of publication (if these are known). If there are any errors, please advise us so we can correct the Works table.

If there is more than one significant date for the publication of a work (for example, in the case of Beckett, first French publication, first British publication), please give each date as a separate line. Other significant publication dates (such as dates of minor works or second editions, first US publication, translations) will be entered as life events at the discretion of the contributor.

Dates: Span Dates

One of the advantages of computerised over print display is the ability to show spans of activity as well as point dates. Marking the start of literary composition, or other activities (such as Dickens's editorship of The Daily News), will allow us to develop a sophisticated display of the patterns of a life. Use this feature with reticence for fear of cluttering the screen.

Date Formats

Please use the computer date format: yyyy-mm-dd

Dates: Uncertain and Unknown Dates

If we know that some event occurs at about a specific time (e.g. "in 1756") please give the best date you can (e.g. 1 March 1756, or, in computer speak, 1756-03-01, say) and use flags to mark the dates as uncertain thus DBU =Day Begins Uncertain; MBU = Month Begins Uncertain. See below for full list of time flags.
If we know the year but have no idea about the day or month, enter yyyy-00-00 and flag day and month as uncertain. So, any day or month marked as uncertain should be represented as either a 00 (if no conjecture can be made about its likely occurrence), or, if there is a day or month that are likely or most commonly known about, though not certain, use the day and the month and mark their uncertainty by the flags only.
Please do not leave only the year marked on the display (i.e. ‘1956’); please make sure any date that cannot be ascertained beyond the level of the year is marked thus: ‘1956-00-00’ or if beyond the level of the month thus ‘1956-08-00’ (that is, if precise day is not known).

Flags
Various "flags" are used to indicate the value of a particular row of data. These are summarised in the table form below. By way of example, please mark with an "MA" major life events including birth and death, and such other life events which one would wish to see included in any period overview displaying major events from several writer's lives. Similarly, flag with MA the most important of the author's publications (for example Bleak House, yes; Barnaby Rudge, no) and events which impact the wider culture: Byron's exile from England (but not Jane Austen's move to Bath); the trial of Madame Bovary and Lady Chatterley.

Table of Flags for Temporal Events*
	SPAN
	An event with start and end dates which should be displayed as a timespan. For example, the years during which a work is composed, or years of war. Do not use SPAN for just any timespan as this will clutter the screen; reserve for important spans.

	DBU
	Day begins uncertain

	MBU
	Month begins uncertain (if dd/mm uncertain, just use this one flag)

	YBU
	Year begins uncertain (if dd/mm/yyyy uncertain, just use this one flag, not all three)

	DEU
	Day ends uncertain

	MEU
	Month ends uncertain (if dd/mm uncertain, just use this one flag)

	YEU
	Year ends uncertain (if dd/mm/yyyy uncertain, just use this one flag, not all three)

Table of Flags for Life Events

[Where there is more than one flag in a column, please separate with comma+space, e.g. "MA, RW"]

	BI
	Birth (only use for the primary subject of the timeline)

	DE
	Death (as above)

	WR
	Indicates a period during which a work is first written or drafted

	CO
	Indicates a period during which a musical work is first composed

	PT
	Indicates a period during which a visual work is first painted or sketched

	RV
	Indicates a period during which any work is revised (having been drafted earlier)

	ED
	Edits a work by other hands

	FP
	First performance or reading of a dramatic or oral or musical work

	MA
	Major life event, including birth, death, publication of major works

	PB
	Publication date (might be first oral recitation, circulation in ms, exhibition)

	TR
	Author works on a translation

Places

Entering geographical markers will enable us to create sophisticated dynamic time-space maps, which will then be displayed on Google maps in the new site we are currently building, MappingWriting. To this end, please enter places which mark the life or writing to a significant extent and indicate in the Place Flag column the kind of relationship: L= lived in; V= visited. If someone goes on a journey and visits a series of places, where possible please give each place its own row. If no precise dating can be offered for each place the author journeyed to or visited within a larger timespan, please use the timespan in several distinct rows and put the various components of the journey on one row, thus:
DATE SPAN: Dickens visits France, Italy and Spain
DATE SPAN: Dickens visits France, Italy and Spain: France

DATE SPAN: Dickens visits France, Italy and Spain: Italy
DATE SPAN: Dickens visits France, Italy and Spain: Spain
Please offer as much detail as you can get hold of related to places, down to the level of localities and streets. Make sure you enter location for theatres where the author’s plays were performed, houses where he/ she lived or which he/ she visited etc. (and provide information if the title of the venue has changed or if the venue has in the meantime disappeared; in such cases either provide the contemporary name, or the closest geographical approximation where the previous building is conjectured to have been. This is clearly the case with many pre-1945 writers); make sure all localities and places mentioned in your entry find themselves in the fields for places (street, town, country, country), with as much level of detail as you can obtain.

For events in the UK, please use ‘England’, ‘Scotland’, ‘Wales’ etc. in the ‘country’ field, not county; for the US, give the name of the state in the field ‘county’

Place information should be entered only for the subject of the timeline, not for others who happen to be mentioned.

Table of Flags for Real Places

	L
	Lived in

	V
	Visited

[Revised 12 October 2011]

©The Literary Encyclopedia and The Literary Dictionary Company Limited

