[bookmark: _GoBack]Personal Name Data Standard
Draft Proposal
For Discussion Purposes Only
Version 0.02

"NEWORG"
2012 01 02
Contents
01 Introduction	1
01.01 Purpose	1
01.02 Scope	1
01.03 Design Strategy	1
01.04 Authority	2
01.05 Status	2
01.06 Related Documents	2
01.07 <Editorial Notes	2
01.08 Copyright	2
02 Data Representation Grammar	3
02.01 Grammar	3
02.02 Naming Convention	3
03 General Terms	5
03.01 Terminals	5
03.02 NameParts	6
03.03 NamePieces	7
03.04 Special NamePieces	7
04 Primary Entity Table	11
04.01 PersonName	11
05 Domain Tables	14
05.01 PersonNameType	14
05.02 Title	15
05.03 GivenName	15
05.04 FamiliarName	16
05.05 FamilyName	16
05.06 GenerationalTitle	17
05.07 Designation	17
05.08 NamePieceOrder	17
05.09 Place	18
05.10 LocaleParameter	18
06 Link Tables	20
06.01 PersonNameGivenName	20
06.02 PersonNameFamiliarName	20
06.03 PersonNameDesignation	21
06.04 PersonNameLocaleParameter	22
06.05 PersonNameNote	22
06.06 Citation	23
07 External Entity Tables	23
07.01 Person	23
07.02 LocaleParameter	24
07.03 Place	24
07.04 Note	24
07.05 Citation	25
Glossary	26
Endnotes	30

3

[bookmark: _Toc312711023][bookmark: _Toc313097331]Introduction
[bookmark: _Toc312711024][bookmark: _Toc313097332]Purpose
This data standard covers Personal Name, hereinafter referred to as PersonName. Although this data standard attempts to encompass all cultures and languages throughout the world, it is not intended to be exhaustive, i.e., address every level and range of complexity that exists. Rather, it provides solutions to the most common cultural usages in a flexible generic extensible manner. It is targeted specifically for genealogical use, but it may be applicable for many other purposes. In addition, it is intended to provide useful input into the "NEWORG"[endnoteRef:1] data standards. [1: "NEWORG" is a nonprofit organization dedicated to developing data and other standards for genealogy and educating
people on their use.]

A Personal Names Data Standard is needed to improve the quality, reliability and use of Personal Name data for genealogical purposes as:
no comprehensive data standard exists that addresses all cultures and languages of the world
no standard has been approved by any genealogy organization
[bookmark: _Toc312711025][bookmark: _Toc313097333]Scope
The scope of this data standard (see Appendix 01 Logical Data Model) includes:
PersonName primary table
entity
attributes
derived values
PersonName attribute's domain tables
entity
attributes
PersonName attribute's link tables
entity
attributes
PersonName external tables
entity
attributes
This data standard does not include any details on its external tables that are linked to PersonName, i.e. Person, Place, LocaleParameter, Note and Citation tables, as they are or will be specified in other Data Standards from "NEWORG".
This data standard primarily addresses the logical data model of the PersonName entity. It is based on the objective of obtaining maximum data structure stability by using normalized data entities represented in tables. Any relaxation of the principle of normalization, if necessary, is deferred until subsequent development of the physical data model. This design approach is appropriate regardless of the implementation technology used.
[bookmark: _Toc312711026][bookmark: _Toc313097334]Internationalization
This standard is designed to support internationalization through Locale Parameters (County and Language Codes). Domains containing predefined values would have to be modified or augmented for every Locale supported by the installation.
Design Strategy
This Data Standard is designed to incorporate and use other international (e.g. International Standards Organization (ISO) and The Unicode Consortium) or national standard that are effective and have achieved wide spread acceptance in the international market place so as to leverage our efforts. Therefor this standard references and utilizes:
The Unicode Consortium Unicode Standard V6.0.0[endnoteRef:2] [2: The Unicode Consortium Unicode 6.0.0]

ISO Information technology - Syntactic metalanguage Extended BNF[endnoteRef:3] [3: International Organization for Standardization ISO 14977:1966 Extended Backus-Naur Form Standard
]

ISO Country Codes 2 Alpha[endnoteRef:4] [4: ISO 3166-1 Country Codes (2 Alpha)
]

ISO Language Codes 2 Alpha[endnoteRef:5] [5: ISO 639-1:1988 Language Codes (2 Alpha)
]

[bookmark: _Toc312711028][bookmark: _Toc313097335]Authority
This standard is being developed by the "NEWORG" Project Team. Currently "NEWORG" is not working with any genealogical or technological organization on this data standard. "NEWORG" would welcome the opportunity to do so.
[bookmark: _Toc312711029][bookmark: _Toc313097336]Status
The status of this standard is a draft proposal. Constructive critiques and suggested improvements are welcome and can be sent by E-Mail to Neil Parker or "NEWORG".
[bookmark: _Toc312711030][bookmark: _Toc313097337]Related Documents
This document is based on "Personal Name Data Standard Rationale" by "NEWORG" that contains the background, name conventions and objectives. In addition, for each major design issue, it contains problem, requirements, alternatives, analysis, conclusions and recommendations for the Personal Name Data Standard.
The physical model is briefly addressed in a separate document, "Personal Name Implementation Guidelines" by "NEWORG". It contains implementation guidelines for software developers to facilitate increased data structure stability, data extensibility, data integrity, data accuracy and program maintainability.
[bookmark: _Toc312711032][bookmark: _Toc313097338][bookmark: _Toc312711031]<Editorial Notes
Editorial notes are shown in enclosed angle brackets and are meant to indicate:
a comment by the writer or reviewers
an outstanding issue raise by the writer or a reviewer
Editorial notes will be deleted in subsequent versions.>
[bookmark: _Toc313097339]Copyright
<Boilerplate to be provided by "NEWORG">
[bookmark: _Toc312711034]This document is copywrited by "NEWORG". Users are permitted to use its contents provided they provide an acknowledgement that the data standard is the property of and is copywrited by "NEWORG". This document may not be used for commercial purposes, i.e. resale or fees for use.

[bookmark: _Toc312711115][bookmark: _Toc313097340]Data Representation Grammar
[bookmark: _Toc312711116][bookmark: _Toc313097341]This document uses a proper subset of ISO 14977 Extended Backus-Naur Form (referred to as EBNF) grammar. EBNF is a metasyntax notation used for expressing context-free grammars: that is a formal way to describe computer programming languages and other formal languages. An EBNF consist of terminal symbols and non-terminal syntax rules which are restrictions governing how terminal symbols can be combined into a legal sequence.Examples of terminal symbols include alphanumeric characters, punctuation marks, and white space characters. The EBNF defines productions rules where sequences of symbols are respectively assigned to a non-terminal.
Grammar
EBNF uses the following constructs for notation and usage:
	Notation
	Usage
	Example

	'… '
	terminal representation
	','

	"… "
	terminal representation
	'"'

	Non-terminal
	non-terminal representation
	FamilyName or Family_Name
Use of Family-Name is not recommended

	=
	definition
	Comma = ',' ;

	|
	alternation
	Letter = CapitalLetter | NonCapitalLetter ;

	,
	concatenation
	Initial = CapitalLetter , Period ;

	[…]
	optionality (zero or once)
	Abbreviation = Word [Period] ;

	{ … }
	Repetition (zero or more)
	Number = Digit { , Digit } ;

	(…)
	grouping of expressions
	CompoundName = (SimpleName | PrefixedName) ,
(Hyphen-Minus | Space | Null) , (SimpleName | PrefixedName) ;

	;
	termination of a production
	SimpleName = Word ;

	? … ?
	for difficult definitions
	Letter = ? All Unicode characters designated as letters ? ;

	-
	Exception
	Consonant = Letter - Vowel ;

	(*…*)
	Comment
	(* Not all abbreviations end in a period *)

The order of each element in a production rule is significant and must be preserved.
The following is an example of a syntax rule:
CompoundName = (SimpleName | PrefixedName) , (Hyphen-Minus | Space | Null) , (SimpleName | PrefixedName) ;
This production is read as:
A CompoundName is defined as either a SimpleName or a PrefixedName concatenated with either a Hyphen-Minus, a Space or a Null concatenated with either a SimpleName or a PrefixedName.
[bookmark: _Toc312711117][bookmark: _Toc313097342]Naming Convention
Non-terminals are written in Camel Case, i.e. a simple word is capitalized, an acronym is capitals and a compound word is joined with each part capitalized, e.g. Title, TypeID and FamilyName. The EBNF requirement that multiword terminals and non-terminals to be joined by a hyphen-minus is unfortunate. Many programming languages reserve the hyphen-minus for negation or subtraction and cannot accept a hyphen-minus in a name. The two solutions to this problem are to use camel case or to use the underscore to concatenate each part of a compound name, both alternatives allow a compound word to appear and to be treated as one word. This is very helpful in programming and using the same form in documentation facilitates clear understanding. This document uses camel case, as it is shorter and less unaesthetic.
Contrary to proper English use, variable names are not pluralized when used in text that would normal require it, e.g. the rule:
GivenNames = GivenName , { Space , GivenName } ; is written
GivenNames is formed by GivenName concatenating to zero or more (Space concatenated to GivenName).

[bookmark: _Toc313097343]General Terms
[bookmark: _Toc312711035][bookmark: _Toc313097344]Terminals
Characters
This Data Standard incorporates and utilizes a subset (see Chapter 02) of ISO's EBNF for its definition and the Unicode Specifications for specification and designation of Terminals, i.e.:
Character
ControlCharacter
Letter
CapitalLetter
Non-CapitalLetter
Digit
Logogram
PunctuationMark
Delimiter

These terms will not be defined further in this standard.
[bookmark: _Toc312711036]Strings
Null = '' ; (* No character *)
Illegible = '…' ; (* one or more not legible characters *)
String = [Letter | Digit | Logogram | Punctuation | Delimiter | Illegible] { , (Letter | Digit | Logogram | Punctuation | Delimiter | Illegible) } ;
Word = [Illegible] , Letter { [, Illegible] , Letter } [, Apostrophe [, Illegible] , Letter]
{ [, Illegible] , Letter , [Illegible] } ;
A word is a sequence of one or more Letters; a non-letter Apostrophe may be used once in the middle of a word.
One or more IIllegible may occur anywhere in a word, i.e. at the start, several times in the middle or at the end.
NameWord = Word ; (* a Word used as a name *)
NonNameWord = Word ; (* a Word not used as a name, e.g. de, d', , de le and van der *)
Abbreviation = Word [, Period] ; (* modern usage may drop the traditional use of a period ending *)
LogogramWord = ? Any Unicode character designated as a Logogram word ? ;
LogogramName = LogogramWord ; (* a LogogramWord used as a name *)
RomanNumeral = 'I' | 'II' | 'III' | 'IV' | 'V' | 'VI' ; (* Greater than six not used in a GenerationalTitle *)
[bookmark: _Toc312711037]Numbers and Keys
UnsignedInteger = Digit { , Digit } ;
An UnsignedInteger is a sequence one or more digits.
Key = ? A sequential unique non-reusable UnsignedInteger (not Null) for every record created in a database ? ;
[bookmark: _Toc312711038]PrimaryKey = Key ; (* identifies the row in the table where the primary key is contained *)
ForeignKey = Key ; (* references and identifies the row in the table whose name is the ID's prefix *)
Order
Order = UnsignedInteger ;
Order is an UnsignedInteger representing the order that records are listed in each domain that have the same PersonNameID.
Order of 0 indicates the first record of those records that have the same PersonNameID.
Order or 1 or more represent any subsequent record.
Records should be ordered in their natural (given or chronological) order or in how pervasively they are or were used.
Order is assigned starting at 0 for the first record and increasing by 1 for each subsequent record.
Order is recalculated for records of this domain that have the same PersonNameID using this method every time a record is created, deleted or reordered.
[bookmark: _Toc313097345]NameParts
NamePart = SimpleName | SingleInitialName | PrefixedName | CompoundName ;
A NamePart is a SimpleName, SingleInitialName, PrefixedName or CompoundName.
SimpleName = NameWord ;
A SimpleName is comprised of a NameWord.
SimpleNames may be capitalized or mixed case.
SimpleNames, except single letter names, should not be all capitals; capitalizing all letters looks unaesthetic but more importantly, may lose valuable information i.e. non-capital letters, e.g. deVries and MacDonald.
SingleInitialName = CapitalLetter , Period ;
A SingleInitialName is a single CapitalLetter as an initial ending with a Period.
A SingleInitialName is allowed instead of a full NamePart in GivenName; a SingleInitialName is used only if the full NamePart is not known as otherwise its initial is obvious.
PrefixedNamePrefix = NonNameWord { , Comma , Space , NonNameWord } ;
A PrefixedNamePrefix consist of a NonNameWord and with zero or more (concatenated with a Comma concatenated with a Space concatenated with a NonNameWord).
PrefixedName = PrefixedNamePrefix , Comma, Space, SimpleName ;
A PrefixedName consist of a PrefixedNamePrefix concatenated with a Comma concatenated with a Space concatenated with a SimpleName, e.g., De Vries and van der Zam.
<This is the same approach taken in GEDCOM 5.5 except GEDCOM 5.5 does not use of the Comma after the PrefixedNamePrefix, introducing the possibility of ambiguity if a PrefixedName is used in a CompoundName (see below).>
CompoundName = (SimpleName | PrefixedName) , (Hyphen-Minus | Null | Space) (SimpleName | PrefixedName) , { (Hyphen-Minus | Null | Space) (SimpleName | PrefixedName) } ;
A compound name consists of either a SimpleName or PrefixedNames, concatenated by either a Hyphen-Minus, a Null, or a Space to either a SimpleName or PrefixedName concatenated optionally to zero or more either a Hyphen-Minus, a Null or a Space concatenated to either a SimpleName or PrefixedName, e.g. van, Der, Zam-Smith; van, Der, ZamSmith; and van, der, Zam Smith.
A SingleInitialName cannot be part of a CompoundName.
<Without the use all the Comma Space separators in the PrefixedName, a reader may not know what each NamePart is in van der Zam MacDonald or van der ZamMacDonald. Even if we write this last name as van, der, ZamMacDonald there is still ambiguity; we don’t know whether the person two NameParts were van, der, ZamMac and Donald or van, der, Zam and MacDoanld. The only way to address this issue would be to replace either the Null or the Space in CompoundName with the Underscore or Hyphen-Minus.>
If two NameParts of a CompoundName are concatenated by a Space or Null, the Space or Null should be replaced by an Underscore or Hyphen-Minus, e.g. Smith Jones or SmithJones would be changed to Smith_Jones or Smith-Jones.
[bookmark: _Toc312711039][bookmark: _Toc313097346]NamePieces
NamePiece = Title | GivenName | FamiliarName | FamilyName | GenerationalTitle ;
A NamePiece is a Title, GivenName, FamiliarName, FamilyName or GenerationalTitle.
Title, FamiliarName and GenerationalTitle are not normally assigned at birth, i.e. when a birth is registered.
Nevertheless all NamePiece can be useful in identifying a Person.
[bookmark: _Toc312711040][bookmark: _Toc313097347]Special NamePieces
[bookmark: _Toc312711041]Mandatory Fields
Only PersonNameType is mandatory.
<First GivenName might appear to be a mandatory field but if it is unknown (as indicated by its PersonNameType = Unknown), then even it is not mandatory.>
[bookmark: _Toc312711042]Exclusive Fields
Mononymic is mutually exclusive of all other NamePiece attributes by definition, i.e., if the PersonNameType is mononymic, then the first GivenName is the mononymic; all other NamePiece fields are Null.
[bookmark: _Toc312711043]Included Fields
Patronymics and matronymic are a special form of one of the NamePiece fields in GivenNames (usually the last) or one of the NamePiece fields in FamilyName.

They have no special need to be specifically identified and therefore are not contained in a dedicated field.

GenerationName is an optional name used in China to identify siblings in the same family. When used, it is treated as a first GivenName and therefore does not require a dedicated field.
[bookmark: _Toc312711114][bookmark: _Toc312711044]
Figure 1 - Logical Data Model
 	
| PersonName 	|
| ID [Primary Key]	| 0..* 1	_________________
PersonID [Foreign Key]	--	PersonNameType	
TypeID [Foreign Key]		ID [Primary Key]	
TitleID [Foreign Key]		Code	
GenerationNameID [Foreign Key]	1 0..* 1..* 1 _________________		
FamilyNameID [Foreign Key]	-----------------------------	PersonNameTitle	----------------------------
NamePieceOrderID [Foreign Key		ID	
LocaleID [Foreign Key]		PersonNameID [ForeignKey]	
Date		TitleID [ForeignKey]	
PlaceID [Foreign Key]		Order	
Description	1 0..* ____________________________ 1..* 1 _________________		
GivenNamesSortKey	----------------------------	PersonNameGivenName	----------------------------
FamilyNameSortKey		ID	
FormalUseName		PersonNameID [Foreign Key]	
InformalUseName		GivenNameID [Foreign Key]	
Order		Order	
	1 0..* ____________________________ 1..* 1 _________________		
	-----------------------------	PersonNameFamiliarName	-----------------------------
		ID	
		PersonNameID [Foreign Key]	
		FamiliarNameID [Foreign Key]	
Derived Fields	0..*	Order	1 _________________
Titles	---	FamilyName	
GivenNames		ID [Primary Key]	
FamiliarNames		Name	
DesignatoryLetterss	0..* 1 _________________		
Notes	---	GenerationalTitle	
Citations		ID [Primary Key]	
		Title	
	1 0..* _____________________________ 1..* 1 _________________		
	-----------------------------	PersonNameDesignatoryLetters	-----------------------------
		ID	
		PersonNameID [Foreign Key]	
		DesignationID [Foreign Key]	
	1..*	Order	1 _________________
	---	NamePieceOrder	
		ID [Primary Key]	
		Order	
	0..* 1 _________________		
	---	Person	
		ID [Primary Key	
		...	
	0..* 1 _________________		
	---	Place	
		ID [Primary Key]	
		…	
	0..* ____________________________ 1 _________________		
	-----------------------------	PersonNameLocaleParameter	-----------------------------
		ID	
		PersonNameID [Foreign Key]	
		LocaleParameter [Foreign Key]	
		Order	
	1 0..* ____________________________ 0..* 1 _________________		
	-----------------------------	PersonNameNote	-----------------------------
		ID	
		PersonNameID [Foreign Key]	
		NoteID [Foreign Key]	
		Order	
	1 0..* ____________________________ 0..* 1 _________________		
	-----------------------------	PersonNameCitation	-----------------------------
		ID	
		PersonNameID [Foreign Key]	
		CitationID [Foreign Key]	
		Order	
Legend: Shaded entities are defined in detail in other "NEWORG" Data Standards.
[bookmark: _Toc313097348]

Primary Entity Table
See Figure 1 Logical Data Model contains the PersonName Entity - Relationship Diagram. This model gives a summary picture of the PersonName entity and its relationships to its attributes' domain tables. Many to many relationships have been converted to link tables for added clarity. All table attributes are shown in their table. Key derived fields are also shown in the PersonName table. Tables that are external to the PersonName entity are shaded and defined in other "NEWORG" data standards. They are not shown in any detail other than their table name and Primary Key.
[bookmark: _Toc313097349][bookmark: _Toc312711045]PersonName
Entity
The PersonName entity is the primary entity and consists of the following attributes:
ID
PersonID
PersonNameType
FamilyNameID
GenerationalTitleID
NamePieceOrder
LocaleParameterID
Date
Place
Description
GivenNamesSortKey
FamilyNameSortKey
FormalUseName
InformalUseName
Order
[bookmark: _Toc312711046]Attributes
ID = PrimaryKey ;
PersonID = ForeignKey ;
PersonNameTypeID = ForeignKey ;
FamilyNameID = ForeignKey ;
GenerationalTitleID = ForeignKey ;
NamePieceOrderID = ForeignKey ;
Date, or more likely a date range, indicates when this name was used.
A Date must comply with the "NEWORG" Date Data Standard.
Place ID = ForeignKey ;
Description = String ;
Description is a short free-format narrative describing date, place or other information about PersonName.
GivenNamesSortKey = String ;
GivenNamesSortKey defaults to the derived GivenNames; unless overridden by a user-entered value.
FamilyNameSortKey = String ;
FamilyNameSortKey defaults to the FamilyName, unless overridden by a user-entered value.
FormalUseName = [Title { , Comma , Space , Title }] [, Space , GenerationName] , Space , GivenName { , Space , GivenName } [, Space , FamilyName] [, Space , GenerationalTitle] [, Space , DesignatoryLetters { , Comma , Space , DesignatoryLetters }] ;
In some circumstances, DesignatoryLetters will be included in FormalUseName.
FormalUseName can be generated automatically (perhaps based on a LocaleParameter) which becomes the initial value of this field, unless overridden by a user-entered value.
InformalUseName = GivenName , Space , FamilyName;
InformalUseName consists of the first GivenName concatenated to a Space concatenated to FamilyName.
InformalUseName can be generated automatically (perhaps based on a LocaleParameter) which becomes the initial value of this field - unless overridden by a user-entered value.
NoteID= ForeignKey ;
CitationID = ForeignKey ;
Order = UnsignedInteger ;
[bookmark: _Toc312711047]Derived Values
Titles = [Title { , Space , Title }] ;
Titles is a derived field, it is not directly contained in the PersonName record as it can occur zero to many times.
Titles consist of zero or more Title, each separated by a Space.
Titles is implemented using PersonNameTitle link table and the Title domain table to provide an ordered sequence of Titles.
GivenNames = [GivenName { , Space , GivenName }] ;
GivenNames is a derived field, it is not directly contained in the PersonName record as it can occur zero to many times.
GivenNames consist of zero or more GivenName, each separated by a Space.
GivenNames is implemented using PersonNameGivenName link table and the GivenName domain table to provide an ordered sequence of GivenNames.
FamiliarNames = [QuotationMark , FamiliarName , QuotationMark { , Space , QuotationMark , FamiliarName , QuotationMark }] ;
FamiliarNames consist of zero or more FamiliarNames, each enclosed in quotation marks ('"') and separated by a space.
FamiliarNames is a derived field, it is not directly contained in the PersonName record as it can occur zero to many times.
FamiliarNames is implemented using PersonNameFamiliarName link table and the FamiliarName domain table to provide an ordered sequence of FamiliarNames.
FamiliarNames are placed after all GivenNames.
DesignatoryLetterss = [DesignatoryLetters , { Space , DesignatoryLetters }] ;
DesignatoryLetterss is a derived field, it is not directly contained in the PersonName record as it can occur zero to many times.
DesignatoryLetterss consist of zero or more DesignatoryLetters fields, each separated by a Space.
DesignatoryLetterss is implemented using PersonNameDesignatoryLetters link table and the DesignatoryLetters domain table to provide an ordered sequence of DesignatoryLetterss.
Notes = Note { Note } ;
Notes is a derived field, it is not directly contained in the PersonName record as it can occur zero to many times.
Notes consist of zero or more Note fields, each separated by a Space.
Notes are implemented using PersonNameNote link table and the Note table to provide an ordered sequence of Notes.
Citations = Citation { Citation} ;
Citations is a derived field, it is not directly contained in the PersonName record as it can occur zero to many times.
Citations consist of zero or more Citation entities, each separated by a Space.
[bookmark: _Toc312711048]Citations are implemented using PersonNameCitation link table and the Citation table to provide an ordered sequence of Citations.

[bookmark: _Toc313097350]Domain Tables

The following PersonName fields should be constrained by a corresponding domain table, e.g.:
PersonNameType
Title
GivenName	
FamiliarName
FamilyName
GenerationalTitle
DesignatoryLetters	
NamePartOrder
Place
LocaleParameter
[bookmark: _Toc312711049][bookmark: _Toc313097351]PersonNameType
[bookmark: _Toc312711050]Entity
The PersonNameType domain table consists of the following attributes:
ID
Code
The PersonNameType domain table is user extensible.
[bookmark: _Toc312711051]Attributes
ID = PrimaryKey ;
Code = String ;
Code identifies the type of PersonName.
Predefined Codes are:
Legal Name
Birth Name
Current Name
Previous Name
Married Name
Divorced Name
Adoptive Name
Alias
Also Known As
Ecclesiastic Name
Pen Name
Stage Name
Signature Name
Familiar Name
Formal Use Name
Informal Use Name
Unknown
[bookmark: _Toc312711052][bookmark: _Toc313097352]Title
[bookmark: _Toc312711053]Entity
The Title domain table consists of the following attributes:
ID
Type
Code
Description

The Title domain table is initially empty and is user extensible.
[bookmark: _Toc312711054]Attributes
ID = PrimaryKey ;
Type = Word { Space , Word] ;
Types consist of the following: Formal Social, Academic, Professional, Ecclesiastic, Devotional, Heads of State, Honorary, Executive, Judicial, Legislative, and Military
A Type is used primarily to help the user find his code by providing a convenient grouping of Codes but it may also be useful in determining Code presentation Order.
Code = Word | Abbreviation ;
Code is a means of identifying a person in the FormalUseName of a person.
Codes are typically abbreviations (to conserve print space) but many be written in full if unclear.
Codes consist of one or more words or abbreviations, e.g. Herr Professor Doctor; multiple words are treated as single Code, not multiple Codes and therefore are non-divisible.
Codes in the Formal Social type generally are not shown on genealogy displays, reports or charts whereas all others are.
Description = Word { Space , Word } ;
Description is the full Text for the Code (abbreviation).
[bookmark: _Toc312711058][bookmark: _Toc313097353]GivenName
[bookmark: _Toc312711059]Entity
The GivenName domain table consists of the following attributes:
ID
Name
The GivenName domain table is initially empty and is user extensible.
[bookmark: _Toc312711060]Attributes
ID = PrimaryKey ;
Name = [SimpleName | SingleInitialName | PrefixedName | CompoundName] ;
Name may be either a SimpleName, SingleInitialName, PrefixedName, Piece or a CompoundName.
[bookmark: _Toc312711061][bookmark: _Toc313097354]FamiliarName
[bookmark: _Toc312711062]Entity
The FamiliarName domain table consists of the following attributes:
ID
Name
The FamiliarName domain table is initially empty and is user extensible.
[bookmark: _Toc312711063]Attributes
ID = PrimaryKey ;
FamiliarName = [NamePiece] ;
A FamiliarName is an optional NamePiece.
A Familiar Name may be a derived name, preferred name, initial, nickname or a combination of the preceding.
[bookmark: _Toc312711064][bookmark: _Toc313097355]FamilyName
[bookmark: _Toc312711065]Entity
The FamilyName domain table consists of the following attributes:
ID
Name
The FamilyName domain table is initially empty and is user extensible.
[bookmark: _Toc312711066]Attributes
ID = PrimaryKey ;
Name = SimpleName | PrefixedName | CompoundName] ;
Name may be either a SimpleName, PrefixedName, Piece or a CompoundName.
[bookmark: _Toc312711067][bookmark: _Toc313097356]GenerationalTitle
[bookmark: _Toc312711068]Entity
The GenerationalTitle domain table consists of the following attributes:
ID
Code
A PersonName may have zero or one GenerationalTitle.
The GenerationalTitle domain table is predefined and is user extensible.
[bookmark: _Toc312711069]Attributes
ID = PrimaryKey ;
Code = ['Jr.' | 'Sr.' | RomanNumeral] ;
[bookmark: _Toc312711070][bookmark: _Toc313097357]DesignatoryLetters
[bookmark: _Toc312711071]Entity
The DesignatoryLetters domain table contains of the following attributes:
ID
Type
Code

The DesignatoryLetters is initially empty and is user extensible.
[bookmark: _Toc312711072]Attributes
ID = PrimaryKey ;
Type = 'Academic Qualifications' | 'Honorarias' | 'Esquire' | 'Professional Qualifications' | 'ReligiousOrders' ;
A Type is used primarily to help the user find his code by providing a convenient grouping of Codes but it may also be useful in determining Code presentation Order.
Code = CapitalLetter [, Period] { , Letter [, Period] } ;
Code uses only letters, starting with a CapitalLetter usually all capitals without periods, e.g. MBA, PhD, CA and MD.
[bookmark: _Toc313097358]NamePieceOrder
[bookmark: _Toc312711074]Entity
The Name Piece Sequence domain table consists of:
ID
Sequence

The NamePieceOrder domain table predefined and user extensible.
[bookmark: _Toc312711075]Attributes
ID PrimaryKey ;
Sequence = 	'Title, GivenNames, FamiliarNames, FamilyName, GenerationalTitle, DesignatoryLetterss' |
'FamilyName, GivenNames, FamiliarNames, GenerationalTitle, Title, DesignatoryLetterss' |
'Title, FamilyName, GivenNames, FamiliarNames, GenerationalTitle, DesignatoryLetterss' ;

NamePieceOrder represents the sequence that each NamePiece field occurs in each PersonName that is to be displayed, printed, or used on verbal or written communication.

NamePieceOrder consist of six sequenced NameParts literals:
Title
GivenNames
FamiliarNames
FamilyName
GenerationalTitle
DesignatoryLetterss
[bookmark: _Toc312711079][bookmark: _Toc313097359][bookmark: _Toc312711076]Place
[bookmark: _Toc312711080]Entity
The Place domain table consists of:
ID
…
The Place domain table is initially loaded with predefined values and is user extensible.
[bookmark: _Toc312711081]Attributes
ID PrimaryKey ;
… is defined in and must conform to the "NEWORG" Place data standards.
A Place is the place where the name was used during that date range.
<A Place is defined by zero or more prevailing government, religious or other authorities at the time and the Place names are those used at the Date in the PersonName record.
Place domain table records are hierarchical and temporal and hence sensitive to Date.>
[bookmark: _Toc313097360]LocaleParameter
[bookmark: _Toc312711077]Entity
The LocaleParameter entity domain table consists of:
ID
…
[bookmark: _Toc312711078]Attributes
ID = PrimaryKey ;

… is defined in "NEWORG" LocaleParameter Data Standard.

<LocaleParameter domain table could consist of CountryCode, LanguageCode, ParameterName, DataType, ParameterValue and Order. If data type is always a character literal, it can be implied and is therefore not needed in the table.

Locale could contain configuration attributes for each Locale (Language-Country) for the following ParameterName such as:
WritingDirection
CharactersAllowed
LetterSortOrder
Non-LetterCharactersAllowedInName
LogogramsAllowed
PrefixedNamesAllowed
ValidPrefixForPrefixedNames
CompoundNamesAllowed
MaximumNumberOfNamePartsInCompoundName
CompoundNameJoinerCharactersAllowed
NamePartOrder
FormalUseNameFormat
InformalAddressNameFormat
[bookmark: _Toc312711082]This facilitates the Personal Name Data Standard's ability to support Internationalization more flexibly.>

[bookmark: _Toc313097361]Link Tables
[bookmark: _Toc312711086][bookmark: _Toc313097363][bookmark: _Toc312711083][bookmark: _Toc313097362]PersonNameTitle
Title can be in a many to many relationship with PersonName.
[bookmark: _Toc312711084]Entity
The PersonNameTitle link table consists of the following attributes:
ID
PersonNameID
TitleID
Order
[bookmark: _Toc312711085]Attributes
ID = PrimaryKey ;
PersonNameID = ForeignKey ;
TitleID = ForeignKey ;
Order = UnsignedInteger ;
The order of each Title is significant and must be preserved.
Order contains the presentation order of Titles.
PersonNameGivenName
GivenName can be in a many to many relationship with PersonName.
Entity
The PersonNameGivenName link table consists of the following attributes:
ID
PersonNameID
GivenNameID
Order
Attributes
ID = PrimaryKey ;
PersonNameID = ForeignKey ;
GivenNameID = ForeignKey ;
Order = UnsignedInteger ;
The order of each GivenName is significant and must be preserved.
Order contains the presentation order of GivenNames.
PersonNameFamiliarName
FamiliarName can be in a many to many relationship with PersonName.
[bookmark: _Toc312711087]Entity
The PersonNameFamiliarName link table consists of the following attributes:
ID
PersonNameID
FamiliarNameID
Order
[bookmark: _Toc312711088]Attributes
ID = PrimaryKey :
PersonNameID = ForeignKey ;
FamiliarNameID = ForeignKey ;
Order = UnsignedInteger ;
The order of each FamiliarName is significant and must be preserved.
Order contains the presentation order of FamiliarNames.
[bookmark: _Toc312711089][bookmark: _Toc313097364]PersonNameDesignation
Designation can be in a many to many relationship with PersonName.
[bookmark: _Toc312711090]Entity
The PersonNameDesignation link table consists of the following attributes:
ID
PersonNameID
DesignationID
Order
[bookmark: _Toc312711091]Attributes
ID = PrimaryKey ;
PersonNameID = ForeignKey ;
DesignationID = ForeignKey ;
Order = UnsignedInteger ;
The order of each Designation is significant and must be preserved.
Order contains the presentation order of Designations.
[bookmark: _Toc312711092][bookmark: _Toc313097365]PersonNameLocaleParameter
LocalParameter can be in a many to many relationship with PersonName.
[bookmark: _Toc312711093]Entity
The PersonNameLocaleParameter link table consists of the following attributes:
ID
PersonNameID
LocaleParameterID
Order
[bookmark: _Toc312711094]Attributes
ID = PrimaryKey ;
PersonNameID = ForeignKey ;
LocaleParameterID = ForeignKey ;
Order = UnsignedInteger ;
The order of each LocaleParameter is significant and must be preserved.
Order contains the presentation order of LocalParameter fields.
[bookmark: _Toc312711095][bookmark: _Toc313097366][bookmark: _Toc312711098]PersonNameNote
Notes can be in a many to many relationship with PersonName.
[bookmark: _Toc312711096]Entity
The PersonNameNote consists of the following attributes:
ID
PersonNameID
NoteID
Order
[bookmark: _Toc312711097]Attributes
ID = PrimaryKey ;
PersonNameID = ForeignKey ;
NoteID = ForeignKey ;
Order = UnsignedInteger ;
The order of each Note is significant and must be preserved.
Order contains the presentation order of Notes.
[bookmark: _Toc313097367]Citation
Citations can be in a many to many relationship with PersonName.
Entity
The PersonNameDesignation consists of the following attributes:
ID
PersonNameID
CitationID
Order
Attributes
ID = PrimaryKey
PersonNameID = ForeignKey ;
CitationID = ForeignKey ;
Order = UnsignedInteger ;
The order of each Citation is significant and must be preserved.
Order contains the presentation order of Citations.
[bookmark: _Toc313097368]External Entity Tables
[bookmark: _Toc312711099][bookmark: _Toc313097369]Person
Each PersonName entity is used by one Person entity and one Person entity may have zero or more PersonName Entities
[bookmark: _Toc312711100]Entity
The Person external table consists of:
ID
…
[bookmark: _Toc312711101]Attributes
ID = PrimaryKey ;
… is defined in and must comply with "NEWORG" Person Data Standard.
[bookmark: _Toc313097370][bookmark: _Toc312711102]LocaleParameter
LocaleParameter can be in a many to many relationship with PersonName.
Entity
LocaleParameter external table consists of:
ID
…
Attributes
ID = PrimaryKey ;
.… … is defined in and must comply with "NEWORG" Locale Data Standard
[bookmark: _Toc313097371]Place
Entity
Place external table consists of:
ID ;
…
Attributes
ID = PrimaryKey ;
.… … is defined in and must comply with "NEWORG" Place Data Standard
[bookmark: _Toc313097372]Note
Notes can be in a many to many relationship with PersonName.
Note is a free-form narrative with more extensive elaboration of Date, Place or Description about PersonName.
[bookmark: _Toc312711103]Entity
The Note external table consists of:
ID
…
[bookmark: _Toc312711104]Attributes
ID = PrimaryKey ;
… is defined in and must comply with "NEWORG" Note Data Standard
[bookmark: _Toc312711105][bookmark: _Toc313097373]Citation
Citations can be in a many to many relationship with PersonName.
[bookmark: _Toc312711106]Entity
The Citation external table consists of:
ID
…
[bookmark: _Toc312711107]Attributes
ID = PrimaryKey ;
… Citations are specified in and must comply with the "NEWORG" Citation Data Standard.
[bookmark: _Toc312711108]The Citation data Standard includes Citations, Sources, and Repositories.

[bookmark: _Toc312711113][bookmark: _Toc313097374]Glossary
This glossary is presented in non-alphabetical order to facilitate understanding of each term, as certain terms are dependent on previously defined terms.
Genealogy Name Terms
PersonName: consists of the following attributes: PersonID, Type, identification attributes and non-identification attributes. PersonID references the Person who uses this PersonName. Identification attributes are an ordered sequence of an optional Title, each optional zero or more GivenName, each optional zero or more FamiliarName, an optional FamilyName, an optional GenerationalTitle and each optional zero or more DesignatoryLetters used to identify a person (not necessarily uniquely). Historically and in everyday use, not all of these components are always used, even on legal documents. Some NamePiece may be used to honor a person's father, mother, grandfather, grandmother or another ancestor. Non-identification attributes consist of following: a NamePieceOrder, optional Date, an optional Place, and optional Description, a GivenNamesSortKey, a FamilyNameSortKey, a FormalUseName and an InformalUseName. These are considered non-identification attributes, as they are not essential to identify a person. However, they are useful for other genealogical purposes such as containers for other pertinent genealogical details, indexing a person's records by GivenNames or FamilyName; and use of a PersonName in formally or informally addressing him/her.
PersonNameType: PersonNameType typically indicates the usage of the PersonName. In addition, Type may give clues to the PersonName origin or other characteristics.
NamePart: A NamePart may be a SimpleName, SingleInitialName, PrefixedName or CompoundName.
SimpleName: A SimpleName is a single word or logogram used as a label for a part of a PersonName.
SingleInitialName: A SingleInitialName is a single capital letter ending in a period used as a label for a part of a PersonName.
PrefixedName: PrefixedName is a special form of a NamePart in which the SimpleName is prefaced by a PrefixedNamePrefix consisting of one or more words each separated by a space or nothing (e.g. de Vries, van der Zam, vander Zam, or d'Hunt). A PrefixedNamePrefix is explicitly identified because, depending on culture, customary use or personal preference; these prefixes may or may not be significant in sorting FamilyNames and GivenNames.
CompoundName: A CompoundName is a special form of a NamePart when each NamePart in a FamilyName (or a GivenName) is comprised of two or more SimpleName or PrefixedName, each joined by a Hyphen-Minus, Space or Null, e.g. Smith-Jones, Smith Jones and SmithJones.
A Mononymic: A mononymic is the use of a single name (e.g. Geronimo) as a GivenName instead of GivenNames and a FamilyName.
Patronymic: A patronymic is a name based on the father's (or grandfather's) first GivenName, usually with a prefix or postfix indicating son of or daughter of. In some cultures, patronymics are often used as a last GivenName qualifier where the individuals would otherwise have the same name.
Matronymic: A matronymic is a name based on the mother's (or grandmother's) first GivenName, usually with a prefix or postfix indicating son of or daughter of. In some cultures, matronymics are often used as a last GivenName qualifier where the individuals would otherwise have the same name.
GenerationName: A GenerationName is an optional field indicating the generation of the person. China uses it primarily to indicate each generation of a family. It is considered part of the GivenNames, not part of the FamilyName.
NamePiece: A NamePiece is a Title, GenerationName, each GivenName, each FamiliarName, FamilyName, GenerationalTitle or each DesignatoryLetters used to identify a person.
Title: A Title is used to add formality to a name to include in Use a person. A Title can be can be grouped in several types, i.e. Formal Social, Academic, Professional, Ecclesiastic, Devotional, Heads of State, Judicial, Legislative and Military. A Title can occur zero or more times, e.g. Herr Professor Doctor Schmidt and usually abbreviations are used.
GivenNames: GivenNames are the one or more NamePieces given to a person at or shortly after birth by the parents to identify the person within the family. Some cultures allow a single letter to be used in any GivenName in which case it does not end in a period. First GivenName is the first NamePiece in the GivenNames. Middle GivenNames are the second and subsequent, if present, NamePieces in GivenNames. A middle NamePiece often is in honor of an ancestor or relative.
First Name and Forename: A first name or forename term is often used instead of a first GivenName. Unfortunately, first name and forename are misleading in cultures that use "FamilyName then GivenNames" order and therefore are not used further in this document.
Initial: An initial is the first letter of a name, followed by a mandatory period (so as to not confuse it with a single letter name). Some cultures often use an initial for each of the middle GivenNames and, in some cases, for the first GivenName, therefore initials with a period are allowed for each GivenName.
FamiliarName: FamiliarNames are used in a situation where the person normally is known by other than the person's first GivenName. FamiliarNames are always enclosed in double quotation marks. It is possible to have more than one Familiar Name in which case each is enclosed in double quote marks and separated by a space. A FamiliarName may be a preferred name, a derived name, an initial, a nickname, or a combination of the preceding forms and are included in a PersonName as additional GivenName(s), e.g.
Preferred - uses a middle GivenNames in preference to the first GivenName, e.g. William James "James" Smith
Derived - uses a short form for one of the GivenNames, e.g., William James "Bill" Smith
Initials - uses initials instead of Name, e.g. William James "W. J." Smith
Nickname - uses a name not related to or derived from any GivenName, e.g. William James "Tex" Smith
Combination - preferred and derived from Given Name, e.g., William James "Jim" Smith
FamilyName:	The NamePiece of a PersonName that is used to describe family, clan, tribal group or marital association. A FamilyName is the NamePiece inherited from the FamilyName of the father and/or the mother. Some cultures today or other cultures (prior to 1200 to 1800) never used FamilyName and hence this field is not mandatory. Numerous cultures (e.g. Spanish speaking and Portuguese speaking) typically have two or four names, respectively, as a CompoundName in their FamilyName to honor both or all four sides of their family. Today in Western countries, more married women are keeping their birth FamilyName for professional or other reasons and married couples are adopting compound names to honor equally both sides of their family.
Surname: A Surname is sometimes used as a synonym for the FamilyName, but is not as self-defining as FamilyName (especially in other languages or cultures) and is not used further in this document.
GenerationalTitle: A GenerationalTitle allows the use of a GivenName qualifier such as Jr., Sr., I, II, III, etc. to distinguish between members of the same family that would have otherwise have identical names.
DesignatoryLetters: DesignatoryLetters can be classified by type; and are zero or more:
Academic Qualifications (e.g., BA, MBA and PhD)
Honorarias (e.g. Honorary LLD)
Esquire (i.e. Esq)
Professional Qualifications (e.g., MD, PEng, CPA and Atty)
ReligiousOrders (e.g. OFM and SJ)
DesignatoryLetters can only be used when sanctioned by an appropriate authorizing organization.
NamePieceOrder: NamePieceOrder specifies the order in which all NamePieces are normally displayed, printed and spoken for this person in this person's culture. If the GivenNames are stated first and the FamilyName is stated last, this is called the Western Order. If the FamilyName is stated first and the GivenNames are state last, this is called the Eastern Order. Because the order of NameParts is important and culture-sensitive, their order is determined by NamePieceOrder for purposes of displaying, printing and communication.
Date: Date is an optional field and is usually stated as a date range in which this PersonName was used by the person.
Place: Place is an optional field where this PersonName was used by this person.
Description: Description is an optional short free-format narrative comment on the date or place that complements it, especially if they are not used.
GivenNamesSortKey: GivenNamesSortKey is optional and is used as an override if the GivenNames field does not provide the correct automatically generated sort key, e.g. allows a GivenNames of William James "James" Smith to be sorted as James William Smith.
FamilyNameSortKey: FamilyNameSortKey is optional and is used as an override if the FamilyName field does not provide the correct automatically generated sort key, e.g. allows a FamilyName of "van der Zam to be sorted as "Zam".
FormalUseName: FormalUseName often uses Title, GenerationName, all GivenNames, FamilyName, GenerationalTitle and Designations.
InformalUseName: InformalUseName usually uses only first GivenName and Family Name.
Notes: Notes are an optional free format narrative comment on Date, Place or other important explanation of a Name.
Citations: Citations are the zero or more Citations from which this information (evidence) was extracted. Citations reference sources that reference Repositories.
Order: Order defines the preferred order of PersonNames, specifically which PersonName record is considered the main record; all other PersonName records are considered alternative records.
Technology Terms
Entity Table: A primary entity table is the main table that other records in domain tables or link table reference and is the focus of a data sub-model.
Domain Table: A domain table is a set of all distinct permissible values of a field and is typically used to contain the value pointed to by a field reference in a primary entity such as PersonName. In addition, each row of the table may contain other values such as a definition of the value. Domains also facilitate the elimination of illogical data structures and the easy implementation of referential Integrity (elimination or orphan references) and can conserve storage and improve data accuracy and data integrity. Domains are dynamic, stored like other data tables and therefore easy for the user to create, retrieve, update or delete records. Predefined values are supplied by the software manufacturer and are usually immutable to the user. User-extensible means that the user can create, read, update and delete non-predefined values. Any domain table having predefined values should be locale-sensitive to support Internationalization.
Master List: A master list is a term often used in Genealogy software in place of the information technology term domain. Unfortunately, a master list can have many meanings and therefore is not used further in this document.
Link Table: Link Tables are used to store the foreign key of each entity that is references in a many to many relationship. In addition, they may store other attributes such as Order.

[bookmark: _Toc313097375]Endnotes
