Research Log and the Custom Report Writer

KIPCUG Genealogy SIG 


July 16, 2001

Research Log

The Research Log is used to record the tasks that need additional research that can not be covered by simply using the flags to indicate missing information. This is especially useful if you have some information or if you have conflicting information.

The Research Log icon [image: image1.jpg]


 is located to the left of the help icon on the toolbar and looks like an opened notebook. The gray portion on the inside of the notebook turns to green when you have created an entry. The color changes back to gray when you enter a completion date.

Information to be Entered in Addition to the Task Type, Subject and ID#

· Task Name

· Designed

· Planned

· Begun

· Progress

· Completed

· Keywords

· Expenses

· Memo

The Memo should include all of the information that you already have that would help you find the information that you need. This could include names, dates, locations and ages from several sources or the information from one source with the source citation.

The Research Log can be printed using the Reports, List of Tasks. This can be customized to exclude completed tasks, include only certain types of tasks or sorting to meet your needs.

Custom Report Writer

The Custom Report Writer is a method of quickly generating several reports without having to wait for the screens to rebuild once each report has been completed. The Custom Report Writer is accessed by selection it (last item) from the Reports Menu.

Features

· Information on each of the reports is displayed when that report is highlighted.

· The listing of reports can also be filtered to limit the number of reports by selecting a type of report.

· This is the only way that you can import and export reports from one computer to another.

· Reports can be deleted. This is useful if you have not been using the prompt value and have been creating separate reports for the same purpose.

· Wizards are available to build reports by selection of options displayed on the screen.

Information Displayed on the Screen

· Configuration Name

· Type

· Focus

· Output Type (Screen, Printer, File, Picklist, Write to flag, Create data set, Lock timelines, Unlock timelines)

Wizards

The Wizard icon [image: image2.jpg]


 is about halfway down the screen in the right column that looks like a magic wand.

Report Types

· Charts

· Pedigree – 4 generations, Pedigree – 5 generations, Pedigree – Compressed, Descendancy Chart

· Forms

· Family Group Sheet, Individual Detail, Ahnentafel (columnar), Linear Ahnentafel (columnar)

· Lists

· People, Names, Events, Citations, Sources, Repositories, Research Tasks

· Narratives (Describing…)

· An Individual

· Individual Narrative

· The ancestors of…

· Ahnentafel (narrative), Genealogy Report – NEHGS Register Format (Ancestor), Genealogy Report - NGSQ Modified Register Format (Ancestor)

· The descendants of…

· Descendancy Narrative, Genealogy Report – NEHGS Register Format (Descendant), Genealogy Report - NGSQ Modified Register Format (Descendant)

· The line between…

· Linear Ahnentafel (Narrative)

· Publication tools

· Bibliography, Endnotes

· Utilities

· Audit data set, Change flags, Create a TMG data set, Customize the picklist, Export a GEDCOM file, Lock timelines, Unlock timelines, Data Set Information

Conclusion

· The Research Log helps to keep track of tasks that need additional research. The entries should be created as soon as you determine the need for more information.

· The Custom Report Writer may be a faster way of running reports if you are running more than one report or you are having to run the report multiple times in order to correct it or in order to run it for different prompt values.

· The Wizard contained in the Custom Report Writer can simplify running many reports.
