[image: image1.png]Select Data Source

Look

Favortes

My Network.
Places.

[& cvrpatarequEsTS

=l @ @ X 0 - Tods-

S trer
S Recuest 12:14-07

[SIPACHET FoR CLeRKS REGISTRARS
| SIPACKET FoR RECLESTORS
S50 Cavcustis 138
Sswss2t 11107

Do 1207

Svenssan 11207

1 o Reuest Log
Eosticlayout voter data
Evsiie layout o

Fiepame: |

Hew Source. open

Fls of tpe: [pata sorees

=l
El Concel

 STATE OF MAINE
 Voter Disk File (.txt)
Excel Importation Instructions
BACKGROUND:

The State of Maine’s Central Voter Registration system has the ability to provide a text file output of voter records. The instructions captured below can be used to import this text file into Microsoft’s Excel spreadsheet product. Please note that Excel is a capable of importing up to 65,536 rows; therefore, if the file you obtained contains more than 65,536 voters, other desktop productivity or database software should be used (e.g. Access, SQL Server, Oracle, etc.). The total record count provided in the text file is noted at the end of the file.
When a user requests a data file from the State, two items are provided. The first is the text file proper and this file is titled “Voter.txt”. The second item is titled “Report.html” and is the field level layout of the text file.

IMPORTATION INSTRUCTIONS:

These instructions are specific to the steps involved in importing the data from the .txt file into Excel.
1. If the data provided is in a zip file (folder icon with a zipper), the files must first be extracted from the zip file (if the data is not provided in a zip file, proceed to Step 5). Example of zipped folders:

[image: image4.png]E)sw 12.26.07
(15w Caucus List 1-3-08
B1swe 11107
Esw G 12-4-07

2.
Right click on the zip folder, and select “Extract All Files”.

[image: image5.png]5w 6 11-1-07 Open
5w 6 12-4-07 Search
Qv Explore
E3vPH 12-26-07 Extract Al,
EIvPH G 11-2:07

Dy 12407 |\ Scan for treats.
Make Avalable Offlne

Open ith »
Send To y
a

Cony

Create shartcut
Delete
Rename

Propertiss

[image: image6.png]Welcome to the
Compressed (zipped)
Folders Extraction
Wizard .
s
The extraction wizard helps you copy files =
fom it 52 scive
fie
<
P
ora
To contine,cick et
o9
Bk
=) AN

3. An Extraction Wizard, similar to this one, will appear.

[image: image7.png]K Microsoft Excel - Book1 =lolx|
Eile Edit view Insert Format Took | Data | Window Help row count limitations - x

o s 2,
DERSN SRY L BE-{4 ot b -0
i3 ta 2 anial < -|§ i D

a - = Form.

A B 3]] Subtotals.) |
1 1 Validation, I—|
2
3 Table.
4 Text to Columns.
g Consolidate.
7 Group and Outline »
8 [Z PpwotTable and PivatChart Report.
9
0 Import External Data P [B mportRata.
1 ; 3 5 New Web Query.
13 ‘8 New Database Query.
14 =3
15
16 E’
17]
18 |
19
0

1« » l\Sheet1 (Shest2 [Sheetd
Ready

[— | jJj

A

[image: image8.png]Text Import Wizard - Step 3 of 3 2%

This sreen s you select sach column and set Column data Format
the Data Format, General S

“General converts numeric values to numbers, date | Text
vales todates, and allemaining vaues tatext. |~ o oy

advanced.

Data preview

€ Do not port column (skip)

Lnezal be
OTER ID ETATUS [LAST NANE FIRST NANE JIDDLE NANE FUFF
85700453 ones R

788253 nrte ROLD

1750252 mite uEND oL

51700777 mite wesELL

|l —r

Cancel <gack Frih

4. Follow the prompts of the Extraction Wizard; note the location where the extracted files will be saved.
5. ** If the files were not provided in a zip folder, copy the Voter.txt file to a local directory on a PC that has the Excel program and proceed to the next step.**
6. Open Excel and select the Data, Import External Data, Import Data options as shown below:

[image: image9.png]Text Import Wizard

tep 2 of 3

This sreen s you set the delmiters your data contais. You can see
how your text i affected in the preview belon,

G I Treat consecutive delimiters as one
b [semcobn [conma

I space W others I Text qualfier

Data preview

26 oW [OTER 1> |TATUS [AST NANE FIRST NANE IDDLE NANE FUFT j

heeor pa1soooo g

heeor palsooooz fumion prrLze e
heeor palsoooos IR AREATL

heeor pa1coooos cx 108N weusTUE

ol m— o
Cancel | <k

[image: image10.png]Import Data 20|
Where do you wsnt to put the data?

 xisting worksheet:

e workshest

Create a FivotTable report,

Propertis, Parameteren | | Eduery

7. Locate the Voter.txt file, on the pc where you saved it, and select Open.

[image: image11.png]W//ﬂ.

=

N

8. The Import Wizard will present the following screens:

[image: image2.png]Text Import Wizard - Step 1 of 3 2%

The Text Wizard has determined that your data i Deliited.
IFthis s correct, chaose Next, or chase the data type that best descrbes your data

Originaldata type.

Choose the e type that best describes your data
@ QRS - Charactes such ascommas or tabs separate each ek

 Fixedwidth - Fieds are aligned n columns with spaces betwesn each fild

T =] Fleorign: | 437: OEM United States |

Start mport at tow:

Preview ofFl Ci\Documents and Settings|David.StinelDesktopDisk File Example. £t

EG_TOUN|VOTSR ID|STATUS | LAST NANE|FIRST NANE[NTDDLE NANE|SUFY|
urvroum| 789700453 | &1 JONES | HATTHEW| THONAS | 18651 | |BLACK RD| | 1TLO
areToum| 841785253 | 4| SHTTH|HAROLD | | 181C| |UNTONTOUN RD| | | ANYTOUN|
uaryToum| 941790252 | &1 SHITH| GUENDOLYA| &1 181 C| |UNTONTOWN RD| | | ANYT
arerowm| 8917007771 &1 SHTTHI RUSSELL D1 1951 | |UNTONTOWN RD| | | ANYTO

[

Nt > Enish

Cancel

9. Select Next and Step 2 will present the following screen. On this screen, you should deselect the Tab box and select the Other box in the Delimiters section. In the field just to the right of Other, type in a pipe character. On the keyboard, this character is located above the Enter key and is selected using the Shift key. Once this is done, select Next.

10. The last step of the Import Wizard process is to define the data type of the imported data. When you highlight a column, the formatting of that column appears in the “Column data format” box (upper right).

11. The following columns should be defined as Text (column headings are the first row of the text file consistent with the Report.HTML layout):
· Voter ID

· Street Num B

· Zip

· Zip4

· Mail Street Num B

· Mail Zip

· Mail Zip4

· WP

12. All Date fields should have a column data format of Date selected:

[image: image3.png]Text Import Wizard - Step 3 of 3

This sreen s you select sach column and set
the Data Format,

“General converts numeric values to numbers, date:
values to dates, and al remaining values to t2x,

advanced

Data preview

Column data Format
€ General

C et

20x|

T STATUS CHG EASON

T LAST ACTIVE

Cancel

<gack

Erish

13. Select Finish to complete the importation; then select OK to Import the Data and populate the spreadsheet.

14. Save the newly created Excel file to a local drive using a unique file name for retrieval at a later date.

1 of 5

