

Improve the Batch Cataloging at Your Library: MarcEdit to the Rescue

Ontario Library Association Super Conference 2016
January 28, 2016

Linda Day
Hana Storova
Marina Morgan

Agenda

1. About MarcEdit
2. Basic MarcEdit functions
3. Intermediate functions
4. Advanced functions
5. Resources

What is MarcEdit?

- developed MarcEdit in 1999 by Terry Reese
- continually updated and expanded
- now version 6.2
- download the latest version at:
<http://marcedit.reeset.net>

Basic MarcEdit Functions

- MarcBreaker
- MarcEditor: deleting and adding fields and subfields
- MarcMaker
- Finding duplicate records
- MarcSplit & MarcJoin
- Marc Validator

**Start
here!**

MarcBreaker Function

- converts encoded MARC file into text for editing
- can convert into Unicode (UTF-8) if your system prefers that -- will handle diacritics!
- click for Unicode conversion before selecting files

Function =
MarcBreaker

Can convert to
Unicode or
UTF8

Input File =
encoded MARC
file (original)

Output File = text
version of file (output
of breaking process)
.mrk or mrk8

MARC Editor

- core of MarcEdit
- has specialized tools for editing MARC fields as well as general text editing functions
- can add/delete/edit fields and subfields in all records, or with qualifiers to touch only some records

MarcEditor Initial Screen

File name

Menu bar
and icons

MARC
record in
text
format!

Basic editing functions

Add Field

MarcEdit.NET Batch Editing Tools

Add/Delete Field Utility

Field: 506

Field Data: \\\$aAccess restricted to subscri

Options:

- ☒ Match case
- ☒ Insert before
- ☐ Insert last
- ☐ Add field only if not present
- ☐ Add Field If Present
- ☐ Use Regular Expression
- ☐ Remove Duplicate Data
- ☐ Remove if field data does not match
- ☐ Process batch operation

Buttons: Delete Field, Add Field, Close

Drop down
list of all
MARC fields

Complete
MARC
field

Option to
add only if
not present

Add Field
Button

Delete all occurrences of a field:

Blank Field
Data box;
all 655
fields will
be deleted.

MarcEdit.NET Batch Editing Tools

Add/Delete Field Utility

Field: 655 Field Data:

Options:

- ☐ Match case
- ☐ Insert before
- ☐ Insert last
- ☐ Add field only if not present
- ☐ Add Field if Present
- ☐ Use Regular Expression
- ☐ Remove Duplicate Data
- ☐ Remove if field data does not match
- ☐ Process batch operation

Delete Field

Add Field

Close

Delete only fields with specific data:

Only 651 fields
containing Soviet
Union will be
deleted.

Adding and Editing Subfields

- similar functionality to working with entire fields
- can add only if not present
- can edit subfield containing only specific data

Add subfield

MarcEdit.NET Batch Editing Tools

Edit Subfield

Field: 856 Subfield: z Field Data:

Replace with:
Click here for access

Search Options:

- ☐ New subfield only
- ☒ Add subfield if not present
- ☐ Delete Subfield
- ☒ Match case
- ☐ Move subfield data
- ☐ Use regular expression

Buttons: Replace Text, Remove Text, Close

Left sidebar links:
[Add/Delete Field](#)
[Copy Field Data](#)
[Edit Fields](#)
[Edit Indicators](#)
[Edit Subfield Data](#)
[Swap Fields](#)

Callout 1: Will only add if no \$z exists (points to 'Add subfield if not present')

Callout 2: Use Replace with blank Field Data to add new subfield. (points to 'Replace Text')

Callout 3: This will add \$z even if another one is already there. (points to 'Match case')

Delete subfield

MarcEdit.NET Batch Editing Tools

Edit Subfield

Field: 856 Subfield: z Field Data: Link to publisher

Replace with:

Search Options:

- ☐ New subfield only
- ☐ Add subfield if not present
- ☒ Delete Subfield
- ☒ Match case
- ☐ Move subfield data
- ☐ Use regular expression

Buttons: Replace Text, Remove Text, Close

Callout boxes:

- Delete subfield (points to Delete Subfield checkbox)
- Delete selected subfields (points to Replace Text button)

MarcMaker in MARC Tools

Text format
file, either
.mrk or .mrk8
(UTF)

Encoded
MARC file,
.mrc

MarcMaker in MarcEditor

Compile to MARC.
Also under File
Menu

Record Deduplication

Record Deduplication

Control Field:

Field/Subfield 856\$u|

Dedup on:

Transaction Date 005

Options:

☒ Remove Duplicate Items
☐ Print Unique Items

☒ **Save Dedup Items to:**

C:\EBSCO Academic Ebook Corrections.mrk

Process Close

Record Deduplication

In this example, we're looking for records with duplicate URLs

MARCSplit

Utilities Dialog

Batch Process
MARC Records

Export Tab
Delimited
Records

MARCJoin

MARCSplit

Character
Conversions

Merge Records

MARCSplit Utility

Source File:

C:\Users\Linda\Desktop\EB

Process

Destination Folder:

C:\Users\Linda\Desktop

Close

Records Per File:

1000

☐ # of files:

Set
number of
records in
files

MARCJoin

- will find errors in the MARC coding
- very useful if you have a record that your ILS will not accept!

- will find errors in the MARC coding
- very useful if you have a record that your ILS will not accept!

MARC Validator

Information on the record so that you can find it.

Identifies error in MARC coding

Intermediate Functions in MarcEdit

Find & Replace in MarcEditor

Select & Export individual records

Exporting records in Tab Delimited Format

Merging records

Composite fields

Validate Headings

Verify URLs

Find & Replace Data Functions in MarcEditor

General text editing functions - simple but powerful!

Find / Replace - to find and replace data (text string) on a current page in MARC text file

Find All / Replace All - to find and replace all occurrences of a given text string

Results can be sorted

More powerful with regular expressions

“Find” example

“Find All” - Allows users to quickly check data in a specific MARC field (or subfield)

Search for: **=MARCfieldTAG**

Using “Find All” to search for data in a specific MARC field (100) - Results list

Find All Results

=100 was found 144 times.

Click here to sort the results

Found Text	Action
=100 1\SaAbattan, Spéro,\$auteur.	Jump to Record #: 102
=100 1\SaArcand, Lyne,\$auteur.	Jump to Record #: 253
=100 1\SaBakhiyi, Bouchra,\$auteur.	Jump to Record #: 203
=100 1\SaBeaucage, Clément,\$auteur.	Jump to Record #: 15
=100 1\SaBergstrom, Nancy,\$author.	Jump to Record #: 52
=100 1\SaBillard, Marie-Noëlle,\$auteur.	Jump to Record #: 30
=100 1\SaBisailon, Suzanne,\$auteur.	Jump to Record #: 5
=100 1\SaBoag, Alexander Harvey,\$d1961-\$author.	Jump to Record #: 124

Jump to Page Edit Find Query Close

Use scrollbar to
browse the results

Using **Find All** to find “invalid” subject headings

Click here to sort

610 fields with
“invalid”
(non LC)
indicators

Find All Results	
=610 was found 10 times.	
Found Text	Action
=610 20\$aCanadian Integrated Program for Antimicrobial Resistance Surveillance.	Jump to Record #: 122
=610 20\$aCanadian Integrated Program for Antimicrobial Resistance Surveillance.	Jump to Record #: 166
=610 20\$aProgramme québécois de dépistage du cancer du sein.	Jump to Record #: 177
=610 22\$aCanadian Integrated Program for Antimicrobial Resistance Surveillance.	Jump to Record #: 122
=610 22\$aCanadian Integrated Program for Antimicrobial Resistance Surveillance.	Jump to Record #: 166
=610 22\$aProgramme québécois de dépistage du cancer du sein.	Jump to Record #: 177
=610 26\$aProgramme intégré canadien de surveillance de la résistance aux antimicrobiens.	Jump to Record #: 122
=610 26\$aProgramme québécois de dépistage du cancer du sein.	Jump to Record #: 177
=610 27\$aProgramme intégré canadien de surveillance de la résistance aux antimicrobiens.\$2fmesh.	Jump to Record #: 122
=610 27\$aProgramme québécois de dépistage du cancer du sein.\$2fmesh.	Jump to Record #: 177

Deleting 6XX fields with specific indicators

MarcEdit.NET Batch Editing Tools

Add/Delete Field Utility

Field: 610 Field Data: 22\$a

Options:

- ☒ Match case
- ☒ Insert before
- ☐ Insert last
- ☐ Add field only if not present
- ☐ Add Field If Present
- ☐ Use Regular Expression
- ☐ Remove Duplicate Data
- ☐ Remove if field data does not match

Delete Field

Add Field

Close

Delete all fields with a specific indicator data using "Add/Delete Field Utility"

Replace All

You can use Replace All to replace a whole MARC field - in this case 338 field with French text - with a completely different (English) text

Extract / Delete Selected Records Utility

Extract Selected Records - allows users to **extract individual records from a larger MARC file**

Delete Selected Record - allows users **delete individual MARC records from a larger MARC file**

Different types of searches can be performed to select individual records in the file

Source file -
.mrk file that
you want to
select/extract
records from

Click on Import File to
import the file in this
utility

Display Field - contains
the data based on which
you want to select
(extract) records

Selecting individual records

Enter data in the Search box - Records containing the data specified will be selected after you execute the search

Exporting selected records

Export Selected -
selected records will
be exported into
new .mrk file

Export Tab Delimited Records Utility

Export fields in tab delimited format

Can be used to identify missing and duplicate data in a specific field or subfield

Can be used to generate title lists, etc.

MARC text file

Tab Delimited text

```
=245 00$aBrain electrical activity mapping for diagnosing  
=336 \\\$atext$2rdacontent  
=650 \0$aDementia$xDiagnosis.  
=650 \0$aMental illness$xDiagnosis.  
=650 \0$aBrain mapping.  
=650 \0$aElectroencephalography.
```

```
245$a "Brain electrical activity mapping for  
diagnosing psychiatric disorders :"  
336$a "text"  
650$a "Dementia;Mental illness;Brain  
mapping.;Electroencephalography."
```

Export Tab Delimited Records Utility

Utilities Dialog

Export Tab Delimited Records

Step 1: Set File Paths

[Text Field] [Folder Icon]

[Text Field] [Folder Icon]

? Select Field Delimiter [Dropdown]

? n field delimiter [Dropdown]

Next >> Close

.mrc file you want to export from

Tab Delimited text file you are exporting

Selecting fields and subfields to export

Utilities Dialog

Batch Process MARC Records

Export Tab Delimited Records

MARCJoin

MARCSplit

Character Conversions

Merge Records

Export Tab Delimited Records

Step 2: Define Fields/Subfields to Export

245\$a
050\$a

☐ Normalize field data

Field: Subfield: [Add Field](#)
[Delete Field](#)

[Settings...](#)

Fields and subfields
selected to export

Using Tab Delimited records to identify missing and duplicate call numbers

Exported titles

Exported call numbers

	A	B	C
1	245\$a	050\$a	
2	Pascal the philosopher :	B1903	
3	Erasmus of Rotterdam	B785.E64	
4	Peter of Cornwall's Book of revelations	BV5091.V6	CB351
5	Merry hell	D547.C2	
6	Home in the city	E78.C2	
7	Sacred feathers	E99.M68	
8	Who is an Indian?	GN550	
9	Free to believe	KE4430	
10	A sea of languages	PN682.A67	
11	The free animal	PQ2053	
12	Wilde discoveries :	PR5824	PR5824
13	Margaret Atwood and the labour of literary celebrity	PR9199.3.A8	
14	Rotman on design	TS171	HD53
15	Pathogens for war	UG447.8	
16	My name is Lola		
17	Shipwreck at Cape Flora		
18	The fast-changing Arctic		

Records with
two or more call
numbers

Titles/records with
no call numbers

Z 39.50

How to get records containing missing data:

- At Guelph, use Z 39.50 utility BookWhere (from Web Clarity)
- MarcEdit has Z 39.50 search -- Has LC and OCLC configured.

Merge Records Tool

Merge data from one marc file into another file

Can be used to **supply missing data** - such as call numbers or subject headings

ALL files must
be in MRK or
MRK8 format
(text MARC, not
encoded
MARC)

File with
most of the
data you
want

File with
added
data

Final file
with all
data

Field to
match
records on

MARC21 as record identifier

choose Customize fields

Examples:

- 856 \$u
- Main entry + 245 \$a
- 776

The screenshot shows a 'Merge Options' dialog box with a list of fields and their subfields. The 'Author (1xx) Field' section has a checked checkbox for '\$a: Main Entry'. The 'Field 245:' section has checked checkboxes for '\$a: Title', '\$b: Remainder of Title', '\$c: Statement of Responsibility', '\$h: General Material Designation', '\$n: Number of pt/sec. of work', and '\$p: Name of pt/sec. of work'. The 'Misc. Fields:' section is partially visible at the bottom. On the right side of the dialog, there are 'Save' and 'Close' buttons.

Merge Options

Author (1xx) Field

- ☒ \$a: Main Entry

Field 245:

- ☒ \$a: Title
- ☒ \$b: Remainder of Title
- ☒ \$c: Statement of Responsibility
- ☒ \$h: General Material Designation
- ☒ \$n: Number of pt/sec. of work
- ☒ \$p: Name of pt/sec. of work

Misc. Fields:

Save

Close

Select fields to be merged INTO the 'source' file (the first one you specified):

Composite fields

Example: 852 with call number from 050 and location value

You need to copy some data from another part of the record, and also supply data for the field.

Step 1: Create field

Step 2: Use Swap to copy data from 050

Leaves 050
unchanged

Adds to 852
already
created

The screenshot shows the 'Swap Field Utility' dialog box within the 'MarcEdit.NET Batch Editing Tools' application. The dialog has a blue sidebar on the left with the following options: 'Add/Delete Field', 'Copy Field Data', 'Edit Fields', 'Edit Indicators', 'Edit Subfield Data', and 'Swap Fields'. The main area is titled 'Swap Field Utility' and contains the following sections:

- Original Data:**
 - Field: 050 (dropdown)
 - Indicators: (empty box)
 - Subfields: a (text box)
 - Find: (empty text box)
- Modified Data:**
 - Field: 852 (dropdown)
 - Indicators: (empty box)
 - Subfields: h (text box)
 - Find: ☐ Treat as Regular Expression (checkbox and text box)
- Search Options:**
 - ☒ Copy Source
 - ☒ Add to existing field (this option is highlighted with a dashed border)
 - ☐ Add to existing/create new
 - ☐ Process one field per swap
 - ☒ Sort Modified Field

At the bottom right are 'Process' and 'Close' buttons. Two red arrows originate from the text on the left: one points from 'Leaves 050 unchanged' to the 'Original Data' section, and another points from 'Adds to 852 already created' to the 'Add to existing field' option in the 'Search Options' section.

“Verify URLs” Add-in feature

- Generates a report providing the HTTP status codes returned for URLs in a record set.
- Follows redirects
- Default timeout after 100 seconds
- Use carefully - many vendors don't like url checkers!

The screenshot shows the 'Verify URL' dialog box with the following fields and annotations:

- Report Options:**
 - Input File:** An empty text box with a folder icon to its right. A red arrow points to it from a red box containing the text "File that you want to check".
 - Output File:** An empty text box with a folder icon and a green checkmark icon to its right. A red arrow points to it from a red box containing the text "Link check report".
 - XSLT File:** A text box containing the path "C:\Program Files\MarcEdit 6\xslt\url_verify.xml" with a folder icon to its right.
- Report Type:** A dropdown menu showing "HTML".
- Title:** A text box containing "245".
- Timeout (in seconds):** A text box containing "25".
- Fields:** A text box containing "all".
- Buttons:** "OK" and "Close" buttons on the right side. A red arrow points to the "OK" button.

Validate URLs - Error report

	A	B	C	D
1	Errors:			
2	Display Field	URL	Status Code	Status Message
3	The secret diary of Adrian Mole aged	http://dx.doi.org/10.5061/dryad.8q9k7	404	Not Found;
4	Shoot/get treasure/repeat\$h[electronic resource]	http://dx.doi.org/10.5061/dryad.8q9k7	404	Not Found;
5	Saturday night/Sunday morning /\$CKa	http://dx.doi.org/10.5061/dryad.8q9k7	404	Not Found;
6	Ashes to ashes\$h[electronic resource]	http://dx.doi.org/10.5061/dryad.8q9k7	404	Not Found;
7	Betrayal /\$CHarold Pinter.	http://dx.doi.org/10.5061/dryad.8q9k7	404	Not Found;
8	Celebration /\$CHarold Pinter.	http://dx.doi.org/10.5061/dryad.8q9k7	404	Not Found;
9				
10	Validated:			
11	Display Field	URL	Status Code	Status Message
12	A doll's house\$h[electronic resource]	http://dx.doi.org/10.5061/dryad.8q9k7	200	OK;
13	A doll's house\$h[electronic resource]	http://dx.doi.org/10.5061/dryad.8q9k7	200	OK;
14	'I'll leave it to you'\$h[electronic resource]	http://dx.doi.org/10.5061/dryad.8q9k7	200	OK;
15	'I'll leave it to you'\$h[electronic resource]	http://dx.doi.org/10.5061/dryad.8q9k7	200	OK;
16	The young idea\$h[electronic resource]	http://dx.doi.org/10.5061/dryad.8q9k7	200	OK;

Validate Headings

- Live check against LC Authority files!
- Automatic correction of variant headings

Validate Headings report

Headings
Found

Headings
Not Found

Variants
Found

	A	B
1	Validation Results:	Record #0
2	Process completed in: 0.042416666666667 minutes.	Term in Record: Smith, Ken, 1947 Aug. 14-
3	Average Response Time from LC: 0.1125	LC Preferred Term: Smith, Ken, 1947 August 14-
4	Total Records: 5	URL: http://id.loc.gov/authorities/names/n2004032311
5	Records with Invalid Headings: 5	
6	*****	Record #1
7	1xx Headings Found: 0	Term in Record: Slote, Michael A.
8	6xx Headings Found: 15	LC Preferred Term: Slote, Michael, 1941-
9	7xx Headings Found: 3	URL: http://id.loc.gov/authorities/names/n82210473
10	*****	
11	1xx Headings Not Found: 0	Record #2
12	6xx Headings Not Found: 2	Term in Record: pacific island americans
13	7xx Headings Not Found: 2	LC Preferred Term: Pacific Islander Americans
14	*****	URL: http://id.loc.gov/authorities/subjects/sh85093915
15	1xx Variants Found: 0	Heading not found for: Pacific Island Americans in literature
16	6xx Variants Found: 1	
17	7xx Variants Found: 2	Record #3
18	*****	Heading not found for: Martin, Randy, 1957-
19	Total Unique Headings Queried: 22	Heading not found for: Peterson, Victor J.
20	Found in Local Cache: 2	
21	*****	Record #4
22		Heading not found for: Eating customs

Advanced MarcEdit

- RDA Helper
- Regular Expressions
- Task Manager
- Mapping to different formats
- MARCNext
 - BIBFRAME
 - Linked Identifiers

RDA Helper

- RDA specific data automatically generated
- based on the coded data
 - LDR/007/008
- analysis of certain fields
 - GMD
 - 300
 - 130
 - 240

File Edit Fgnts Reports Tools OCLC WorldCat Plug-ins Help

03860cam a22003254a 4500
001 3957491
005 20121221093348.0
007 ta
008 080924s2008\\mdua\\b\\
010 \\\$a 2007036045
020 \\\$a9780801888182 (hardcov
020 \\\$a0801888182 (hardcover :
035 \\\$a(OCOLC)ocn173182396
035 \\\$a(OCOLC)173182396
040 \\\$aDLC\$cDLC\$dBTCTA\$dB
\$dOrLoB-B
050 00\$aHV4747\$b.E43 2008
082 00\$a179/.3\$222
090 \\\$aHV4747\$b.E43 2008\$5C
245 00\$aElephants and ethics : \$
Wemmer and Catherine A. Christen
260 \\\$aBaltimore, Md. : \$bJohns
300 \\\$axvii, 483 p. : \$bill. ; \$c26 c
504 \\\$aincludes bibliographical re
505 0\$aForeword / John Seidens
Ethical Treatment of Elephants / C
Elephant Philosophy and Science -
Raman Sukumar -- 3. Personhood,
Elephant Sociality and Complexity:
-- 5. Elephants, Ethics, and History
What Is the Evidence and How Can
Jacob V. Cheeran -- Pt. II. Elephant
Relativity -- 7. Elephants and Peop
Dhriti K. Lahiri Choudhury -- 8. Carr
Training / John Lehnhardt and Mar
Circus-Zoo Relationship / Michael D
Alward -- 11. View from the Big Top
Schmitt -- 12. Challenges of Meetin
Zoos Do Not Deserve Elephants / D
Elephants / Michael Hutchins, Bran
Elephants in Zoos? Can We Meet t
Barber and Gary W. Miller -- 16. Giants in Chains: History, Biology, and Preservation of Asian

Cutting Tools
Generate Call Numbers
Generate Control Numbers
Linked Data Tools
RDA Helper
Edit Constant Data
Assigned Constant Data
Manage Tasks
Assigned Tasks
Z39.50/SRU Options
Validate MARC Records
Record Deduplication
Harvest from OAI
Generate MARC from URL Ctrl+Shift+U
Normalize...
Remove Empty Fields/Subfields
Add/Delete Field F7
Build New Field
Copy field
Edit Field Data
Edit Indicator Data F8
Edit Subfield Data F9
Sort by...
Swap Field Data F11
Preferences

RDA Helper

The screenshot shows the 'RDA Helper' application window. It has a title bar with a book icon and the text 'RDA Helper'. The window contains two columns of checkboxes. The left column includes options for adding various characteristics (336-347), form of work (380), and other (381), along with an evaluation option (260/264) and a checkbox for always using specific symbols. The right column includes options for qualifying information, modifying 040, deleting GMD, generating GMD, and expanding abbreviations. Below these are input fields for 'Source' and 'Save', each with a folder icon. At the bottom, there are 'OK' and 'Close' buttons. A 'Select' dropdown is set to 'All'.

RDA Helper

☒ Add 336 -- Content Type

☒ Add 337 -- Media Type

☒ Add 338 -- Carrier Type

☒ Add 344 -- Sound Characteristics

☒ Add 345 -- Proj. Characteristics

☒ Add 346 -- Video Characteristics

☒ Add 347 -- Digital Characteristics

☐ Add 380 -- Form of Work

☒ Add 381 -- Other

☒ Evaluate 260/264

☐ Always use @, @ symbols

☐ Qualifying Information (015/020/024/027)

☒ Modify 040 -- add \$erda

☒ Delete GMD

☐ Generate GMD

☒ Expand Abbreviations | [Edit List](#) | [Edit Fields](#)

Source:

Save:

Select: [All](#) | [None](#)

OK **Close**

Ex

File Editor: Mixed file.mrk

File Edit Fonts Reports Tools OCLC WorldCat Plug-ins Help

=LDR 03860cam a22003254i 4500
 =001 3957491
 =005 20121221093348.0
 =007 ta
 =008 080924s2008\\mdual\\b\\l\\001\\0\\eng\\
 =010 \\\$a 2007036045
 =020 \\\$a9780801888182 (hardcover : alk. paper)
 =020 \\\$a0801888182 (hardcover : alk. paper)
 =035 \\\$a(OCoLC)ocn173182396
 =035 \\\$a(OCoLC)173182396
 =040 \\\$aDLC\$cDLC\$dBTCTA\$dBAKER\$dYDXCP\$dOCLCG\$dC#P\$dIXA\$dCDX
 \$dYAM\$dDLC\$dOrLoB-B
 =050 00\$aHV4747\$b.E43 2008
 =082 00\$a179/.3\$222
 =090 \\\$aHV4747\$b.E43 2008\$5CaOGU
 =245 00\$aElephants and ethics : \$btoward a morality of coexistence / \$cedited by
 Christen Wemmer and Catherine A. Christen ; foreword by John Seidensticker.
 =260 \\\$aBaltimore, Md. : \$bJohns Hopkins University Press, \$c2008.
 =300 \\\$axvii, 483 p. : \$bill. ; \$c26 cm.
 =504 \\\$aIncludes bibliographical references and index.
 =505 0\\\$aForeword / John Seidensticker -- 1. Introduction Never Forgetting the
 Importance of Ethical Treatment of Elephants / Christen Wemmer and Catherine A.
 Christen -- Pt. I. Overview of Elephant Philosophy and Science -- 2. Elephants in Time
 and Space: Evolution and Ecology / Raman Sukumar -- 3. Personhood, Memory, and
 Elephant Management / Gary Varner -- 4. Elephant Sociality and Complexity: The
 Scientific Evidence / Joyce H. Poole and Cynthia J. Moss -- 5. Elephants, Ethics, and
 History / Nigel Rothfels -- 6. Pain, Stress, and Suffering in Elephants: What Is the
 Evidence and How Can We Measure It? / Janine L. Brown, Nadja Wielebnowski and
 Jacob V. Cheeran -- Pt. II. Elephants in the Service of People: Cultural Differences and
 Ethical Relativity -- 7. Elephants and People in India: Historical Patterns of Capture and
 Management / Dhriti K. Lahiri Choudhury -- 8. Carrots and Sticks, People and
 Elephants: Rank, Domination, and Training / John Lehnhardt and Marie Galloway -- 9.
 Canvas to Concrete: Elephants and the Circus-Zoo Relationship / Michael D. Kreger --
 10. Why Circuses Are Unsuitable to Elephants / Lori Alward -- 11. View from the Big Top:
 Why Elephants Belong in North American Circuses / Dennis Schmitt -- 12. Challenges
 of Meeting the Needs of Captive Elephants / Jane Garrison -- 13. Most Zoos Do Not
 Deserve Elephants / David Hancocks -- 14. Zoos as Responsible Stewards of
 Elephants / Michael Hutchins, Brandie Smith and Mike Keele -- 15. Can We Assess

File Editor: Mixed file-RDA Helper.mrk

File Edit Fonts Reports Tools OCLC WorldCat Plug-ins Help

=LDR 03860cam a22003254i 4500
 =001 3957491
 =005 20121221093348.0
 =007 ta
 =008 080924s2008\\mdual\\b\\l\\001\\0\\eng\\
 =010 \\\$a 2007036045
 =020 \\\$a9780801888182\$hardcover : alk. paper
 =020 \\\$a0801888182\$hardcover : alk. paper
 =035 \\\$a(OCoLC)ocn173182396
 =035 \\\$a(OCoLC)173182396
 =040 \\\$aDLC\$erda\$cDLC\$dBTCTA\$dBAKER\$dYDXCP\$dOCLCG\$dC#P\$dIXA
 \$dCDX\$dYAM\$dDLC\$dOrLoB-B\$beng
 =050 00\$aHV4747\$b.E43 2008
 =082 00\$a179/.3\$222
 =090 \\\$aHV4747\$b.E43 2008\$5CaOGU
 =245 00\$aElephants and ethics : \$btoward a morality of coexistence / \$cedited by
 Christen Wemmer and Catherine A. Christen ; foreword by John Seidensticker.
 =264 1\\\$aBaltimore, Md. : \$bJohns Hopkins University Press, \$c2008.
 =300 \\\$axvii, 483 pages : \$billustrations ; \$c26 cm.
 =336 \\\$atext\$bxxt\$2rdacontent
 =337 \\\$aunmediated\$bn\$2rdamedia
 =338 \\\$avolume\$bnc\$2rdacarrier
 =504 \\\$aIncludes bibliographical references and index.
 =505 0\\\$aForeword / John Seidensticker -- 1. Introduction Never Forgetting the
 Importance of Ethical Treatment of Elephants / Christen Wemmer and Catherine A.
 Christen -- Pt. I. Overview of Elephant Philosophy and Science -- 2. Elephants in Time
 and Space: Evolution and Ecology / Raman Sukumar -- 3. Personhood, Memory, and
 Elephant Management / Gary Varner -- 4. Elephant Sociality and Complexity: The
 Scientific Evidence / Joyce H. Poole and Cynthia J. Moss -- 5. Elephants, Ethics, and
 History / Nigel Rothfels -- 6. Pain, Stress, and Suffering in Elephants: What Is the
 Evidence and How Can We Measure It? / Janine L. Brown, Nadja Wielebnowski and
 Jacob V. Cheeran -- Pt. II. Elephants in the Service of People: Cultural Differences and
 Ethical Relativity -- 7. Elephants and People in India: Historical Patterns of Capture and
 Management / Dhriti K. Lahiri Choudhury -- 8. Carrots and Sticks, People and
 Elephants: Rank, Domination, and Training / John Lehnhardt and Marie Galloway -- 9.
 Canvas to Concrete: Elephants and the Circus-Zoo Relationship / Michael D. Kreger --
 10. Why Circuses Are Unsuitable to Elephants / Lori Alward -- 11. View from the Big Top:
 Why Elephants Belong in North American Circuses / Dennis Schmitt -- 12. Challenges

Regular Expressions

- What is a regular expression
- MarcEdit functions supported
- Major components of the language
- Getting regular expressions help
- Express yourself with regex

Regular Expression

“A regular expression (regex or regexp for short) is a special text string for describing a search pattern. You can think of regular expressions as wildcards on steroids”.

`\b[A-Z0-9._%+-]+@[A-Z0-9.-]+\.[A-Z]{2,4}\b`

<http://www.regular-expressions.info/>

MarcEdit Regex Support

Extract / Delete

Find / Replace

Delete Field

Edit Subfield

MarcEdit remembers the last 10 replacements

Special Undo function that will undo your last global update

Regex Literal Characters

backslash \

caret ^

dollar sign \$

period or dot .

vertical bar or pipe symbol |

question mark ?

plus sign +

opening parenthesis (

closing parenthesis)

opening square bracket [

opening curly brace {

asterisk or star *

Components of Regex

Examples

Groups and ranges	[] [^]	explicit set of characters to match [0-9], [a-z], [A-Z]
	()	logical grouping of part of an expression (abc)
	{ }	explicit quantifier notation ab{2}c = abbc
Character classes	\w	matches any word character
	\d	matches any decimal digit

Metacharacters Examples

Metacharacters Defined		Metacharacter Examples	
<code>^</code>	start of string	<code>^abc</code>	<code>abc</code> , <code>abcdef</code> , <code>abc123</code>
<code>\$</code>	end of string	<code>abc\$</code>	<code>abc</code> , <code>defabc</code> , <code>123abc</code>
<code>.</code>	any character	<code>a.c</code>	<code>abc</code> , <code>axc</code> , <code>amc</code> , <code>a3c</code>
<code>*</code>	0 or more previous character	<code>ab*c</code>	<code>ac</code> , <code>abc</code> , <code>abbc</code> , <code>abbbc</code>
<code>.*</code>	any sequence of characters	<code>a.*c</code>	<code>ac</code> , <code>axxc</code> , <code>amd</code> , <code>amvfc</code>
<code>[aeiou]</code>	matches any single character included in the specified set		
<code>[^aeiou]</code>	matches any single character NOT specified in the set		

Regex Examples

Find

(=245 .)0(\\$aA)

(=245 .)0(\\$aAn)

(=245 .)0(\\$aThe)

Replace with

\${1}2\$2

\${1}3\$2

\${1}4\$2

Regex Examples

=245 10 \$aELEPHANTS AND ETHICS

Regex Examples

=245 10 \$aELEPHANTS AND ETHICS

Find What `(=245.{4})(\sa.)([A-Z .]*)`

Replace With `$1$2Icase($3)`

Task Manager

- Provides a way to create defined task lists executed automatically
- Anything done in the MarcEditor, you can automate as task
- Chains task lists together
- Performs the tasks procedurally

Task Manager

- You can:
 - Create new tasks
 - Clone tasks
 - Rename tasks
 - Delete tasks
 - Edit tasks
 - Share tasks
 - import
 - export
 - Key assignment

Task Manager

Demo

Task Manager

add a new task

Actions:

- Add Replace All Task
- Add New Field Task
- Add Delete Field Task
- Add Field Edit Task
- Add Edit Subfield Task
- Add Edit Indicator Task
- Add Swap Field Task
- Add Copy Field Task
- Add Task List
- Add RDA Helper
- Add Linked Data Task
- Add Build New Field Task

Edit Task List

Task List Name:

Description:

Tasks:

RDAHELPER	1 1 1 1 1 1 1 1 1 1 1 1 0 1 1 1				
DELETE 029	0	False	False	False	
DELETE 049	0	False	False	False	
DELETE 060	0	False	False	False	
DELETE 082	0	False	False	False	
DELETE 084	0	False	False	False	
DELETE 506	0	False	False	False	
ADD 506	\\\$aAccess restricted to Ryerson students, faculty and staff.\$5CaOTR				
REPLACE\$nAvailable via World Wide Web.	0				1
SUBFIELD_EDIT 856	3		View this ebook	0 0	
DELETE 994	0	False	False	False	
DELETE 981	0	False	False	False	
DELETE 910	0	False	False	False	
REPLACE(=245.{4})(\\$.a.)([A-Z .]*)	\$1\$2Icase(\$3)	2			1

Actions:

Navigation:

Mapping to Different Formats

Input File:
C:\

Output File:
C:\

Functions

- MarcBreaker
- MarcMaker
- MARC21=>MARC21XML
- MARC21XML=>MARC21
- Dublin Core => MARC
- EAD=>HTML
- EAD=>MARC
- FGDC=>MARC
- MARC=>Dublin Core
- MARC=>FGDC
- MARC=>MODS
- MODS=>MARC
- MODS=>MARCXML

☐ Translate to MARC-8
☐ Translate to UTF8

Results:

MARC Tools

Tools

Input File:
C:\

Output File:
C:\

Functions

- MarcBreaker
- MarcMaker
- MARC21=>MARC21XML
- MARC21XML=>MARC21
- Dublin Core => MARC
- EAD=>HTML
- EAD=>MARC
- FGDC=>MARC
- MARC=>Dublin Core**
- MARC=>FGDC
- MARC=>MODS
- MODS=>MARC
- MODS=>MARCXML

Results:

MarcEditor: Springer test.mrk

File Edit Fonts Reports Tools OCLC WorldCat Plug-ins Help

...

```
<?xml version="1.0" encoding="utf-8"?>
<rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
xmlns:dc="http://purl.org/dc/elements/1.1/">
  <rdf:Description>
 <dc:title>Encyclopedia of the History of Psychological Theories [electronic resource]
  </dc:title>
 <dc:creator>Rieber, Robert W.</dc:creator>
 <dc:creator>SpringerLink (Online service)</dc:creator>
 <dc:type>text</dc:type>
 <dc:publisher>New York, NY : Springer US,</dc:publisher>
 <dc:date>2012.</dc:date>
 <dc:language>eng</dc:language>
 <dc:description>"May 2013"</dc:description>
 <dc:description>Part 1</dc:description>
 <dc:subject>Philosophy (General).</dc:subject>
 <dc:subject>Science</dc:subject>
 <dc:subject>Sociology, general.</dc:subject>
 <dc:relation>Springer eBooks</dc:relation>
 <dc:relation></dc:relation>
 <dc:identifier>http://dx.doi.org/10.1007/978-1-4419-0463-8</dc:identifier>
 <dc:rights>Access restricted</dc:rights>
  </rdf:Description>
</rdf:RDF>
```

\\psf\Home\Desktop\Springer test.mrk loaded in 0.000000 seconds.

Tools

Input File:

C:\

Output File:

C:\

Functions

MarcBreaker
 MarcMaker
 MARC21=>MARC21XML
 MARC21XML=>MARC21
 Dublin Core => MARC
 EAD=>HTML
 EAD=>MARC
 FGDC=>MARC
 MARC=>Dublin Core
 MARC=>FGDC
MARC=>MODS
 MODS=>MARC
 MODS=>MARCXML

Results:


```

<?xml version="1.0" encoding="UTF-8"?>
- <modsCollection xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns="http://www.loc.gov/mods/v3" xsi:schemaLocation="http://www.loc.gov/mods/v3
  http://www.loc.gov/standards/mods/v3/mods-3-0.xsd">
  - <mods version="3.0">
 - <titleInfo>
 <title>Letters of Lydia Maria Child</title>
 </titleInfo>
 - <name type="personal">
 <namePart>Child, Lydia Maria Francis</namePart>
 <namePart type="date">1802-1880</namePart>
 - <role>
 <roleTerm type="text" authority="marcrelator">creator</roleTerm>
 </role>
 </name>
 - <name type="personal">
 <namePart>Phillips, Wendell</namePart>
 <namePart type="date">1811-1884</namePart>
 </name>
 - <name type="personal">
 <namePart>Sewall, Harriet Winslow</namePart>
 <namePart type="date">1819-1889</namePart>
 </name>
 - <name type="personal">
 <namePart>Whittier, John Greenleaf</namePart>
 <namePart type="date">1807-1892</namePart>
 </name>
 <typeOfResource>text</typeOfResource>
 <genre authority="marc">biography</genre>
 - <originInfo>
 - <place>
 <placeTerm type="code" authority="marccountry">mau</placeTerm>
 
```

MARC Next

MARC to BIBFRAME

The screenshot shows a web application window titled "BibFrame TestBed". On the left is the "bf: BIBFRAME" logo. The main content area contains a description: "The BibFrame Testbed is a simple to use utility designed to allow metadata specialists the ability to model their data using BibFrame Concepts." Below this are several input fields: "Source File:" with a text box and a folder icon; "Save File:" with a text box and a download icon; "File Type:" with a dropdown menu; "BaseURI:" with a text box containing "http://example.com/"; "XQuery URI:" with a text box containing "http://marcedit.reeset.net/software/xquery/mod" and an "Edit" link; and "Data Serialization:" with a dropdown menu set to "RDFXML". On the right side of the window are two buttons: "Process" and "Close".

bf: BIBFRAME

The BibFrame Testbed is a simple to use utility designed to allow metadata specialists the ability to model their data using BibFrame Concepts.

Source File:

Save File:

File Type:

BaseURI:

XQuery URI: [Edit](#)

Data Serialization:

Process

Close

- <bf:Work rdf:about="http://id.loc.gov/ASPS00000075/cwld">
 <rdf:type rdf:resource="http://bibframe.org/vocab/Text"/>
 <bf:authorizedAccessPoint> Sedgwick, Catherine Maria, 1789-1867. Life and letters of Catharine M. Sedgwick [electronic resource]
 Catharine M. Sedgwick</bf:authorizedAccessPoint>
 <bf:workTitle rdf:resource="http://id.loc.gov/ASPS00000075/cwldtitle319"/>
 <bf:creator rdf:resource="http://id.loc.gov/ASPS00000075/cwldperson320"/>
 <bf:contributor rdf:resource="http://id.loc.gov/ASPS00000075/cwldperson321"/>
 <bf:language rdf:resource="http://id.loc.gov/vocabulary/languages/eng"/>
 <bf:subject rdf:resource="http://id.loc.gov/ASPS00000075/cwldperson323"/>
 <bf:subject rdf:resource="http://id.loc.gov/ASPS00000075/cwldtopic324"/>
 <bf:relatedResource rdf:resource="http://id.loc.gov/ASPS00000075/cwldwork325"/>
 <bf:reproduction rdf:resource="http://id.loc.gov/ASPS00000075/cwldwork326"/>
 <bf:series rdf:resource="http://id.loc.gov/ASPS00000075/cwldwork327"/>
 <bf:derivedFrom rdf:resource="http://id.loc.gov/ASPS00000075/cwld.marcxml.xml"/>
 <bf:authorizedAccessPoint xml:lang="x-bf-hash"> deweymaryelizabeth18211910sedgwickcatherinemaria17891867lifeandlettersofcatharinemsedgwickengwork
 </bf:Work>
- <bf:Work rdf:about="http://id.loc.gov/ASPS00000075/cwldwork325">
 <bf:title> Sabin Americana, 1500-1926.</bf:title>
 <bf:authorizedAccessPoint> Sabin Americana, 1500-1926.</bf:authorizedAccessPoint>
 </bf:Work>
- <bf:Work rdf:about="http://id.loc.gov/ASPS00000075/cwldwork326">
 <bf:authorizedAccessPoint> Life and letters of Catharine M. Sedgwick</bf:authorizedAccessPoint>
 <bf:title> Life and letters of Catharine M. Sedgwick</bf:title>
 </bf:Work>
- <bf:Work rdf:about="http://id.loc.gov/ASPS00000075/cwldwork327">
 <bf:title> American civil war: letters and diaries</bf:title>
 <bf:authorizedAccessPoint> American civil war: letters and diaries</bf:authorizedAccessPoint>
 </bf:Work>
- <bf:Work rdf:about="http://id.loc.gov/ASPS00000097/cwld">
 <rdf:type rdf:resource="http://bibframe.org/vocab/Text"/>
 <bf:authorizedAccessPoint> Gibbons, Abby (Hopper), 1801-1893. Life of Abby Hopper Gibbons [electronic resource] : Told by
 daughter, Sarah Hopper Emerson. Life of Abby Hopper Gibbons Told chiefly through her correspondence</bf:authorizedAccessPoint>
 <bf:workTitle rdf:resource="http://id.loc.gov/ASPS00000097/cwldtitle26"/>
 <bf:creator rdf:resource="http://id.loc.gov/ASPS00000097/cwldperson27"/>
 <bf:contributor rdf:resource="http://id.loc.gov/ASPS00000097/cwldperson28"/>
 <bf:language rdf:resource="http://id.loc.gov/vocabulary/languages/eng"/>
 <bf:subject rdf:resource="http://id.loc.gov/ASPS00000097/cwldperson30"/>
 <bf:classificationLcc rdf:resource="http://id.loc.gov/authorities/classification/CT275.G37"/>
 <bf:reproduction rdf:resource="http://id.loc.gov/ASPS00000097/cwldwork32"/>
 <bf:series rdf:resource="http://id.loc.gov/ASPS00000097/cwldwork33"/>
 <bf:derivedFrom rdf:resource="http://id.loc.gov/ASPS00000097/cwld.marcxml.xml"/>
 <bf:authorizedAccessPoint xml:lang="x-bf-hash"> emersonsarahhoppergibbons18351918gibbonsabbyhopper18011893lifeofabbyhoppergibbonstoldchieflythrough
 </bf:Work>
- <bf:Work rdf:about="http://id.loc.gov/ASPS00000097/cwldwork32">
 <bf:authorizedAccessPoint> Life of Abby Hopper Gibbons</bf:authorizedAccessPoint>
 <bf:title> Life of Abby Hopper Gibbons</bf:title>
 </bf:Work>
- <bf:Work rdf:about="http://id.loc.gov/ASPS00000097/cwldwork33">
 <bf:title> American civil war: letters and diaries</bf:title>
 <bf:authorizedAccessPoint> American civil war: letters and diaries</bf:authorizedAccessPoint>
 </bf:Work>

Build Linked Records

The Linked Data Tool has been designed to loop through a set of MARC records and resolve access points in the 1xx, 6xx, and 7xx

Source File:

Process

Save File:

Close

AutoDetected Data

LC/NACO
GND
ULAN

AutoDetected Data

AAT
AGROVOC
GND
LC/NACO
LCSH
LCSH Children
LCGFT
LCMPT
LCDGT
MESH
TGM

ID Services

☒ AutoDetect Main/Added Entry

☒ AutoDetect Subject ID

☐ Process 3xx Fields

☐ OCLC VIAF

LC (NACO)

☐ Embed OCLC Work ID

OCLC Number: 001

France (BnF)
France (Sudox)
Germany
Getty (ULAN)
Hispanica
Hungary
ISNI
Japan (NDL)
Israel
Italy
Latvia
Lebanon
LC (NACO)
Netherlands
Norway
Perseus
Poland (Nation)
Poland (NUKA)
Portugal
Singapore
Spain
Sweden
Swiss (Nation)
Syriac
Swiss (RERO)
Russia
Vatican
Wikipedia
xA
xR
LC (NACO)

Resources

MarcEdit website <http://marcredit.reeset.net/>

Youtube MarcEdit chanel <https://www.youtube.com/user/tpreese/videos>

MarcEdit Listserv <https://listserv.gmu.edu/cgi-bin/wa?A0=marcredit-l>

AUTOCAT Listserv <https://listserv.syr.edu/scripts/wa.exe?A0=AUTOCAT>

MarcEdit 101 Webinar Series <http://marcredit.reeset.net/marcredit-101-workshop>

Regex Help

The “premier website about regular expressions” <http://www.regular-expressions.info/>

Quick reference

<http://msdn.microsoft.com/en-us/library/az24scfc>

Regex cheatsheet

<http://regexlib.com/CheatSheet.aspx>

<http://www.cheatography.com/davechild/cheat-sheets/regular-expressions/>

THANK YOU

Linda Day

lday@uoguelph.ca

Hana Storova

hstorova@uoguelph.ca

Marina Morgan

marina.morgan@gmail.com