

New England Library Association Fall 2013 Conference
Oct. 22nd, 2013

Getting Started with MarcEdit

Ben Abrahamse
Cataloging Coordinator,
Acquisitions and Discovery Enhancement,
MIT Libraries

Part One

**Dumb questions about MarcEdit that
you'd like to ask but won't because
you're afraid if you did then people
might think you're dumb.**

Q:

What is MARC Edit?

Q:
How much does MarcEdit cost?

Q: How do I get MarcEdit?

<http://marcedit.reeset.net>

Q: What platforms does
MarcEdit run on?

Q: How will MarcEdit replace my existing cataloging tools?

Q: What are MarcEdit's basic functions?

1. Acquire metadata

Z39.50/SRU Client

Harvest OAI Records

MARC SQL Explorer

Q: What are MarcEdit's basic functions?

2. Import MARC (and other) metadata and convert it into plain text

MarcBreaker

Converts raw MARC (*.mrc) files to editable plain-text format (*.mrk).

MARC ↔ XML

Converts raw MARC (*.mrc) to MARC21XML (*.xml).

Delimited Text Translator

Import comma- or tab-delimited text (from a spreadsheet, for example)

Q: What are MarcEdit's basic functions?

3. Edit MARC metadata as plain text
in a text editor that has MARC-specific tools.


```
MarcEditor: m_postmerge.mrk
File Edit Fonts Reports Tools Plug-ins Help
[Icons]
=LDR 05594cam 2200565Ki 4500
=005 20131018101403.0
=006 m\|||||d\|||||
=007 cr
=008 120705s2013\|||mauaf\|||b\|||001\0\eng\
=020 \\\$a9780262312974 (ebk. : Cognet)
=020 \\\$z9780262018555 (hardcover : alk. paper)
=020 \\\$z0262018551 (hardcover : alk. paper)
=040 \\\$erda
=050 14$aBF503$b.A28 2013
=082 04$a153$223
=245 00$aAction science :$bfoundations of an emerging discipline /$cedited by Wolfgang Prinz, Miriam Beisert, and Arv
=264 \1$aCambridge, Mass. :$bMIT Press,$cc2013.
=300 \\\$a1 online resource (xi, 450 pages, 5 unnumbered pages of plates) :illustrations (some color)
=336 \\\$atext$btxt$2rdacontent
=337 \\\$aunmediated$bn$2rdamedia
=338 \\\$aonline resource$bcr$2rdacarrier
=504 \\\$aIncludes bibliographical references and index.
=505 0\ $aAcknowledgments -- Contributors -- Action science emerging : introduction and leitmotifs / Arvid Herwig, Mir
=520 \\\$aThe emerging field of action science is characterized by a diversity of theoretical and methodological appro
=588 \\\$aDescription based on print version record.
=650 \0$aMotivation (Psychology)
=650 \0$aCognitive psychology.
=700 1\ $aPrinz, Wolfgang,$d1942-
=700 1\ $aBeisert, Miriam,$d1980-
=700 1\ $aHerwig, Arvid,$d1979-
=776 08$iPrint version: $tAction science.$dCambridge, Mass. : MIT Press, [2013]$w(DLC) 2012024586$w(OCOLC)798437851
```

Q: What are MarcEdit's basic functions?

4. Export plain text as MARC (and other metadata schemes)

Export into tab- or comma-delimited (for spreadsheets)

MarcMaker

Converts edited plain-text back into raw MARC.

Other XML

Converts MARC21XML to other XML format (EAD, DC, etc.)

Q: What are MarcEdit's basic functions?

5. A bunch of other useful stuff

Q: Does MarcEdit work with MARC-8, with Unicode, or both?

Q: Can MARC Edit be used on non-MARC metadata?

Q: What kind of support is available for people learning to use MarcEdit?

MarcEdit email list:
MARCEDIT-L@metis3.gmu.edu

To subscribe, send to the email address above a message with the text in the body (not the subject line):

SUBSCRIBE MARCEDIT-L

MarcEdit wiki:
<http://marcedit.reeset.net/wiki/>

Part Two

A closer look at the MARC Editor: "Iterative" editing tools

(MARC) Tools of the Trade

1. Adding/deleting entire fields

The screenshot shows a dialog box titled "Add/Delete Field Utility". It contains a "Field:" dropdown menu and a "Field Data:" text input field. To the right of these are three buttons: "Delete Field", "Add Field", and "Close". Below the input fields is an "Options:" section with a list of checkboxes. The first two checkboxes, "Match case" and "Insert before", are checked. The remaining checkboxes are "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", and "Remove using batch list", all of which are unchecked.

Add/Delete Field Utility

Field: 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
- ☐ Remove using batch list

Buttons: Delete Field, Add Field, Close

(MARC) Tools of the Trade

2. Copying entire fields

Copy Field Data

Source Field:

Find In Field

Destination Field:

Options

☐ Delete Source Field

Copy

Close

(MARC) Tools of the Trade

3. Adding/deleting/modifying subfields

Edit Subfield Utility

Field: Subfield: Field Data:

Replace with:

Search Options:

☐ New subfield only ☐ Move subfield data

☐ Add subfield if not present ☐ Use regular expression

☒ Match case

Replace Text

Remove Text

Close

(MARC) Tools of the Trade

4. "Swapping" subfield data

Swap Field Utility

Original Data:

Field	Indicators	Subfields	Find:
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Modified Data:

Field	Indicators	Subfields	Find: <input type="checkbox"/> Treat as Regular Expression
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Search Options

<input type="checkbox"/> Copy Source	<input type="checkbox"/> Process one field per swap
<input type="checkbox"/> Add to existing field	<input checked="" type="checkbox"/> Sort Modified Field
<input type="checkbox"/> Add to existing/create new	

(MARC) Tools of the Trade

5. RegEx find and replace

Part Three

**An example of using MarcEdit to
complete a painful project,
less painfully...**

The project:

- Provide records for MIT Press e-books
- Already cataloged as print
- Convert AACR2 to RDA (when necessary)

Publisher-supplied
metadata (pub list)

Provided as spreadsheet, including title,
publication date, and ISBNs (for print
and electronic).

Wants to supply MARC records for
online version in both MARC-8 and UTF.

MARC records

Publisher-supplied
metadata (pub list)

Search for existing MARC
records

Use MarcEdit's Z39.50 client to search
OCLC (or LC, etc.) for existing records.

As a match-point, use publisher-
supplied ISBNs.

Easiest to find all relevant records then
"winnow out" bad records.

MARC records

Z39.50 client in "Batch mode"

Batch Search Utility

Source File:
C:\Users\babraham\Documents\MIT ▼

Destination File:
C:\Users\babraham\Documents\MIT Pri

Search Types

☒ Search ISBN/ISSN
☐ Search Title/Author
☐ Custom

Select Local Database
OCLC Cataloging Service

☐ Retrieve Unicode

Publisher-supplied
metadata (pub list)

Search for existing MARC
records

Winnow out "bad" MARC
records

Using MARC Edit's "Export tab-delimited" tool, import selected field values into a spreadsheet.

Useful data:

Encoding level (LDR/17)

Form of item ff (006/06)

PCC/LC (042 \$a)

Title (245 \$a)

Edition (250 \$a)

Pub. date (260 \$c)

Remember also always to include the system number (e.g. OCLC number 035 \$a) as a unique identifier for each record!

MARC records

Exporting tab-delimited

Export Tab Delimited Records

Step 1: Set File Paths

C:\Users\babraham\Documents\MIT Press\2013\c_ocl

C:\Users\babraham\Documents\MIT Press\2013\tab_

Select Field Delimiter In field delimiter

Tab (\t) |

Next >> Close

Export Tab Delimited Records

Step 2: Define Fields/Subfields to Export

LDR\$17
006\$06

☒ Normalize field data

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

Back Export Close [Settings...](#)

Publisher-supplied
metadata (pub list)

Search for existing MARC
records

Winnow out "bad" MARC
records

Now import the tab-delimited file into a spreadsheet. Sorting and filtering the data will enable you to see what kind of records exist for each title.

You can then go about easily selecting the best records to use as a basis from which to derive new records.

Once you've identified the records you want to keep, you can requery OCLC (etc.) by the system numbers of the "keepers" only.

MARC records

Using a spreadsheet to identify the best records

	A	B	C	D	E	F	G	W	X	Y	
1	STATUS	010\$a	035\$a	000\$07	000\$17	000\$18	006\$06	040\$e	042\$a	TITLE \$	245\$a
2	X	2012024586	(OCoLC)798437851	m	[b]	a			pcc	action	Action science :
3		2012024586	(OCoLC)802177846	m	M	[b]				action	Action science :
4		2012024586	(OCoLC)840771634	m	M	[b]				action	Action science :
5			(OCoLC)844730215	m	M	i		fobidrtb		action	Action science :
6			(OCoLC)848906493	m	M	[b]				action	ACTION SCIENCE :
7	X	2012028611	(OCoLC)800447819	m	[b]	a			pcc	birdso	Birdsong, speech, and
8		2012028611	(OCoLC)844037685	m	M	i		aacr		birdso	Birdsong, speech, and
9			(OCoLC)847066017	m	M	u		rakwb		birdso	Birdsong, Speech, and
10			(OCoLC)857650715	m	M	i		rda		birdso	Birdsong, speech, and
11			(OCoLC)841483232	m	M	a				birdso	Birdsong, Speech, and
12	X	2012008689	(OCoLC)778857695	m	[b]	a			pcc	borges	Borges and memory :
13		2012008689	(OCoLC)824359520	m	M	i		fobidrtb		borges	Borges and memory :
14			(OCoLC)847099696	m	M	u		rakwb		borges	Borges and memory :
15			(OCoLC)815782100	m	M	a				borges	Borges and Memory :
16	X	2012004935	(OCoLC)775271669	m	[b]	a			pcc	brain	Brain and the gaze :
17			(OCoLC)860703643	m	M	[b]	\			brain	Brain and the gaze :
18		2012004935	(OCoLC)812579141	m	M	i		fobidrtb		brain	Brain and the gaze :
19			(OCoLC)815952771	m	M	i				brain	Brain and the gaze :

Publisher-supplied
metadata (pub list)

Search for existing MARC
records

Winnow out "bad" MARC
records

Remove non-relevant
MARC data (9xx, etc.)

Convert the MARC records to MarcEdit
format and open it with the editor.

Use the "Add/Remove Fields" to remove
junk fields.

You can remove a range of fields by just
inserting the first digit in the "Find" box.

MARC records

Removing junk fields

```
=300  \\$ax, 345 p. :$bill. ;$c23 cm.  
=504  \\$aIncludes bibliographical references and indexes.  
=505  0\\$aIntroduction to ecopsychology: science, totems, and the technological species / Peter  
=650  \\0$aNature$xPsychological aspects.  
=650  \\0$aEnvironmental psychology.
```

```
=300  \\$axi, 450 p., [5] p. of plates :$bill. (some col.) ;$c24 cm.  
=504  \\$aIncludes bibliographical references and index.  
=505  0\\$aAcknowledgments -- Contributors -- Action science emerging : introduction and  
=520  \\$aThe emerging field of action science is characterized by a diversity of theor  
=650  \\0$aMotivation (Psychology)  
=650  \\0$aCognitive psychology.  
=650  \\7$aCognitive psychology.$2fast$0(OCOLC)fst00866541  
=650  \\7$aMotivation (Psychology)$2fast$0(OCOLC)fst01027516  
=700  1\\$aPrinz, Wolfgang,$d1942-  
=700  1\\$aBeisert, Miriam,$d1980-  
=700  1\\$aHerwig, Arvid,$d1979-  
=776  1\\$cElectronic resource$z9780262312967  
=856  41$uhttp://mitpress-ebooks.mit.edu/product/action-science  
=029  1\\$aAU@$b000049587713  
=029  1\\$aNZ1$b14796917
```

```
=992  \\$a REMOVE using batch list  
=029  1\\$aAU@$b000049587713  
=029  1\\$aNLM$b101600491  
=029  1\\$aNZ1$b14788745  
=994  \\$aZ0$bMYG  
=948  \\$hHELD BY MYG - 237 OTHER HOLDINGS
```

Publisher-supplied
metadata (pub list)

Search for existing MARC
records

Select best existing MARC
records

Remove non-relevant
MARC data (9xx, etc.)

These changes can be
implemented using a
combination of MARC tools
and Regex find-replace.

Here we get down into the nitty-gritty
of the editor. Converting print to e
requires several changes:

- changing appropriate fixed fields
- adding 007's
- updating 300 \$a
- adding URLs if necessary
- adding 776 that references print
version record

Convert to RDA

Convert from record for
print manifestation to
record for online
manifestation

MARC records

Finished* Product

```
=LDR 05594cam 2200565 i 4500
=001 ocn798437851
=003 OCoLC
=005 20131018101403.0
=006 c\\\\\\\\\\\\\\\\d\\\\\\\\\\\\\\\\
=007 cr\\\\\\\\\\\\
=008 120705s2013\\\\\\\\mauaf\\\\\\\\b\\\\\\\\001\\0\\eng\\
=020 \\$z9780262018555 (hardcover : alk. paper)
=020 \\$z0262018551 (hardcover : alk. paper)
=040 \\$erda
=050 14$aBF503$b.A28 2013
=082 04$a153$223
=245 00$aAction science :$bfoundations of an emerging discipline /$cedited by Wolfgang Prinz, Miriam Beisert, and Arv
=264 \\1$aCambridge, Mass. :$bMIT Press,$c[2013]
=264 \\4$a@2013
=300 \\$a1 online resource (xi, 450 pages, 5 unnumbered pages of plates) :$billustrations (some color)
=336 \\$atext$btxt$2rdacontent
=337 \\$aunmediated$bn$2rdamedia
=338 \\$aonline resource$bcr$2rdacarrier
=504 \\$aIncludes bibliographical references and [index.
=505 0\\$aAcknowledgments -- Contributors -- Action science emerging : introduction and leitmotifs / Arvid Herwig, Mir
=520 \\$aThe emerging field of action science is characterized by a diversity of theoretical and methodological appro
=588 \\$aDescription based on print version record.
=650 \\0$aMotivation (Psychology)
=650 \\0$aCognitive psychology.
=700 1\\$aPrinz, Wolfgang,$d1942-
=700 1\\$aBeisert, Miriam,$d1980-
=700 1\\$aHerwig, Arvid,$d1979-
=776 08$iPrint version: $tAction science.$dCambridge, Mass. : MIT Press, [2013]$w(DLC) 2012024586$w(OCoLC)798437851
=856 40$uhttp://cognet.mit.edu/book-detail/9780262312974$zMITCogNet
```

* As all catalogers know a record is never really finished.

Thanks for your attention...
any questions?