

Bringing Agrovoc terms into Koha ILS

Eugene Jose T. Espinoza

Consultant

Co-owner and CTO, OnStrike Library Solutions

Secretary, Association of Special Libraries of the Philippines

Librarian, Chinese General Hospital Colleges

For 2017 Koha International Conference (KohaCon2017)

- Library Systems Analyst Consultant for the Food and Agriculture Organization of the United Nations in Rome, Italy (April 2015 – December 2015)

 kohacon17

Backgrounder

Food and Agriculture Organization
of the United Nations

العربية 中文 English Français Русский Español

Google Custom Search

About FAO

In Action

Countries

Themes

Media

Publications

Statistics

Partnerships

David Lubin Memorial Library Catalogue

All fields

> Advanced search

About Koha

[Server Information](#)[Perl modules](#)[System information](#)[Koha Team](#)[Licenses](#)[Translations](#)[Koha Timeline](#)

Server information

Koha version:	3.12.12.000
OS version ('uname -a'):	Linux unfao.koha.ptfsadmin.uk0.bigv.io 3.2.0-4-amd64 #1 SMP Debian 3.2.60-1+deb7u3 x86_64 GNU/Linux
Perl interpreter:	/usr/bin/perl
Perl version:	5.014002
Perl @INC:	/home/koha/kohaclone /etc/perl /usr/local/lib/perl/5.14.2 /usr/local/share/perl/5.14.2 /usr/lib/perl5 /usr/share/perl5 /usr/lib/perl/5.14 /usr/share/perl/5.14 /usr/local/lib/site_perl .
MySQL version:	mysql Ver 14.14 Distrib 5.5.38, for debian-linux-gnu (x86_64) using readline 6.2
Apache version:	Server version: Apache/2.2.22 (Debian)
Zebra version:	Zebra 2.0.59 (C) 1994-2014, Index Data Zebra is free software, covered by the GNU General Public License, and you are welcome to change it and/or distribute copies of it under certain conditions. SHA1 ID: c00bfddb0f3608340d61298acc61dafb167f9b2 Using ICU

Had to do it in 6-8 months, aside from
some data cleaning tasks

 kohacon17

```

 }
 push( @loop_data, \%tag_data );
  }
} # foreach $field end


# if breeding is empty
}
else {
  my @subfields_data;
  foreach my $subfield ( sort( keys %{ $tagslib->{$tag} } ) ) {
 next if ( length $subfield != 1 );
 next
 if ( ( $tagslib->{$tag}->{$subfield}->{hidden} <= -5 )
 or ( $tagslib->{$tag}->{$subfield}->{hidden} >= 4 ) )
 and not ( $subfield eq "9" and
 exists($tagslib->{$tag}->{'a'}->{authtypecode}) and
 defined($tagslib->{$tag}->{'a'}->{authtypecode}) and
 $tagslib->{$tag}->{'a'}->{authtypecode} ne ""
 )
 ; #check for visibility flag
 # if subfield is $9 in a field whose $a is authority-controlled,
 # always include in the form regardless of the hidden setting - bug 2206
  next
  if ( $tagslib->{$tag}->{$subfield}->{tab} ne $tabloop );
push(
  @subfields_data,
  &create_input(
 $tag, $subfield, '', $index_tag, $tabloop, $record,
 $authorised_values_sth,$input
  )
);
}
if ( $#subfields_data >= 0 ) {
  my %tag_data = (
 tag => $tag,
 index => $index_tag,
 tag_lib => $tagslib->{$tag}->{lib},
 repeatable => $tagslib->{$tag}->{repeatable},

```

```
package AgrovocWSService;

# Generated by SOAP::Lite (v0.714) for Perl -- soaplite.com
# Copyright (C) 2000-2006 Paul Kulchenko, Byrne Reese
# -- generated at [Fri Jan 13 15:44:50 2012]
# -- generated from file:///home/cc/bloody_agrovoc/ACSWWebService.WSDL
my %methods = (
getAgrovocDatabaseNames => {
 endpoint => 'http://agrovoc.mimos.my/ACSWWebservice/services/ACSWWebService',
 soapaction => '',
 namespace => 'http://webservice.acsw.fao.org',
 parameters => [
 ], # end parameters
}, # end getAgrovocDatabaseNames
getConceptObject => {
 endpoint => 'http://agrovoc.mimos.my/ACSWWebservice/services/ACSWWebService',
 soapaction => '',
 namespace => 'http://webservice.acsw.fao.org',
 parameters => [
 SOAP::Data->new(name => 'clsName', type => 'xsd:string', attr => {}),
 SOAP::Data->new(name => 'ontology', type => 'xsd:string', attr => {}),
 ], # end parameters
}, # end getConceptObject
getTermcodeByTerm => {
 endpoint => 'http://agrovoc.mimos.my/ACSWWebservice/services/ACSWWebService',
 soapaction => '',
 namespace => 'http://webservice.acsw.fao.org',
 parameters => [
 SOAP::Data->new(name => 'searchTerm', type => 'xsd:string', attr => {}),
 ], # end parameters
}, # end getTermcodeByTerm
getConceptInfoByURI => {
 endpoint => 'http://agrovoc.mimos.my/ACSWWebservice/services/ACSWWebService',
 soapaction => '',
 namespace => 'http://webservice.acsw.fao.org',
 parameters => [
 SOAP::Data->new(name => 'ontologyName', type => 'xsd:string', attr => {}),
 SOAP::Data->new(name => 'conceptURI', type => 'xsd:string', attr => {}),
 SOAP::Data->new(name => 'format', type => 'xsd:string', attr => {}),
 ], # end parameters
}, # end getConceptInfoByURI
);
```


0 2 3 5 6 7 8 9

650 ? 1 7 - SUBJECT-TOPIC Agrovoc: -

▲ 2 Source of heading or term

▲ a Topical term or geographic name as entry element

▲ 9 9 (RLIN)

650 ? 1 7 - SUBJECT-TOPIC Agrovoc: -

▲ 2 Source of heading or term

▲ a Topical term or geographic name as entry element

▲ 9 9 (RLIN)

650 ? 1 7 - SUBJECT-TOPIC Agrovoc: -

▲ 2 Source of heading or term

Agrovoc Term Search

<div>Search</div> <div>Search</div> <div>starting with ▾</div> <div>Search Languages</div> <div>English: <input checked="" type="checkbox"/> French: <input type="checkbox"/> Spanish: <input type="checkbox"/></div> <div>search</div> <div>SearchResults</div>	<div>Related terms</div> <div>Use:</div> <div>•</div> <div>UF:</div> <div>BT:</div> <div>NT:</div> <div>RT:</div> <div>Definitions:</div>
<div>Selected</div> <div>Move To Rec Clear Cancel</div>	

Agrovoc Term Search

Search

Search

starting with ▼

Search Languages

English: ☒ French: ☐ Spanish: ☐

SearchResults

- [rice bean](#)
- [rice moth](#)
- [rice weevil](#)
- [ricefield aquaculture](#)
- [Rice ragged stunt virus](#)
- [rice straw](#)
- [rice cake](#)
- [rice husks](#)
- [rice hulls](#)
- [rice flour](#)
- [rice polishings](#)
- [rice value added product](#)
- [rice \(plant\)](#)
- [Rice tungro virus](#)
- [Rice tungro bacilliform virus](#)
- [Rice tungro spherical virus](#)
- [Rice yellow mottle sobemovirus](#)
- [Rice yellow mottle virus](#)
- [rice fields](#)
- [rice soil](#)
- [rice](#)

Related terms

Use:

•

UF:

BT:

NT:

RT:

Definitions:

Selected

[Move To Rec](#) [Clear](#) [Cancel](#)

Agrovoc Term Search

Search

Search

starting with ▼

Search Languages

English: ☒ French: ☐ Spanish: ☐

SearchResults

- [rice bean](#) [select](#)
- [rice moth](#) [select](#)
- [rice weevil](#) [select](#)
- [ricefield aquaculture](#) [select](#)
- [Rice ragged stunt virus](#) [select](#)
- [rice straw](#) [select](#)
- [rice cake](#) [select](#)
- [rice husks](#) [select](#)
- [rice hulls](#) [select](#)
- [rice flour](#) [select](#)
- [rice polishings](#) [select](#)
- [rice value added product](#) [select](#)
- [rice \(plant\)](#) [select](#)
- [Rice tungro virus](#) [select](#)
- [Rice tungro bacilliform virus](#) [select](#)
- [Rice tungro spherical virus](#) [select](#)
- [Rice yellow mottle sobemovirus](#) [select](#)
- [Rice yellow mottle virus](#) [select](#)
- [rice fields](#) [select](#)
- [rice soil](#) [select](#)
- [rice](#) [select](#)

Related terms

Use:

•

UF:

BT:

NT:

RT:

Definitions:

Selected

- [rice: 6599: \(EN\)](#)

[Move To Rec](#) [Clear](#) [Cancel](#)

☒ Show MARC tag documentation links

 Save

 Z39.50 search

Cancel

Change framework: Serials

0

2

3

5

6

7

8

9

650 ? 1 7 - SUBJECT--TOPIC Agrovoc:

2 Source of heading or term

agrovoc

a Topical term or geographic name as entry element

REFRIGERATION

g 9 (RLIN)

6485

650 ? 1 7 - SUBJECT--TOPIC Agrovoc: -

2 Source of heading or term

agrovoc

a Topical term or geographic name as entry element

rice

g 9 (RLIN)

650 ? 1 7 - SUBJECT--TOPIC Agrovoc: -

2 Source of heading or term

agrovoc

a Topical term or geographic name as entry element

REFRIGERATION INDUSTRY

g 9 (RLIN)

28423

650 ? 1 7 - SUBJECT--TOPIC Agrovoc: -

2 Source of heading or term

agrovocf

a Topical term or geographic name as entry element

INDUSTRIE DU FROID

g 9 (RLIN)

428448

650 ? 1 7 - SUBJECT--TOPIC Agrovoc: -

2 Source of heading or term

agrovocf

a Topical term or geographic name as entry element

REFRIGERATION

g 9 (RLIN)

6485

Agrovoc Term Search

Search

Search

starting with ▼ abaca

Search Languages

English: ☒ French: ☐ Spanish: ☐

search

SearchResults

- [Abaca](#) [select](#)

Related terms

Use:

•

UF:

BT:

NT:

RT:

Definitions:

Selected

• : 4: (EN) [delete](#)

[Move to Rec](#) [Clear](#) [Cancel](#)

☒ Show MARC tag documentation links

 Save Z39.50 search Cancel Change framework: Serials

0 2 3 5 6 7 8 9

650 ? 1 7 - SUBJECT--TOPIC Agrovoc: -

2 Source of heading or term agrovoc

a Topical term or geographic name as entry element REFRIGERATION

9 9 (RLIN) 6485

650 ? 1 7 - SUBJECT--TOPIC Agrovoc: -

2 Source of heading or term agrovoc

a Topical term or geographic name as entry element

9 9 (RLIN)

650 ? 1 7 - SUBJECT--TOPIC Agrovoc: -

2 Source of heading or term agrovoc

a Topical term or geographic name as entry element

9 9 (RLIN)

650 ? 1 7 - SUBJECT--TOPIC Agrovoc: -

2 Source of heading or term agrovoc

a Topical term or geographic name as entry element rice

9 9 (RLIN)

650 ? 1 7 - SUBJECT--TOPIC Agrovoc: -

2 Source of heading or term agrovoc

a Topical term or geographic name as entry element REFRIGERATION INDUSTRY

9 9 (RLIN) 28423

- AGROVOC can be accessed in various ways:
- Online Search & browse (LOD)
- Download Core (available in RDF and NT format)
- Download LOD (available in NT and NQ format)
- Web Services (LOD)
- SPARQL endpoint (LOD)

Okohacon17

- AGROVOC is available in the following formats:
- SKOS RDF/XML (English only)
- MySQL (which is used for the AIMS AGROVOC search interface)
- Protégé DB (used internally by VocBench 1.3)
- OWL (the internal model used by VocBench 1.3)
- ISO2709 (used by WebAgris and other CS-ISIS systems)

- Among the various ways and formats available, the following were explored:
 - AGROVOC Core in RDF and NT format
 - AGROVOC LOD in NT and NQ format
 - A search on the SPARQL endpoint
 - A search on the AGROVOC's web interface
 - SKOS RDF/XML (English only)
 - MySQL
 - Protégé DB

- The AGROVOC Core in RDF and NT formats as well as the AGROVOC LOD in NT and NQ formats was inspected but due to the file not easily opened by regular text editor and Notepad++ (a powerful software used to review the text file of records and use RegEx (regular expression) search and replace to prepare the data for data migration), it was shelved.
- SKOS RDF/XML was not considered because of its exclusivity to English terms. But the pattern was taken into account.

Bringing the Agrovoc terms into MARC format

Results

 Download

s	p	o
:c_29424	rdf:type	skos:Concept
:c_26896	rdf:type	skos:Concept
:c_8744	rdf:type	skos:Concept
:c_61592	rdf:type	skos:Concept
:c_14679	rdf:type	skos:Concept
:c_36206	rdf:type	skos:Concept

SPARQL JSON

SPARQL XML

SPARQL TTL

SPARQL Comma-Separated Values

Comma-Separated Values

Comma-Separated

application/processed-csv triples syntax

1	s	p	o
2	<http://aims.fao.org/aos/agrovoc/c_6688>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
3	<http://aims.fao.org/aos/agrovoc/c_1370617696482>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
4	<http://aims.fao.org/aos/agrovoc/c_7691>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
5	<http://aims.fao.org/aos/agrovoc/c_7793>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
6	<http://aims.fao.org/aos/agrovoc/c_7992>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
7	<http://aims.fao.org/aos/agrovoc/c_5265>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
8	<http://aims.fao.org/aos/agrovoc/c_37482>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
9	<http://aims.fao.org/aos/agrovoc/c_3748>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
10	<http://aims.fao.org/aos/agrovoc/c_37484>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
11	<http://aims.fao.org/aos/agrovoc/c_37481>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
12	<http://aims.fao.org/aos/agrovoc/c_5560>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
13	<http://aims.fao.org/aos/agrovoc/c_5773>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
14	<http://aims.fao.org/aos/agrovoc/c_331251>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
15	<http://aims.fao.org/aos/agrovoc/c_3177>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
16	<http://aims.fao.org/aos/agrovoc/c_31778>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
17	<http://aims.fao.org/aos/agrovoc/c_31770>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
18	<http://aims.fao.org/aos/agrovoc/c_31771>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>
19	<http://aims.fao.org/aos/agrovoc/c_31777>	<http://www.w3.org/1999/02/22-rdf-syntax-ns#type>	<http://www.w3.org/2004/02/skos/core#Concept>

AGROVOC

Content language

English ▾

Search

Alphabetical

Hierarchy

- products
 - agricultural products
 - animal products
 - artificial products
 - byproducts
 - fat products
 - feeds
 - fishery products
 - foods
 - forest products
 - fresh products
 - new products
 - non food products
 - oil products
 - plant products
 - cellulose products
 - cereals
 - barley
 - coarse grains
 - feed cereals
 - maize
 - millet
 - oats
 - rice
 - basmati rice
 - broken rice
 - rye
 - sorghum grain
 - triticales (product)
 - wheats
 - cocoa products
 - coconut water
 - coffee beans
 - cut flowers
 - cut foliage
 - fruits
 - grain
 - legumes

products > plant products > cereals > rice

PREFERRED TERM

rice

BROADER CONCEPT

cereals

NARROWER CONCEPTS

basmati rice
broken rice

ALTERNATIVE LABEL

paddy

IN OTHER LANGUAGES

أرز	Arabic
稻米	Chinese
水稻	
ryže	Czech
ryže setá	
Riz	French
Riz paddy	
Reis	German
चावल	Hindi
धान	
rizs	Hungarian
hántolatlan rizs	
Riso	Italian
Risone	
米	Japanese
쌀	Korean
ເຂົ້າ	Lao
Beras	Malay
برنج	Persian
Ryż (ziarno)	Polish
Ryż niełuszczony	
Ryż brunatny (ziarno)	
Arroz	Portuguese

list of terms URIs.txt - Notepad

File Edit Format View Help

```
http://aims.fao.org/skosmos/agrovoc/en/page/c_6688
http://aims.fao.org/skosmos/agrovoc/en/page/c_1370617696482
http://aims.fao.org/skosmos/agrovoc/en/page/c_7691
http://aims.fao.org/skosmos/agrovoc/en/page/c_7793
http://aims.fao.org/skosmos/agrovoc/en/page/c_7992
http://aims.fao.org/skosmos/agrovoc/en/page/c_5265
http://aims.fao.org/skosmos/agrovoc/en/page/c_37482
http://aims.fao.org/skosmos/agrovoc/en/page/c_3748
http://aims.fao.org/skosmos/agrovoc/en/page/c_37484
http://aims.fao.org/skosmos/agrovoc/en/page/c_37481
http://aims.fao.org/skosmos/agrovoc/en/page/c_5560
http://aims.fao.org/skosmos/agrovoc/en/page/c_5773
http://aims.fao.org/skosmos/agrovoc/en/page/c_331251
http://aims.fao.org/skosmos/agrovoc/en/page/c_3177
http://aims.fao.org/skosmos/agrovoc/en/page/c_31778
http://aims.fao.org/skosmos/agrovoc/en/page/c_31770
http://aims.fao.org/skosmos/agrovoc/en/page/c_31771
http://aims.fao.org/skosmos/agrovoc/en/page/c_31777
http://aims.fao.org/skosmos/agrovoc/en/page/c_31773
http://aims.fao.org/skosmos/agrovoc/en/page/c_31772
http://aims.fao.org/skosmos/agrovoc/en/page/c_31775
http://aims.fao.org/skosmos/agrovoc/en/page/c_31779
http://aims.fao.org/skosmos/agrovoc/en/page/c_31774
http://aims.fao.org/skosmos/agrovoc/en/page/c_31776
http://aims.fao.org/skosmos/agrovoc/en/page/c_29534
http://aims.fao.org/skosmos/agrovoc/en/page/c_29531
http://aims.fao.org/skosmos/agrovoc/en/page/c_29532
http://aims.fao.org/skosmos/agrovoc/en/page/c_29533
http://aims.fao.org/skosmos/agrovoc/en/page/c_29537
http://aims.fao.org/skosmos/agrovoc/en/page/c_330903
http://aims.fao.org/skosmos/agrovoc/en/page/c_1484
http://aims.fao.org/skosmos/agrovoc/en/page/c_14841
http://aims.fao.org/skosmos/agrovoc/en/page/c_14842
http://aims.fao.org/skosmos/agrovoc/en/page/c_8379
http://aims.fao.org/skosmos/agrovoc/en/page/c_4783
http://aims.fao.org/skosmos/agrovoc/en/page/c_47831
http://aims.fao.org/skosmos/agrovoc/en/page/c_47830
http://aims.fao.org/skosmos/agrovoc/en/page/c_47838
http://aims.fao.org/skosmos/agrovoc/en/page/c_47837
http://aims.fao.org/skosmos/agrovoc/en/page/c_47833
http://aims.fao.org/skosmos/agrovoc/en/page/c_47834
http://aims.fao.org/skosmos/agrovoc/en/page/c_47832
http://aims.fao.org/skosmos/agrovoc/en/page/c_47836
http://aims.fao.org/skosmos/agrovoc/en/page/c_47839
http://aims.fao.org/skosmos/agrovoc/en/page/c_47835
http://aims.fao.org/skosmos/agrovoc/en/page/c_7292
http://aims.fao.org/skosmos/agrovoc/en/page/c_4078
http://aims.fao.org/skosmos/agrovoc/en/page/c_40783
http://aims.fao.org/skosmos/agrovoc/en/page/c_40787
http://aims.fao.org/skosmos/agrovoc/en/page/c_40781
```

- Download the list :P

```
wget -i filenameofthelist.txt
```

Combine the downloaded files:

```
cat * > merged-filename
```

Shohacon17

Some Regular Expressions Used

Regular Expression (Find)	Regular Expression (Replace)
(<!DOCTYPE html>)(.*?)(<table class=" table search-results-property-table">?)	\r\n<html>\r\n\3
(RDF/XML)(.*?)(</table>)(.*?)(</html>?)	\1\2\3\5
	
>	
()\n(.*?)(">)(.*?)(?)	\1\4\5
(<td class="preflabel-desc">)(PREFERRED TERM)	<td class="preflabel-desc" />\2
<td>	<td/>
(<tr class="preflabel-container"><td class="preflabel-desc" />PREFERRED TERM(.*?)("prefLabel">?)(.*?)(?).*?"preflabel-spacer"?(.*)(</tr>?)	<preterm>\4</preterm>

Some Regular Expressions Used (cont.)

<code>NARROWER CONCEPTS</td><td><narrow class="versal property-click" title="Narrower concepts.">NARROWER CONCEPTS</narrow></td><td></td></tr><tr><td>ALTERNATIVE LABEL</td><td><altlabel class="versal property-click" title="Alternative terms for the concept.">ALTERNATIVE LABEL</altlabel></td><td></td></tr><tr><td>IN OTHER LANGUAGES</td><td><otherlang class="versal property-click" title="Other language" >IN OTHER LANGUAGES</otherlang></td><td></td></tr></table></code>
--

MarcEditor: mergedfile.mrk

File Edit Fonts Reports Tools Koha OCLC WorldCat Plug-ins Help

=LDR 00000nam 2200000la 4500
 =013 \\\\$acontrolno\$bhttp://aims.fao.org/aos/agrovoc/c_1370617696482
 =300 \\\\$apreferredterm\$bCollaborative Partnership on Sustainable Wildlife Management
 =301 \\\\$aBROADER CONCEPT\$binternational cooperation\$cc_16378
 =303 \\\\$aaltlabel\$bCPW
 =305 \\\\$aBROADER CONCEPT\$binternational cooperation\$bc_16378
 =304 \\\\$aotherlangterm\$bPartenariat de collaboration sur la gestion durable de la faune\$cFrench
 =304 \\\\$aotherlangterm\$bAsociación de colaboración sobre manejo sostenible de la fauna silvestre\$cSpanish

=LDR 00000nam 2200000la 4500
 =013 \\\\$acontrolno\$bhttp://aims.fao.org/aos/agrovoc/c_331251
 =300 \\\\$apreferredterm\$bOdontodactylus
 =301 \\\\$aBROADER CONCEPT\$bOdontodactylidae\$cc_46216
 =302 \\\\$anarrowerterm\$bOdontodactylus scyllarus\$cc_46217
 =305 \\\\$aHAS TAXONOMIC LEVEL\$bgenus
 =305 \\\\$aBROADER CONCEPT\$bOdontodactylidae\$bc_46216
 =304 \\\\$aotherlangterm\$bOdontodactylus\$cArabic
 =304 \\\\$aotherlangterm\$bOdontodactylus\$cChinese
 =304 \\\\$aotherlangterm\$bOdontodactylus\$cCzech
 =304 \\\\$aotherlangterm\$bOdontodactylus\$cFrench
 =304 \\\\$aotherlangterm\$bOdontodactylus\$cGerman
 =304 \\\\$aotherlangterm\$bOdontodactylus\$cHungarian
 =304 \\\\$aotherlangterm\$bOdontodactylus\$cItalian
 =304 \\\\$aotherlangterm\$bOdontodactylus\$cJapanese
 =304 \\\\$aotherlangterm\$bOdontodactylus\$cPersian
 =304 \\\\$aotherlangterm\$bOdontodactylus\$cPolish
 =304 \\\\$aotherlangterm\$bOdontodactylus\$cPortuguese
 =304 \\\\$aotherlangterm\$bOdontodactylus\$cSlovak
 =304 \\\\$aotherlangterm\$bOdontodactylus\$cSpanish
 =304 \\\\$aotherlangterm\$bOdontodactylus\$cThai

=LDR 00000nam 2200000la 4500
 =013 \\\\$acontrolno\$bhttp://aims.fao.org/aos/agrovoc/c_3748
 =300 \\\\$apreferredterm\$bHymenocallis
 =301 \\\\$aBROADER CONCEPT\$bAmaryllidaceae\$cc_330
 =305 \\\\$aHAS TAXONOMIC LEVEL\$bgenus
 =305 \\\\$aIS USED AS\$bornamental bulbs
 =305 \\\\$aBROADER CONCEPT\$bAmaryllidaceae\$bc_330
 =304 \\\\$aotherlangterm\$bهيمينوكاليس\$cArabic
 =304 \\\\$aotherlangterm\$b水鬼蕉属\$cChinese

Notes on the MARC fields used

AGROVOC	MARC fields/subfields pattern	Notes
Preferred Term	150\$a	
Broader Term	550\$abroaderterm\$wg	\$w=g e.g. =550 \\\$wg\$aanimal meals
Narrower term	550\$anarrowerterm\$wh	\$w=h e.g. =550 \\\$wh\$aCostae
Notes	667\$a	Definition and all other labels here (e.g. IS USED AS, HAS TAXONOMIC LEVEL). Example: =667 \\\$aIS USED AS: timber trees
Other Language Term	450\$\$wr\$iOther Language Terms (the Language)\$atheterm	Example: =450 \\\$wr\$iOther Language Terms (Arabic)\$aشوح
Control No.	001	
Alternative Label	450 \0\$athealternativelabelterm	=450 \0\$apaddy

Enter search keywords:

Submit

[Check out](#)

[Check in](#)

[Search the catalog](#)

[Home](#) > [Tools](#) > Stage MARC records for import

> [Tools home](#)

Patrons and circulation

> [Comments](#)

> [Import patrons](#)

> [Notices & slips](#)

> [Overdue notice/status triggers](#)

> [Patron card creator](#)

> [Batch patron deletion/anonymization](#)

> [Batch patron modification](#)

> [Tag moderation](#)

> [Upload patron images](#)

Catalog

> [Batch item deletion](#)

> [Batch item modification](#)

> [Export data](#)

> [Inventory/stocktaking](#)

> [Label creator](#)

> [Quick spine label creator](#)

> [Stage MARC for import](#)

> [Staged MARC management](#)

> [Upload local cover image](#)

Additional tools

Stage MARC records for import

- Select a MARC file to stage in the import reservoir. It will be parsed, and each valid record staged for later import into the catalog.
- You can enter a name for this import. It may be useful, when creating a record, to remember where the suggested MARC data comes from!

Stage records into the reservoir

Select the file to stage:

[Choose File](#)

[No file chosen](#)

[Upload file](#)

Enter search keywords:

Submit

[Check out](#)

[Check in](#)

[Search the catalog](#)

[Home](#) > [Tools](#) > Stage MARC records for import

> [Tools home](#)

Patrons and circulation

- > [Comments](#)
- > [Import patrons](#)
- > [Notices & slips](#)
- > [Overdue notice/status triggers](#)
- > [Patron card creator](#)
- > [Batch patron deletion/anonymization](#)
- > [Batch patron modification](#)
- > [Tag moderation](#)
- > [Upload patron images](#)

Catalog

- > [Batch item deletion](#)
- > [Batch item modification](#)
- > [Export data](#)
- > [Inventory/stocktaking](#)
- > [Label creator](#)
- > [Quick spine label creator](#)
- > [Stage MARC for import](#)
- > [Staged MARC management](#)
- > [Upload local cover image](#)

Additional tools

- > [Calendar](#)
- > [CSV profiles](#)
- > [Log viewer](#)
- > [News](#)
- > [Task scheduler](#)
- > [Quote editor](#)

Stage MARC records for import

- Select a MARC file to stage in the import reservoir. It will be parsed, and each valid record staged for later import into the catalog.
- You can enter a name for this import. It may be useful, when creating a record, to remember where the suggested MARC data comes from!

Stage records into the reservoir

Select the file to stage: No file chosen

Upload progress:

100%

Comments about this file:

Record type:

Character encoding:

Look for existing records in catalog?

Record matching rule:

Action if matching record found:

Action if no match is found:

Check for embedded item record data?

☒ Yes

☐ No

How to process items:

Enter search keywords:

Submit

[Check out](#)[Check in](#)[Search the catalog](#)[Home](#) > [Tools](#) > Stage MARC records for import[Tools home](#)**Patrons and circulation**

- [Comments](#)
- [Import patrons](#)
- [Notices & slips](#)
- [Overdue notice/status triggers](#)
- [Patron card creator](#)
- [Batch patron deletion/anonymization](#)
- [Batch patron modification](#)
- [Tag moderation](#)
- [Upload patron images](#)

Catalog

- [Batch item deletion](#)
- [Batch item modification](#)
- [Export data](#)
- [Inventory/stocktaking](#)
- [Label creator](#)
- [Quick spine label creator](#)
- [Stage MARC for import](#)
- [Staged MARC management](#)
- [Upload local cover image](#)

Additional tools

- [Calendar](#)
- [CSV profiles](#)
- [Log viewer](#)
- [News](#)
- [Task scheduler](#)
- [Quote editor](#)

Stage MARC records for import

- Select a MARC file to stage in the import reservoir. It will be parsed, and each valid record staged for later import into the catalog.
- You can enter a name for this import. It may be useful, when creating a record, to remember where the suggested MARC data comes from!

Stage records into the reservoirSelect the file to stage: No file chosen

Upload progress:

100%

Comments about this file: Record type: Character encoding: **Look for existing records in catalog?**Record matching rule: Action if matching record found: Action if no match is found:

Job progress:

0%

Enter search keywords:

[Check out](#) [Check in](#) [Search the catalog](#)

[Home](#) › [Tools](#) › [Manage staged MARC records](#) › [Batch 176](#)

› [Tools home](#)

Patrons and circulation

- › [Comments](#)
- › [Import patrons](#)
- › [Notices & slips](#)
- › [Overdue notice/status triggers](#)
- › [Patron card creator](#)
- › [Batch patron deletion/anonymization](#)
- › [Batch patron modification](#)
- › [Tag moderation](#)
- › [Upload patron images](#)

Catalog

- › [Batch item deletion](#)
- › [Batch item modification](#)
- › [Export data](#)
- › [Inventory/stocktaking](#)
- › [Label creator](#)
- › [Quick spine label creator](#)
- › [Stage MARC for import](#)
- › [Staged MARC management](#)
- › [Upload local cover image](#)

Additional tools

- › [Calendar](#)
- › [CSV profiles](#)
- › [Log viewer](#)
- › [News](#)
- › [Task scheduler](#)
- › [Quote editor](#)

Manage staged MARC records › Batch 176

File name: mergedfile.mrc

Comments: (none)

Type: Authority records

Staged: 2015-12-02 09:59:21

Status: Staged

Matching rule applied:

Action if matching record found:

Action if no match found:

Item processing:

#	Citation	Status	Match?	Record
1		Staged	No match	
2		Staged	No match	
3		Staged	No match	
4		Staged	No match	
5		Staged	No match	
6		Staged	No match	
7		Staged	No match	
8		Staged	No match	
9		Staged	No match	
10		Staged	No match	
11		Staged	No match	
12		Staged	No match	
13		Staged	No match	

Authority search results

<< < 1 2 3 ... 13 > >>

Results 1 to 20 of 257

Summary		Used in	
19th Session of the International Rice Commission eng	Details	0 records(s)	Edit Delete
aerobic rice <i>used for/see from:</i> riz aérobic <i>used for/see from:</i> arroz aeróbico <i>see also:</i> Oryza (Broader heading)	Details	0 records(s)	Edit Delete
Africa Rice Center, Cotonou (Benin) eng	Details	0 records(s)	Edit Delete
All-Russian Rice Research Institute, Krasnodar (Russian Federation) eng	Details	1 records(s)	Edit
Asia Rice Foundation, Bangkok (Thailand) eng	Details	0 records(s)	Edit Delete
Asian Regional Rice-Fish Farming Research and Development Workshop eng	Details	0 records(s)	Edit Delete
Asian Regional Workshop on Sustainable Development of Irrigation and Drainage for Rice Paddy Fields eng	Details	0 records(s)	Edit Delete
ASSOCIATION OF RICE RESEARCH WORKERS	Details	1 records(s)	Edit
Associazione per la Ricerca e lo Studio sui Sistemi Alimentari e Forestali nelle Regioni Emergenti, Viterbo (Italy) ita	Details	0 records(s)	Edit Delete
Atti - Istituto Superiore per la Protezione e la Ricerca Ambientale (Italy) ita	Details	1 records(s)	Edit
basmati rice <i>used for/see from:</i> rýže basmati <i>used for/see from:</i> Basmatireis <i>used for/see from:</i> Riso Basmati <i>used for/see from:</i> 바스마티쌀 <i>used for/see from:</i> Basmati pirinci <i>see also:</i> rice (Broader heading)	Details	0 records(s)	Edit Delete
broken rice <i>used for/see from:</i> lámaná rýže <i>used for/see from:</i> Bruchreis <i>used for/see from:</i> Rotture di riso <i>used for/see from:</i> 쇠밥 <i>used for/see from:</i> kırık pirinç <i>see also:</i> rice (Broader heading)	Details	0 records(s)	Edit Delete
Bulletin - International Rice Research Institute (Tanzania) eng	Details	1	Edit

Regional Workshop on the Future of Large Rice-based Irrigation Systems in Southeast Asia	Details	0 records(s)	Edit Delete
rice <i>used for/see from:</i> أرز <i>used for/see from:</i> 稻米 <i>used for/see from:</i> rýže <i>used for/see from:</i> Ríz <i>used for/see from:</i> Reis <i>used for/see from:</i> चावल <i>used for/see from:</i> rizs <i>used for/see from:</i> Riso <i>used for/see from:</i> 米 <i>used for/see from:</i> 𐄚 <i>used for/see from:</i> ເຂົ້າ <i>used for/see from:</i> برنج <i>used for/see from:</i> Ryż (ziarno) <i>used for/see from:</i> Arroz <i>used for/see from:</i> рис (зерно) <i>used for/see from:</i> ryža <i>used for/see from:</i> Arroz <i>used for/see from:</i> ข้าว <i>used for/see from:</i> pirinç <i>used for/see from:</i> paddy see also: cereals (Broader heading) see also: basmati rice (Narrower heading) see also: broken rice (Narrower heading)	Details	5 records(s)	Edit
RICE	Details	738 records(s)	Edit
Rice Blast Workshop eng	Details	0 records(s)	Edit Delete
rice cake <i>used for/see from:</i> 大米饼 <i>used for/see from:</i> rýžové výlisky <i>used for/see from:</i> Reiskuchen <i>used for/see from:</i> धान की खली <i>used for/see from:</i> rizspopgácsa <i>used for/see from:</i> Panello di riso <i>used for/see from:</i> 餅 <i>used for/see from:</i> 𐄚 <i>used for/see from:</i> ເຂົ້າເປັນມຸ່ງຄໍກວັດຕົວມເຂົ້າ <i>used for/see from:</i> كيك برنج <i>used for/see from:</i> рисовые лепешки <i>used for/see from:</i> rýžové výlisky <i>used for/see from:</i> ข้าวเหนียวป่น <i>used for/see from:</i> pirinc keki	Details	0 records(s)	Edit Delete

Maraming salamat!

Email ad: eugenegf@yahoo.com