

Automating Controlled Vocabulary Reconciliation

Anna Neatrour

Metadata Librarian

Jeremy Myntti

Interim Head, Digital Library Services

J. Willard Marriott Library

THE UNIVERSITY OF UTAH

Project Overview

Summary

- Metadata inconsistency
- Overview of vendor authority process
- Further work with Open Refine
- Next steps

UTAH AMERICAN INDIAN
DIGITAL ARCHIVE

<http://www.utahindians.org>

Inconsistency

Gosiute Indians

Beckwith, Frank A. (1876-1951)

Goshute Indians

Beckwith, Frank Asahel (1876-1951)

Navajo Indians

Beckwith, Frank A.

Beckwith, Frank A. (1876-1951)

Navaho Indians

Beckwith, Frank Asahel (1876-1951)

Beckwith, Frank Asahel, 1876-1951

Salt Lake

Salt Lake City

Salt Lake City (Utah)

Bishop, Dail Stapley

Bishop, Dale Stapely

Bishop, Dale Stapley

Woven basket or jug;

http://content.lib.utah.edu/cdm/ref/collection/UU_Photo_Archives/id/13887

Project Timeline

June-Sept. 2012 – Define project

Oct. 2012 – May 2013 – Testing

June 2013 – Contracted with Backstage
Library Works

June 2013-Feb. 2014 – Continued testing

Feb.-May 2014 – 17 collections processed

June-Aug. 2014 – Manual review (intern)

April 2015-today – Explore OpenRefine

Methodology

<http://content.lib.utah.edu/cdm/ref/collection/uaida/id/14697>

<title>A group of St. George (Sibwit) Paiutes and Wickiups (cedar)**</title>**

<subject>Paiute Indians; Ute Indians--History; Wickiups; Indians of North America--Dwellings;**</subject>**

<covspa>Utah;**</covspa>**

<descri>A group of people sitting and standing in front of a brush shelter;**</descri>**

<publis>Digitized by: J. Willard Marriott Library, University of Utah;**</publis>**

<type>Image;StillImage;**</type>**

<format>image/jpeg;**</format>**

Backstage: statistics and reports

Creators / Contributors

Subjects

Unmatched report

7 records	creato	Albin, William M.
1 record	creato	Allen, Rufus C.
1 record	creato	Allred, William J.
8 records	creato	Alter, Cecil J.
2 records	creato	American West Center
15 records	creato	Arentz, Bob
1 record	creato	Arnold Stone, Elizabeth
1 record	creato	Arrowpeen

Change report

2 records	Old	creato	Leupp, Francis Ellington, 1849-1918
	New	creato	Leupp, Francis E. (Francis Ellington), 1849-1918
321 records	Old	creato	Liebler, Harold Baxter, 1889-1982
	New	creato	Liebler, H. Baxter (Harold Baxter), 1889-1982
21 records	Old	creato	Matheson, Alva
	New	creato	Matheson, Alva L.

Backstage: standardization

Capitalization, Punctuation, and Updated Authorized Access Points

Forests and Forestry – Utah

forests and forestry -- Utah

Forest lands - Utah

Forests and forestry--Utah

A group of Navajos at Navajo Mountain government school;
<http://content.lib.utah.edu/cdm/ref/collection/uaida/id/43551>

Backstage: problems encountered

Missing MARC tags

- Names treated as topical headings and vice versa
 - **Provo** => **Provisional IRA**

Data in wrong fields

- Date: **Price Hiram, 1814-1901**

Incorrect match

- Local names matching wrong records
 - **Johnson, Abe** is not **Johnson, F.T.**

Walker War Map 1853-1854;
<http://content.lib.utah.edu/cdm/ref/collection/uaida/id/15474>

Intern review and clean-up

OpenRefine project

- Used UAIDA as a pilot, since it had the greatest number of unmatched names due to the size of the collection (over 8,000 items)
- 529 unmatched names after Backstage process

Navajo woman weaving,
<http://content.lib.utah.edu/cdm/ref/collection/uaida/id/45379>

OpenRefine: two approaches

- Reconciliation process developed by Jenn Wright and Matt Carruthers, University of Michigan Library, <https://github.com/mcarruthers/LCNAF-Named-Entity-Reconciliation>
- Reconciliation process developed by Roderic Page, <http://iphylo.blogspot.com/2013/04/reconciling-author-names-using-open.html>

A group of Navajo children and teenagers,
<http://content.lib.utah.edu/cdm/ref/collection/uaida/id/43285>

OpenRefine: differences in results

- Both processes found name matches through searching VIAF.
 - Wright and Carruthers' process looked for a matching LC authority record in the VIAF cluster
 - 81 records were matched, 132 were false matches, and 312 number had no match
 - Page's process matched names to authors in a more general fashion
 - 70 records were matched, 37 were false matches, and 449 had no match.

OpenRefine: manual work

- Check matches against collection and discard false matches

<input type="checkbox"/> Heading	<input type="checkbox"/> headings to reconcile
C. Patillo	Santana, Carlos, 1947-.... edit Choose new match
C. S. Photo.	Smith, Ralph C., 1960-.... Choose new match
Cady, A.	Cady, A. <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> Cady, Susan A. (1) <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> Cady, A. Howard (Alice Howard) (1) <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> Cady, Susan A. (1) <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> Create new topic
Cady, W.F.	Cady, W.F. <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> Create new topic

OpenRefine: manual work

- Wright and Carruthers process had 262 undo/redo actions in the open refine project
- Page's reconciliation process resulted in 424 undo/redo actions
 - Could have refined initial results further

Eight Hopi Baskets,
<http://content.lib.utah.edu/cdm/ref/collection/uaida/id/45009>

Open Refine: student work

- Fall 2015 – student ran additional unmatched items through OpenRefine with Wright & Carruthers process
- Metadata Librarian currently reviewing student work and updating collections

Next Steps

Create local and regional controlled vocabularies

Reconcile across more collections

- CONTENTdm metadata exported in SOLR
- Easier to get list of personal names across all collections
- Explore other reconciliation methods

```
"/uaida","Browning, Daniel M.;"  
"/uaida","Holeman, Jacob Harrod, 1793-1857;"  
"/uaida","Babbit, A.W.; Lea, Luke;"  
"/uaida","Lea, Luke;"  
"/uaida","Young, Brigham, 1801-1877;"  
"/uaida","Day, H.R.;"  
"/uaida","Holeman, Jacob Harrod, 1793-1857;"  
"/uaida","Rose, Stephen B. ;"  
"/uaida","Young, Brigham, 1801-1877;"  
"/uaida","Young, Brigham, 1801-1877;"  
"/uaida","Holeman, Jacob Harrod, 1793-1857;"  
"/uaida","Young, Brigham, 1801-1877; Lea, Luke;"  
"/uaida","Holeman, Jacob Harrod, 1793-1857;"  
"/uaida","Holeman, Jacob Harrod, 1793-1857;"  
"/uaida","Young, Brigham, 1801-1877;"  
"/uaida","Young, Brigham, 1801-1877;"
```

Next Steps

URIs in CONTENTdm, MWDL (Primo), and DPLA

Title	Three people outside a teepee;
Subject	St. Christopher's Mission to the Navajo (Bluff, Utah), http://id.loc.gov/authorities/names/nr91019909 ; Liebler, Harold Baxter (Harold Baxter), 1889-1982, http://id.loc.gov/authorities/names/n94048511 ; Tipis, http://id.loc.gov/authorities/subjects/sh94002186 ;
Creator	Liebler, H. Baxter (Harold Baxter), 1889-1982, http://id.loc.gov/authorities/names/n94048511 ;
Type	Image:StillImage, http://purl.org/dc/dcmitype/StillImage ;
Language	eng, http://id.loc.gov/vocabulary/languages/eng ;
Coverage	Bluff, San Juan County, Utah, United States, http://www.geonames.org/5535638/ ;

<http://content.lib.utah.edu/cdm/ref/collection/uaida/id/43183>

Questions

Anna Neatrour | anna.neatrour@utah.edu
Metadata Librarian

Jeremy Myntti | jeremy.myntti@utah.edu
Interim Head, Digital Library Services

