

UNIVERSITY OF AMSTERDAM

University library

Linking library and theatre data

Lukas Koster
Library Systems Coordinator
Library of the University of Amsterdam
<http://www.uba.uva.nl>
@lukask

Linked data and Ex Libris products - IGeLU 2011, Haifa

Pilot project

Library of the University of Amsterdam

<http://www.uba.uva.nl/>

Theatre Institute of The Netherlands

<http://tin.nl/>

Linking library catalogue data to theatre performance data

Dutch Digital Cultural Heritage Foundation DEN as instigator

<http://den.nl/>

Linked data and Ex Libris products - IGeLU
2011, Haifa

Catalogue results

Results for: (Words from title= godot AND Author= beckett)

Sorting order: Year / Author ↓

1 - 10 of 10

Jump to #

#	<input type="checkbox"/>		Author	Title	Year	Status		Location
1	<input type="checkbox"/>		Beckett, Samuel	The theatrical notebooks of Samuel Beckett ; Vol. 1 Waiting for Godot : with a rev. text / ed. with an introduction and notes by Dougald McMillan and James Knowlson	1993	✓	request	UB-magazijn
2	<input type="checkbox"/>		Beckett, Samuel	Wachten op Godot	1992	✓	request	Bijzondere Collecties
3	<input type="checkbox"/>		Beckett, Samuel	Waiting for Godot : a tragicomedy in two acts	1985	✓	info	GW-collecties UB
4	<input type="checkbox"/>		Beckett, Samuel	Vier moderne Theaterstücke	1975	✓	info	GW-collecties UB
5	<input type="checkbox"/>		Beckett, Samuel	Théâtre	1971	✗	info	UB-magazijn
6	<input type="checkbox"/>		Beckett, Samuel	Waiting for Godot : a tragicomedy in two acts	1969	✓	request	IWO-magazijn
7	<input type="checkbox"/>		Beckett, Samuel	Wachten op Godot ; Eindspel ; Krapp's laatste band ; Gelukkige dagen ; Spel	1965	✓ ✓	info request	GW-collecties UB IWO-magazijn
8	<input type="checkbox"/>		Beckett, Samuel	Waiting for Godot : a tragicomedy in 2 acts	1959	✗	info	GW-collecties UB
9	<input type="checkbox"/>		Beckett, Samuel	Waiting for Godot : a tragicomedy in 2 acts	1956	✓	request	Bijzondere Collecties
10	<input type="checkbox"/>		Beckett, Samuel	En attendant Godot : pièce en deux actes	1952	✓ ✓	info request	GW-collecties UB UB-magazijn

Catalogue results

Library of the University of Amsterdam

Catalogue

[Acquisitions](#) | [E-shelf](#) | [Search History](#) | [Results List](#)

[My Account](#) | [End Session](#) | [Help](#) | [Ask a question](#) |

[Search](#) [Advanced Search](#) [Browse](#)

[Add to E-shelf](#) | [Export](#)

Item 6 out of 10

[SHARE](#)

[PiCarta](#)

Title	Waiting for Godot : a tragicomedy in two acts / Samuel Beckett ; [transl. from the French by the author]
Author/Creator	• Beckett, Samuel (1906-1989)
Edition	[Repr. of the rev. ... ed.]
Publisher	• London : Faber and Faber
Year	[1969]
Collation	94 p 22 cm
Note	1e uitg. 1956. 1e dr. v. deze uitg. 1965 Oorspr. titel: En attendant Godot
ISBN	0571062490
Systematic codes	• Pd 6300 Eng (Fr)
	Check availability
Location	IWO-magazijn
Permalink	http://permalink.opc.uva.nl/item/002873690

Library catalogue = logistics and inventory system for storing and transporting physical items

Catalogue results

Library of the University of Amsterdam

Catalogue

[Acquisitions](#) | [E-shelf](#) | [Search History](#) | [Results List](#)

[My Account](#) | [End Session](#) | [Help](#) | [Ask a question](#) |

[Search](#) [Advanced Search](#) [Browse](#)

[Back](#)

Author: Beckett, Samuel

Title: Waiting for Godot : a tragicomedy in two acts Samuel Beckett; [transl. from the French by the author]

ISBN: 0571062490

Call number UBM: P 70-2579

Location IWO-magazijn

[PiCarta](#)

[What's this?](#)

Select year Select volume Select sublibrary Hide loaned items

	Description	Availability	Status	Number of holds	Location	Call number	OPAC note
Request	1969	available for 28 days loan	on shelf	-	IWO-magazijn	UBM: P 70-2579	

Bibliographic metadata: description of physical attributes, location, availability

UNIVERSITY OF AMSTERDAM

University library

Nothing about the content

Library delivery

Theatre play

Samuel Beckett

En attendant Godot (1949)

Waiting for Godot – a tragicomedy in two acts (1952)

A country road

A tree

Evening

Men in bowler hats

Theatre context

PARADOX

Key concept: The Performance

Nothing remains, except 'residuals'/'waste products':

Memories

Souvenir brochures

Recordings

Objects

Texts

Reviews

Metadata

Theatre context

Theatermuseum

Theater Instituut Nederland

Text size + - English > Nederlands > Pers >
Over TIN > FAQ >
Contact >

> Home > Media Centre > Theatre Database

Introduction Search Results Details Selection Search History ?

> Simple search
> Advanced search
> Expert search

Search in

- Library catalogue
- Museum collection
- Archives
- Productions

Search

Clear Search

> Disclaimer | Theater Instituut Nederland © 2007

<http://theaterinstituut.adlibsoft.com/>

Linked data and Ex Libris products - IGeLU
2011, Haifa

Theatre context

You searched for **Search: godot** in database: **Productions**, found results: **28**

- | | | | |
|---|---|----|--|
| 1 | <input type="checkbox"/> Wachten op Godot
Nationale Toneel, Het
/ Toneel
/ 2004-05-22 | 19 | <input type="checkbox"/> En attendant Godot
Buitenlandse Gezelschappen / Davy, Compagnie Jean
/ Toneel
/ 1970-01-30 |
| 2 | <input type="checkbox"/> Wachten op Godot
Globe, Zuidelijk Toneel
/ Toneel
/ 1976-05-20 | 20 | <input type="checkbox"/> Wachten op Godot
Nationale Toneel, Het
/ Toneel
/ 1992-04-08 |
| 3 | <input type="checkbox"/> Wachten op Godot (De favorieten)
Onafhankelijk Toneel
/ Toneel
/ 1977-05-31 | 21 | <input type="checkbox"/> Wachten op Godot
Hogeschool voor de Kunsten Arnhem
/ Toneel
/ 2002-03-09 |
| 4 | <input type="checkbox"/> Waiting for Godot
Buitenlandse Gezelschappen / Berlin Play Actors
/ Toneel
/ 1988-07-28 | 22 | <input type="checkbox"/> Wachten op Godot (eerste bedrijf)
S T & M, Studio
/ Toneel
/ 2006-06-22 |
| 5 | <input type="checkbox"/> Wachten op Godot
Arca
/ Toneel
/ 1984-11-01 | 23 | <input type="checkbox"/> Wachten op Godot
Theater, Toneelgroep
/ Toneel
/ 1955-03-06 |
| 6 | <input type="checkbox"/> Wachtend op Godot
Malpertuis, Theater
/ Toneel
/ 2000-05-09 | 24 | <input type="checkbox"/> En attendant Godot
Buitenlandse Gezelschappen / Houdart, Compagnie Dominique
/ Toneel
/ 1984-02-16 |
| 7 | <input type="checkbox"/> Waiting for Godot
Buitenlandse Gezelschappen / Young Vic, The
/ Toneel
/ 1988-11-22 | 25 | <input type="checkbox"/> Wachten op Godot
Studententoneel en Studentencabaret / Oekumenische Studententoneelwerkgroep
/ Toneel
/ 1965-11-09 |
| 8 | <input type="checkbox"/> Wachten op Godot
Proloog
/ Toneel
/ 1968-02-26 | | |

Theatre context

Theatermuseum

TheaterInstituutNederland

Text size English > Nederlands > Pers >
Over TIN > FAQ >
Contact >

> Home > Media Centre > Theatre Database

- [Introduction](#)
- [Search](#)
- [Results](#)
- [Details](#)
- [Selection](#)
- [Search History](#)
- [?](#)

> Refine search result

- > Print
- > Download

<input type="checkbox"/>	<p>Title Waiting for Godot</p> <p>Producer Beckett Festival, Stichting Samuel Seven Stages </p> <p>Première 1992-04-16</p> <p>Hall Korzo theater, 's-Gravenhage</p> <p>Discipline Toneel</p> <p>Keywords Verenigde Staten van Amerika, Seizoen 1991/92</p> <p>Production code 129101935.001</p> <p>Persons Beckett, Samuel (auteur) Chaikin, Joe (regie)</p> <p>Performers Finney, Don (uitvoerende) Hamilton, Del (uitvoerende) Perkel, David (uitvoerende) Purcell, John (uitvoerende) Rogers, Rick (uitvoerende)</p> <p>Materials review</p> <p>Linked materials</p> <ul style="list-style-type: none"> • (tijdschriftartikel) Binnerts, Paul; Beckett-tournoi : de strijd om de erfenis van Beckett
--------------------------	--

Record 27 of 28 Previous | Next

Two sides

Publishing linked data

1. On the fly: URIs for things

2. Return data in 'machine readable format':
JSON - Triples

Using linked data

1. Construct URIs based on native metadata

2. Process returned JSON

3. Present results

A theatre play data model

Theatre Things (Entities)

- Authors, actors, producers, etc. (**persons**)
- **Plays** (shows)
 - Productions
 - Performances
- **Digital objects**
 - Photos, posters, sound, video
- Physical objects
 - Costumes, scenery, models, posters, photos, sound, video ...

Library Things (Entities)

- Authors (**persons**)
- Books/holdings/items (**plays**)

Matching

Library catalogue results – Theatre production database results

What we made

Library of the University of Amsterdam

Catalogue

Item 2 out of 10

Title	Wacht
Series	Toneel
Volume of	10
Author/Creator	Beckett, Samuel
Publisher	Amsterdam
Year	1992
Collation	156 p.
Note	Vert. v. ...
ISBN	90640...
Classification	18.7
Subj. headings G00	19X

[Check](#)

Location Bijzon

Permalink <http://n>

From [Theatre Institute of The Netherl...](#)

Name: Beckett, Samuel
Birth country: Ierland
Birth date: 1906*
Birth place: Foxrock
Death date: 1989-12-22
Death place: Parijs

[Other titles by this author >>](#)

[Productions for this play >>](#)

From [Theatre Institute of The Netherlands](#) - more information about the author:

Name: Beckett, Samuel
Birth country: Ierland
Birth date: 1906*
Birth place: Foxrock
Death date: 1989-12-22
Death place: Parijs

[Other titles by this author >>](#)

[Productions for this play >>](#)

Production

Production title: *Wachten op Godot*
Production opening: 2004-05-22

People involved:

- [Beckett, Samuel \(auteur\)](#)
- [Velde, Jacoba van \(vertaling\)](#)
- [Douze, Lotte \(bewerking\)](#)
- [Thie, Jos \(bewerking\)](#)
- [Thie, Jos \(regie\)](#)
- [Grote Gansey, Mirjam \(decor\)](#)
- [Grote Gansey, Mirjam \(kostuums\)](#)
- [Lebouille, Hans \(productie\)](#)
- [Reifenrath, Günter \(grime, kapwerk\)](#)
- [Velde, Jaak van de \(licht\)](#)
- [Jong, Peter de \(uitvoerende: Vladimir\)](#)
- [Rooij, Karel de \(uitvoerende: Estragon\)](#)
- [Tuinman, Peter \(uitvoerende: Pozzo\)](#)
- [Walle, Stefan de \(uitvoerende: Lucky\)](#)
- [Bik, Caspar \(uitvoerende: Jongen\)](#)
- [Cornelissen, Daniel \(uitvoerende: Jongen\)](#)
- [Kalmthout, Tom van \(uitvoerende: Jongen\)](#)
- [Velzen, Camille van \(uitvoerende: Jongen\)](#)
- [Weerwag, Ricardo \(uitvoerende: Jongen\)](#)

How we did it

■ URIs from TIN database

Requested by OPAC

- `<base-url>/person/<personname>`
- `<base-url>/title/<personname>/<title>`
- `<base-url>/production/<personname>/<title>/<opening date>`

*Returned by TIN
Together with data*

How we did it - URIs

Library of the University of Amsterdam
Catalogue

E-shelf | Search History | Results List | My Account | End Session | Help | Ask a question |

Search | Advanced Search | Browse

HTML

Add to E-shelf | Export

Item 3 out of 10

JavaScript/JQuery

SHARE

PiCarta

Title: Waiting for **Godot** : a tragicomedy in two acts / by Samuel **Beckett**

Author/Creator: **Beckett, Samuel** (1906-1989)

Edition: 2nd ed., repr.

Publisher: London [etc.] : Faber and Faber

Year: 1985

Collation: 94 p 19 cm

ISBN: 0571058645

Check availability

Location: Mediastudies & Theaterwetenschap

Permalink: http://testopc.uva.nl/item/001021536

`<base-url>/person/Beckett, Samuel`

`<base-url>/title/Beckett, Samuel/Waiting for Godot`

How we did it – JavaScript/JQuery

`<base-url>/person/Beckett, Samuel`

`<base-url>/production/Beckett, Samuel/Waiting for Godot/1988-11-22/6750`

JavaScript/JQuery

From [Theatre Institute of The Netherlands](#) - more information about the author:

Name: Beckett, Samuel
Birth country: Ierland
Birth date: 1906*
Birth place: Foxrock
Death date: 1989-12-22
Death place: Parijs

[Other titles by this author >>](#)

[Productions for this play >>](#)

- [1984-11-01](#)
- [1988-04-12](#)
- [1989-02-02](#)
- [1984-12-19](#)
- [1992-04-08](#)
- [2002-04-05](#)
- [2004-05-22](#)
- [1971-02-13](#)
- [1976-05-20](#)
- [1955-03-06](#)
- [1971-12-30](#)
- [1967-03-26](#)
- [1962-01-09](#)
- [2009-10-10](#)

Production

Production title: *Wachten op Godot*

Production opening: 2004-05-22

People involved:

- [Beckett, Samuel \(auteur\)](#)
- [Velde, Jacoba van \(vertaling\)](#)
- [Douze, Lotte \(bewerking\)](#)
- [Thie, Jos \(bewerking\)](#)
- [Thie, Jos \(regie\)](#)
- [Grote Gansey, Mirjam \(decor\)](#)
- [Grote Gansey, Mirjam \(kostuums\)](#)
- [Lebouille, Hans \(productie\)](#)
- [Reifenrath, Günter \(grime, kapwerk\)](#)
- [Velde, Jaak van de \(licht\)](#)
- [Jong, Peter de \(uitvoerende: Vladimir\)](#)
- [Rooij, Karel de \(uitvoerende: Estragon\)](#)
- [Tuinman, Peter \(uitvoerende: Pozzo\)](#)
- [Walle, Stefan de \(uitvoerende: Lucky\)](#)
- [Bik, Caspar \(uitvoerende: Jongen\)](#)
- [Cornelissen, Daniel \(uitvoerende: Jongen\)](#)
- [Kalmthout, Tom van \(uitvoerende: Jongen\)](#)
- [Velzen, Camille van \(uitvoerende: Jongen\)](#)
- [Weerwaq, Ricardo \(uitvoerende: Jongen\)](#)

`<base-url>/title/Beckett, Samuel/Waiting for Godot`

Problems

- No common identifiers
 - **Aleph** key \neq **dlib** key
- No internal links to common entity
 - No central “**Work**”
- String matching
 - Author: ‘*Samuel Beckett*’ - ‘*Beckett, Samuel*’
 - Title: ‘*Waiting for Godot*’ – ‘*En attendant Godot*’
- Copyright
 - Photos, videos, audio, artwork

Identifiers/URIs/String matching

Solutions?

- Add links:
 - Internally: FRBR
 - Externally: Authority files
- Smart string matching?
- Manually?
- External broker mechanism

Ideally....

Current situation

Legacy systems => Linked Data

Make implicit relations explicit

Use external authority files

[Add to E-shelf](#) | [Export](#)

Item 6 out of 10

Title	Waiting for Godot : a tragicomedy in two acts / Samuel Beckett ; [transl. from the French by the author]	
Author/Creator	Beckett, Samuel (1906-1989)	
Edition	[Repr. of the rev. ... ed.]	
Publisher	London : Faber and Faber	
Year	[1969]	
Collation	94 p 22 cm	
Note	1e uitg. 1956. 1e dr. v. deze uitg. 1965 Oorspr. titel: En attendant Godot	<i>'1st edition 1956, 1st print of this edition 1965'</i> <i>'Original title: En attendant Godot'</i>
ISBN	0571062490	
Systematic codes	Pd 6300 Eng (Fr)	
	Check availability	
Location	IWO-magazijn	
Permalink	http://permalink.opc.uva.nl/item/002873690	

SHARE

PiCarta

Links as text strings

MARC

MARC record:

- Identifiers to union catalogue records
- Subfields with Autor name; Main title

FMT	BK
LDR	00000nam a22 i 4500
001	002873690
005	20060301181215.000
008	840520 1969 yvk eng d
020	a 057.1002490
035	a (NL-pica)841548528
040	a (NL-pica)1001 c (NL-pica)9999 d (NL-pica)1001
0410	a eng
044	a yvk
1001	a Beckett, Samuel d 1906-1989 9 068463928
24510	a waiting for Godot : b a tragicomedy in two acts c Samuel Beckett; [transl. from the French by the author]
250	a [repr. of the rev. ... ed.]
260	a London b Faber and Faber c [1969]
300	a 94 p. c 22 cm
534	n 1e uitg., 1956. 1e dr. v. deze uitg., 1965
580	a Oorspr. titel: En attendant Godot
091	a Pd 6300 Eng (Fr)
900	b 7 (a) ; AR: h/ / a t d k70
905	a Aax
CAT	a CONV b 00 c 20090807 l UVA01 h 2149
035	a (NL-pica)15418764X
8528	b IWO c I2 j UBM: P 70-2579
980	a 16-11-93 b qbUMk-t9 c 841548528 d 15418764X e UBM: P 70-2579 g u x 01
PST8	0 Z30 1 002873690000010 b IWO c I2 o BOOK d 31 f N r UVA60-003394771 n 8 j UBM: P 70-2579 3 Book (Print, Microform, Elect) 4 IWO-magazijn 5 IWO 6 closed stack regular loan 28
TYP	a PR b Print
TYP	a BK b Book
H035	a (NL-pica)15418764X
HCAT	a CONV c 20090807

HTML

Add to E-shelf | Export
JavaScript/JQuery

Item 6 out of 10

Title Waiting for **Godot** : a tragicomedy in two acts / Samuel **Beckett**, [transl. from the French by the author]

Author/Creator ● [Beckett, Samuel \(1906-1989\)](#)

Edition [Repr. of the rev. ... ed.]

Publisher ● London : [Faber and Faber](#)

Year [1969]

Collation 94 p 22 cm

Note 1e uitg. 1956. 1e dr. v. deze uitg. 1965
Oorspr. titel: En attendant **Godot**

ISBN 0571062490

Systematic codes ● [Pd 6300 Eng \(Fr\)](#)

[Check availability](#)

Location IWO-magazijn

Permalink <http://permalink.opc.uva.nl/item/002873690>

SHARE
PiCarta

FMT	BK
LDR	00000nam a22 i 4500
001	002873690
005	20060301181215.000
008	840530 1969 xxk eng d
020	a 0571062490
035	a (NL-pica)841548528
040	a (NL-pica)100+ c (NL-pica)9999 d (NL-pica)1001
0410	a eng
044	a xxk
1001	a Beckett, Samuel d 1906-1989 9 068463928
24510	a Waiting for Godot : b a tragicomedy in two acts c Samuel Beckett; [transl. from the French by the author]
250	a [Repr. of the rev. ... ed.]
260	a London b Faber and Faber c [1969]
300	a 94 p c 22 cm
340	n 1e uitg. 1956. 1e dr. v. deze uitg. 1965
580	a Oorspr. titel: En attendant Godot
091	a Pd 6300 Eng (Fr)
900	b 7 (a) ; AR: h/ / a t d k70
905	a Aax
CAT	a CONV b 00 c 20090807 UVA01 h 2149
035	a (NL-pica)15418764X
8528	b IWO c I2 j UBM: P 70-2579
980	a 16-11-93 b qbUMK-t9 c 841548528 d 15418764X e UBM: P 70-2579 g u x 01
PST8	0 230 1 002873690000010 b IWO c I2 b BOOK d 31 f N r UVA60-003394771 n 8 j UBM: P 70-2579 3 Book (Print, Microform, Elect) 4 IWO-magazijn 5 IWC 6 closed stack regular loan 28
U	a (NL-pica)15418764X
TYP	a BK b Book
H035	a (NL-pica)15418764X
HCAT	a CONV c 20090807

<base-url>/person/Beckett, Samuel

<base-url>/person/068463928

<base-url>/title/Beckett, Samuel/Waiting for Godot

<base-url>/title/841548528

1001 |a Beckett, Samuel |d 1906-1989 |9 068463928

picarta.pica.nl/DB=2.4/PPN?PPN=068463928

Search | **Results** | Advanced | My shelf | My Configuration | My profile | Help

Copyright © 2011 OCLC

search [and] all words sort by relevance

search less

User id: UVA - EINDGEBRUIKERS | log in | logout

shortlist **title data** availability search history

1

results

Name: Beckett, Samuel
Full name: Beckett, Samuel Barclay
Name variant: Bekket, Semjuel
 Beckett, Sam
 Beket, S.
 Peket, Samouel
Years of life: 1906-1989

Researcher information

DAI: 068463928

Digital Author Identifier

Worldcat Identities

perma

Dutch Union Catalogue
PICA - OCLC

1

worldcat.org/identities/lccn-n79-55432

Jump To: Overview | Publication Timeline | Works About | Works By | Audience Level | Related Names | Useful Links | Fast Headings

Beckett, Samuel 1906-1989

Overview

Works:	4,007 works in 10,523 publications in 58 languages and 332,317 library holdings
Genres:	Drama Experimental fiction Tragedies Tragicomedy Fantasy fiction English drama Radio plays Humorous fiction
Subject Headings:	Authors, Irish—20th century Authors, French—20th century Dramatists, Irish—20th century
Roles:	Translator , Author of screenplay , Editor , Librettist , Dedicattee , Other , Honoree , Lyricist , Author of introduction , Interviewee , Writer of accompanying material , Artist , Annotator , Film editor
Classifications:	pr6003.e282, 843.914

Publication Timeline

Most widely held works about Samuel Beckett

- [Samuel Beckett: a collection of critical essays](#) by Martin Esslin (Book)

Alternative Names

Pei-k'o-t'e, Sa-miao-erh 1906-1989
 Beket, Samuel 1906-1989
 Beckett, Sam 1906-1989
 Беккет, Самюэль 1906-1989
 בעקעט, סאמועל
 בקט, סמואל
 בקט, סמואל 1906-
 بکت ساموئل
 بيكيث سميونل
 بکت ساموئل
 ساموئل بکت
 貝克特
 בקט, סמואל
 Беккет, Самюэль
 サミュエル・ベケット
 בעקעט, סאמועל

Languages

English (6,288)

viaf.org/viaf/7386737/#Beckett,_Samuel,_1906-1989

VIAF Beta

Virtual International Authority File

Search

Select Field: Select Index: Search Terms:

Beckett, Samuel, 1906-1989
Beckett, Samuel
 1906-1989, בוקט, סמואל
 1989-1906, بيكيت, صمويل
 VIAF ID: 7386737

Preferred Forms

- 100 1 [_ta Beckett, Samuel](#)
- 100 1 [_ta Beckett, Samuel, id 1906-1989](#)
- 100 1 0 [_ta Beckett, Samuel, id 1906-1989](#)
- 100 1 [_ta Beckett, Samuel, id 1906-1989](#)
- 200 [_ta Beckett, Samuel, id 1906-1989](#)
- 100 1 [_ta Beckett, Samuel, id \(1906-1989\)](#)

035

|a (NL pica)841548528

picarta.pica.nl/DB=2.4/XML/PRS=Y/PPN?PPN=841548528

Search | **Results** | Advanced | My shelf | My Configuration | My profile | Help

Copyright © 2011 OCLC

search [and] title words sort by year of publication

waiting for godot

search less

User id: UVA - EINDGEBRUIKERS | log in | logout

shortlist **title data** availability search history

1

results

Title: [Waiting for Godot : a tragicomedy in two acts](#) / Samuel Beckett; [transl. from the French by the author]
Author: [Samuel Barclay Beckett \(1906-1989\)](#)
Year: [1969]
Edition: [Repr. of the rev. ... ed.]
Publisher: London : Faber and Faber
Note: Oorspr. titel: En attendant Godot
Annotation edition: 1e uitg. 1956. 1e dr. v. deze uitg. 1965
Extent: 94 p
Size: 22 cm
ISBN: 0-571-06249-0
Subject heading: (LCS) [French drama](#)
Code: (LC) [PQ2603.E378](#)
 (Dewey) [842.91](#)
 → [Google books](#)

Dutch Union Catalogue
PICA - OCLC

What we need in Aleph - Record format

- Internal FRBR relations
- 'Cool' URIs for Holdings, Items
- Identifiers (URIs) linking to external authority files
 - Work
 - Author
 - Subject

What we need in Aleph – Front end utilities

- Define/identify/discover LOD sources
 - Matching on subject?
- Automatic retrieval/processing of RDF vocabularies
- Retrieve and present external LOD information
 - Author
 - Title
 - Subject