	Evaluation methodology & targets
	
[image: image37.png]europeana

Judaica Europeana

ECP-2008-DILI-538025
Judaica Europeana
Evaluation methodology & targets
	Deliverable number
	D.5.1

	Dissemination level
	Public

	Delivery date
	30th June 2010

	Status
	Final

	Author(s)
	Svenja Pokorny, Pier Giacomo Sola, Amitié

[image: image1.jpg]

eContentplus

This project is funded under the eContentplus programme
,
a multiannual Community programme to make digital content in Europe more accessible, usable and exploitable.
Table of Contents

31.
Introduction

31.1
Purposes of Evaluation

31.2
Scope of Evaluation, Evaluation Approach & Objects

51.3
Evaluation Criteria

72.
Operational Plan

72.1
Tools

82.2
Timetable

82.3
Target users and their needs

10Annex I:
Evaluation Questionnaire for project partners

14Annex II:
Evaluation Questionnaire for the ACADEMIC Advisory Group (AAG)

17Annex III.A:
External Evaluation Questionnaire

18Annex III.B:
External Evaluation Questionnaire

20Annex IV:
User Satisfaction Questionnaire

1.
Introduction

The Evaluation Plan is designed to provide tools to assess the development of the project in terms of the level and quality of activities. The Evaluation Plan is laid out in the following paragraphs.

1.1
Purposes of Evaluation

The methodologies, solutions and tools of the evaluation plan aim at defining a threefold set of purposes: a) operational, b) summative, and c) learning purposes.

· Operational purposes: refer to how the project is being developed, implying a clear reference to the project management style, the quality of partners’ participation, the quality and efficiency of the communication and information management system, the respect of deadlines, etc. The evaluation activities ensure that the project management and the other partners continuously monitor the quality of the complex process being enacted. This dimension is primarily of interest for internal actors (i.e. the project partners);

· Summative purposes: refer to the traditional approach to evaluation i.e. to judging and assessing the match between the expected results, the invested resources, and the goals achieved. This dimension of evaluation is of interest for both, internal actors and external stakeholders. The attention mainly of the latter focuses on the quality and usability of the outcomes;

· Learning/Knowledge management purposes: refer to the overall assessment of the ‘lesson(s)’ that can be drawn from the project. The important element is that a ‘lesson’, or a multiplicity of lessons, can be sketched and can serve as an alert for future initiatives. This dimension of evaluation is relevant to a variety of actors:

(1) Internal actors, for whom it is a conclusive step;

(2) External stakeholders, for whom it represents an overview of the quality, sustainability and potential for dissemination of the project results.
1.2
Scope of Evaluation, Evaluation Approach & Objects

Evaluation needs to concern itself not only with assessing the outputs of projects but also with the gathering of information that will predict likely future needs and demands and inform future choices.
The clear identification of the scope of the evaluation is essential in order to produce a coherent evaluation plan. For the purposes of the Judaica Europeana evaluation plan, evaluation activities will deal with two different but integrated evaluation objects:

· “Summative” evaluation context, concerning the evaluation activities and tools;

· “Formative” evaluation context, concerning the ‘informal’ elements, which characterise the project process and lifecycle (e.g. the identification of developmental opportunities, the description of the relationships among the stakeholders, etc.).

The development of an evaluation system that can accommodate the scope and complexity of the Judaica Europeana activities is crucial for the success of the project. Within this context, the evaluation system will focus on the following objectives:

· Contributing to the continuous and regular monitoring of the Judaica Europeana project progress, with linkages and interactions with the project and quality management procedures;

· Promoting reflexive learning in the project in order to provide an input towards the sustainability of the results of Judaica Europeana.

The constructivist approach adopted implies, in addition to the already mentioned involvement of different stakeholders and knowledge constituencies, the contextualisation of evaluation procedures into the core of project activities and related domains. In fact, evaluation design and implementation does not take place in a vacuum: effective assessment can only occur if there is a clear understanding of the domain in which the project and its related systems operate.

The first areas of activity considered for evaluation will be:

· Project management performance: this aspect of evaluation will be responsive to the lifecycle of the project development process. The evaluation approach proposed here places great emphasis on linkages between evaluation itself and activities that are traditionally associated with project management. In addition, synergies will be developed between the Evaluation Plan and related activities, in order to ensure continuous monitoring of processes and outputs;

· Communication: the project requires an efficient communication system among partners and external parties. A mailing list and an internal communication platform have been set up to provide the main internal means of communication for the duration of the project. The web site, online response service, press releases and newsletters will ensure public communication and dissemination;

· Dissemination: as specified in the project proposal, dissemination plays a key role within the development of the project. Dissemination is both an ongoing feature of project development and implementation, and a concerted task at the end of the project. In addition, the work plan provides for the development of dissemination activities, which includes a co-ordinated dissemination and promotion strategy involving all partners. Evalution will assess the effectiveness of the dissemination strategy.
· Sustainability: this aspect of evaluation aims to determine the ways in which the service (data transfer) will be kept up-to-date and operational after the end of the eContentplus grant.

The second object of evalution will be the:

· Quality of the outcomes. The quality of outcomes will undergo a process of internal and external evaluation. The actors involved in the internal monitoring of quality are the project partners as well as a panel of experts.

(1) Partners will control the form, clarity, conciseness, logical presentation of the project deliverables/reports via a process of mutual proof reading.

(2) End-users of the products and services developed by the project (e.g. research and expert communities, practitioners, teachers, students) will provide the external evaluation processes (through interviews, focus groups, as well as through other online and offline feedback mechanisms).

(3) JudaicaEuropeana has established an Advisory Academic Group (AAG) to involve scholars in the effort to ensure high quality of the project results. The list of prospective members was drawn in consultation with the partners. The expertise of this group of scholars covers modern history, ancient history, Jewish studies and digital humanities as well as digitization of cultural resources.

Members of the AAG (in alphabetical order) include at present:

· Professor Michael Brenner, Jewish Studies and Culture, University of Munich; Germany

· Professor Nicholas de Lange, Hebrew and Jewish Studies, University of Cambridge, UK

· Dr Francois Guesnet, Department of Hebrew and Jewish Studies, University College London, UK

· Professor Michael L Miller, History Department, Central European University, Budapest, Hungary
· Dr Gadi Luzatto Voghera, Department of Historical Studies, Università Ca' Foscari di Venezia and Centre for Italian and European Studies, Boston University Padova Program, also Director of the Jewish Library and Archives in Venice, Italy
· Simon Tanner, Centre for Computing in the Humanities, Kings College London, UK

· Professor Antony Polonsky, Near Eastern and Judaic Studies, Brandeis University, US
· Professor Giuseppe Veltri, University of Halle-Wittenberg, Germany

· Professor Marcin Wodzinski, Centre for the Culture and Languages of the Jews, University of Wroclaw, Poland
· Dr Gerben Zaagsma, Yiddish studies, University College London, UK
The task of the AAG will be to provide critical feedback and guidance on the major activities of the project. In particular, members of the Group will be asked to advise on dissemination activities to universities. Liaison with the AAG will be managed by the Project Manager, EAJC.

1.3
Evaluation Criteria

The process of selecting appropriate evaluation domains is crucial. The evaluation will cover the following areas of the project:
1.
The evaluation process will monitor:

· project management performance, governance
· economic efficiency and financial issues
· organisational effectiveness
· effectiveness of information exchange
· communication (and sustainabily starting in the second part of the project)
· quality, relevance, usefulness of the products.

This periodic evaluation will be carried out internally by individual partners through the ‘Internal Evaluation Questionnaire’; see Annex I. The consortium/partners’ meetings will include specific sessions to review project activities and discuss strengths and weaknesses of the consortium work arising from the analysis of the questionnaires.

2.
Evaluation activities also focus on the opinion and perception of users and experts, who are invited to comment on the design, implementation, utilisation, and the quality and usefullness of the products and outcomes.

· The methodological soundness of the project approach and especially the dissemination activities will be assessed on a continuous basis by the members of the Advisory Academic Group (AAG). In expert evaluation, as it is usually defined, the process and judgement components are assigned to a competent person who is neither a promoter, nor a producer of the project. Accordingly, the role of these experts will be to evaluate the material produced. Furthermore the AAG will provide an appropriate forum for exploring existing and potential problems, for advice and discussion of the wider issues that may arise. (Annex II).
· Apart from evaluation activities on consortium level as described above, user satisfaction is monitored and feedback collected through the interaction with scholars, researchers, students, as well as other users who will be invited to participate in interviews, focus groups and conferences in each partner country. Especially the planned dissemination activities at universities and schools in partner countries will provide the right framework for measuring customer satisfaction (Annex III A, III B and Annex IV).

The assessment strategy will constitute – if required – the flexible basis for corrective and adaptive actions, according to the judgement and needs expressed by stakeholders and users. It is therefore crucial that stakeholders and users be involved and feel engaged in the various stages of the project.

2.
Operational Plan

This section provides an overview of:
· Methodological tools adopted for evaluation;

· Timetable of evaluation activities.
· Target users and their needs
In order to ensure a coherent and consistent evaluation plan, evaluation sessions will be embedded in project activities such as project meetings, focus groups nd other events scheduled in the project .

As said elsewhere, evaluation will be carried out internally (by project partners) and externally with the help of external stakeholders.

The following tables describe the timing of the evaluation process involving the above mentioned evaluation groups:

· Project partners and the Academic Advisory Group
· External stakeholders.

2.1
Tools

	What
SUBJECT of the evaluation
	why
Purpose
	who
involved actors
	WHEN
TIMING
	VIA
Methodo-loGy and toolS

	Project Management Performance
Communication
Sustainability
	to measure:
project management efficiency;
organisational effectiveness;
economic efficiency
effectiveness of information exchange and dissemination
medium-long term maintenance of the service
	by the project partners

	After every transnational partners’ meeting
	Internal evaluation/ self assessment questionnaire
Annex 1

	feedback on major deliverables and dissemination activities
	to measure:
quality and consistency of results and outcomes
	by members of the Advisory Academic Group (AAG) with the relevant expertise.
	2 times during the project; in addition, individual AAG members will evaluate appropriate deliverables
	Internal evaluation/
questionnaire
Annex 2

	Customer satisfaction
	to measure:
quality of the events and/or services (user requirements)
	by final users
	At events (seminars, conferences) presenting Judaica products
	External evaluation
questionnaire
Annex 3a, 3b, 4

2.2
Timetable

The following time schedule is foreseen for the evaluation activities:

	Definition of the methodology for the evaluation and identification of targets
	by May 2010

	Annual AAG meeting and follow-up
	by October 2010

	Collection of internal and external evaluation feedback Evaluation report no. 1
	by November 2010

	Collection of internal and external evaluation feedback Evaluation report no. 2
	by November 2011

2.3
Target users and their needs

	Target user description
	Needs
	Involvement & Role
	Country coverage

	Scholars, researchers, students in the area of Jewish studies, history, urban studies and potentially other related disciplines: sociology, anthropology, literature
	Access to primary sources and other content for research and teaching;
High quality metadata enabling pinpointed retrieval of content
	Content selection Academic Advisory Group
Content providers
Users of content
Focus group and users of knowledge management facilities
	European countries;
international community of practice in Jewish studies in the US and Israel

	Staff in Jewish and other cultural heritage institutions in Europe, incl. librarians and archivists
	Access to high quality information about cultural heritage objects in their contextual environment;
European wide thematic content for setting virtual exhibitions and catalogues publication;
Good practice examples of indexing as required by Europeana
	Users of content;
Web development; content identification to avoid duplication of digitisation efforts;
Users of knowledge management facilities
	European countries;
Possible extension to the US, Israel and some other countries

	School teachers and students
	Information about specific aspects of their towns and cities;
Resources for teaching history, geography, social studies;
Resources for the development of learning objects to be included in virtual learning environments;
Resources for local studies projects; intercultural and cultural diversity programs
	Users of content;
Potential developers of new aggregates and learning materials in Virtual Learning Environments; in twinning programs EUN – Ministries of Education for ICT in Education: use of content in educational portals
	European countries;
Possible extension to the US, Israel and some other countries

Other target groups include family history researchers, festival organizers and tourists. Judaica Europeana will reach out to these audiences by distributing information through the newsletter and brochure whenever possible. It would not however be practicable to survey them.

Annex I:
Evaluation Questionnaire for project partners

This questionnaire is proposed to be used by the project partnes for measuring the project management efficiency, effectiveness of information exchange and the sustainabilty of the project.
DATE:

Using the following five-point scale please rate the quality of selected key aspects of the project.

5 = excellent; 4 = good; 3 = reasonable; 2 = hardly sufficient; 1 = insufficient

1.
Project Management PERFORMANCE

	Aspect
	(A) OVERALL RATING
	(B) Problems ENCOUNTERED
	(C) positive/satisfactory aspects
	(D) ADDITIONAL comments

or suggestions for improvement

	Project management performance (i.e. scheduling, task assignment, work process & deadline monitoring)
	(-(-(-(-(
dissatisfactory

 satisfactory
	
	
	

	Governance (i.e. decision-making, consultation and problem-solving)
	(-(-(-(-(
dissatisfactory

 satisfactory
	
	
	

	Efficiency & handling of financial issues

	(-(-(-(-(
dissatisfactory

 satisfactory
	
	
	

	Handling of management & other meetings

	(-(-(-(-(
dissatisfactory

 satisfactory
	
	
	

	Overall adjustment & alignment to the original work plan

	(-(-(-(-(
dissatisfactory

 satisfactory
	
	
	

	Organisational effectiveness of the project partnership

	(-(-(-(-(
dissatisfactory

 satisfactory
	
	
	

2.
Communication

	internal communication
	(A) OVERALL RATING
	(B) Problems ENCOUNTERED
	(C) positive/satisfactory aspects
	(D) ADDITIONAL comments or suggestions for improvements

	Evaluation/mapping of internal partner communication
	(-(-(-(-(
dissatisfactory

 satisfactory
	
	
	

	Feedback from the project co-ordinator to questions & problems
	(-(-(-(-(
dissatisfactory

 satisfactory
	
	
	

	Feedback from the work package leaders to questions & problems
	(-(-(-(-(
dissatisfactory

 satisfactory
	
	
	

	Technical performance of internal communication flow (e.g. through e-mail, website)
	(-(-(-(-(
dissatisfactory

 satisfactory
	
	
	

	Circulation of strategic information

	(-(-(-(-(
dissatisfactory

 satisfactory
	
	
	

	EXTERNAL communication
	(A) OVERALL RATING
	(B) Problems ENCOUNTERED
	(C) positive/satisfactory aspects
	(D) ADDITIONAL comments

or suggestions for improvement

	Communication & coordination with Europeana
	(-(-(-(-(
dissatisfactory

 satisfactory
	
	
	

3.
Dissemination

	Dissemination
	(A) OVERALL RATING
	(B) Problems ENCOUNTERED
	(C) positive/satisfactory aspects
	(D) ADDITIONAL comments

	Quality & impact of the core dissemination activities (website, newsletter, brochure, presentations at conferences)
	(-(-(-(-(
dissatisfactory

 satisfactory
	
	
	

4.
Sustainability

	Sustainability
	(A) OVERALL RATING
	(B) Problems ENCOUNTERED
	(C) positive/satisfactory aspects
	(D) ADDITIONAL comments

	Quality & impact of the sustainability building activities (i.e. within the life cycle and after the end of the project)
	(-(-(-(-(
dissatisfactory

 satisfactory
	
	
	

Please use this section if you wish to add further comments:

Thank you

Annex II:
Evaluation Questionnaire for the Advisory Academic Group (AAG)
This questionnaire is proposed as a first draft instrument for measuring the quality and consistency of the produced outputs by a competent expert

DATE:

OPTIONAL:

Organisation Name:

Contact Name:

Contact Address:

Telephone/Fax:

E-mail Address:

ADDITIONAL INFORMATION

Please mark the target group you are included in.

· Scholars, researchers, students in the area of Jewish studies
· Scholars, researchers, students in the area of history, urban studies, sociology, anthropology, literature.
· Staff at collections of Jewish interest
· Staff at libraries and archives
· Staff at cultural heritage institutions (museums, cultural centres)
· School teachers and students
Using the following five-point scale please rate the quality of selected key aspects of the project.

5 = excellent; 4 = good; 3 = reasonable; 2 = hardly sufficient; 1 = insufficient

Quality of intermediate outcomes/Results

	Quality of outcomes/results
	
	comments/Suggestons for improvement

	Relevance and quality of outcomes/results of Work Package 2
D2.1
Audit report on JUDAICA content including metadata (M4)
D2.2
First report of content metadata alignment with EUROPEANA requirements (M12)

D2.3
Audit report on JUDAICA content including metadata (updated and final version) (M18)
D2.4
Survey of controlled vocabularies relevant to the thematic domain (M21)

D2.5
Semantic interoperability report with representation of selected controlled vocabularies in RDF/SKOS (M21)

D2.6
Second report on of content metadata alignment with EUROPEANA requirements (M21)

D2.7
Report on the deployment of the knowledge management system with a pilot focus group (M24)

	
	a)
Will you suggest any specific set of metadata, specific for the Jewish culture, which must be included in the Judaica analysis ?

b)
Relevance of the outcomes/results for your work

c)
Relevance of the outcomes/results to the research community

	Relevance and quality of outcomes/results of Work Package 3

D3.1
Report on the digitisation of the resources provided by partners (1st version) (M12)

D3.2
Report on the metadata entry systems of the Partner and the procedures for adapting JUDAICA metadata to EUROPEANA requirements (M12)

D3.3
Report on the JUDAICA web facilities and mash-up developments based on EUROPEANA API. (M18)

D3.4
JUDAICA controlled vocabularies expressed in RDF/SKOS (M21)

D3.5
Report on the selection, installation and operation of the knowledge management for collaborative scholarship (M24)

D3.6
Report on the digitisation of the resources provided by partners (final version) (M24)

	
	a)
Will you suggest any specific vocabulary or terminology resource, specific for the Jewish culture, which must be included in the Judaica analysis ?

b)
Relevance of the outcomes/results for your work

c)
Relevance of the outcomes/results to the research community

	Quality of outcomes/results
	OVERALL RATING
	 Criticism and/or deficiency
	positive/satisfactory aspects
	comments/Suggestons for improvement

	Relevance and quality of outcomes/results of Package 4

D4.1
Project public web site (M3)

D4.2
Multimedia project presentation (M3)

D4.3
Dissemination plan (M3)

D4.4
First Newsletter (M4)

D4.5
Project brochure
 1st Workshop at a major conference (M9)
D4.6
Second Newsletter (M12)

D4.7
Third Newsletter (M18)

D4.8
The 2nd of the Workshops to be held at a major conference (M18)
D4.9
Final Exploitation Plan (M24)

D4.10
Multimedia Project Presentation (results) (M24)

	(-(-(-(-(
dissatisfactory

 satisfactory
	
	
	

Thank you

Annex III.A:
External Evaluation Questionnaire

Short Questionnaire for Stakeholders’ Feedback

This questionnaire is proposed as a first draft of instrument for measuring the stakeholders’ satisfaction about the JUDAICA service and results.

It is intentionally kept short and simple, in order to motivate the participants in the focus groups, and the experts to be interviewed, to express their opinions. For example, it could be used to collect feedback from seminars or other activities at universities using some of the primary sources digitised in the framework of JUDAICA EUROPEANA.

	Name
	

	Surname
	

	Institution
	

	Address
	

	Town
	

	Country
	

	Phone
	

	Fax
	

	Email
	

	How do you think this product can be useful for your organisation/activity?

	Is there any issue you would like to be analysed more in depth?

	Is there any issue you don’t understand?

	Is there any additional information you would like to be provided?

	Further comments

Thank you
Annex III.B:
External Evaluation Questionnaire

More Detailed Evaluation Form for a Project Product

This questionnaire is proposed as a first draft instrument for collecting user feedback on JUDAICA products and public deliverables (e.g. JUDAICA EUROPEANA website, etc.) at opublic events
PRODUCT INFORMATION:

Name of product:

RESPONDENT INFORMATION:

	Name
	

	Surname
	

	Institution
	

	Address
	

	Town
	

	Country
	

	Phone
	

	Fax
	

	Email
	

Background information about the institution:

INFORMATION ABOUT THE OUTPUT MATERIALS / DELIVERABLES:
Please answer these questions using a scale of 1 to 4, 1 being the lowest and 4 the highest:

4 = excellent; 3 = good; 2 = average; 1 = poor/requires improvement

· To what extent is this product relevant to your needs?

· To what extent is it relevant to the needs of other colleagues at your institution?

· To what extent is it relevant to other colleagues who you know but in other institutions?

· If you have already used it, to what extent did it help your work with this topic or subject?

· If you have already used it – How likely are you to use it again?

· To what extent would you be able to recommend it to other professionals or students?

· If you have not used it yet – How likely are you to use it in your work?

Please answer these questions with a comment:

What would improve the content of the product?

Was the guidance given with the product useful?

Did you have to adapt the product before it could be useful?

Are you doing anything differently as a result of this product?

What have you learned from this product?

Have you any evidence of this learning?

Thank you

Annex IV:
User Satisfaction Questionnaire

This questionnaire is proposed as a first draft instrument for collecting general user feedback on the JUDAICA EUROPEANA website, etc.). It could be used to collect feedback from schools in partner countries after an activity using Judaica digitized content
In order to produce a better service to our users, we kindly ask you to complete and return the attached questionnaire before …….
In accordance with personal data protection act we ensure that the participants remain anonymous and the answers confidential.

Electronic
version
of
Customer
satisfaction questionnaire can be obtained through the Internet at: ………………………..
Completed forms should be returned to: …………………….

or

By fax: +………….
E-mail: ……………

USER SATISFACTION QUESTIONNAIRE

DATE:

OPTIONAL:

Organisation Name:

Contact Name:

Contact Address:

Telephone/Fax:

E-mail Address:

SCALE
	
	1
	2
	3
	4
	5

	Degree of importance for you
	Not important
	Quite important
	Important
	Very important
	Essential

	Degree of satisfaction
	Very low
	Low
	Medium
	High
	Very high

	
	[image: image2.png]

	[image: image3.png]

	[image: image4.png]

	[image: image5.png]

	[image: image6.png]]

GENERAL EVALUATION
	DEGREE OF SATISFACTION
	
	DEGREE OF IMPORTANCE

	[image: image7.png]

	[image: image8.png]

	[image: image9.png]

	[image: image10.png]

	[image: image11.png]]

	
	[image: image12.png]

	[image: image13.png]

	[image: image14.png]

	[image: image15.png]

	[image: image16.png]]

	
	
	
	
	
	Scope of services of the website
www.judaica-europeana.eu
	
	
	
	
	

	
	
	
	
	
	Interesy of subject areas covered

	
	
	
	
	

	
	
	
	
	
	Job productivity (“the content helped me in my job”).
	
	
	
	
	

WEBSITE

	DEGREE OF SATISFACTION
	
	DEGREE OF IMPORTANCE

	[image: image17.png]

	[image: image18.png]

	[image: image19.png]

	[image: image20.png]

	[image: image21.png]]

	
	[image: image22.png]

	[image: image23.png]

	[image: image24.png]

	[image: image25.png]

	[image: image26.png]]

	
	
	
	
	
	Overall quality of website/webpage
www.europeana.eu
www.judaica-europeana.eu/
	
	
	
	
	

	
	
	
	
	
	Ease of use of website/page
www.europeana.eu
www.judaica-europeana.eu
	
	
	
	
	

	
	
	
	
	
	Adequacy of the amount of information (“The amount of information displayed
on the screen is adequate”).
	
	
	
	
	

	
	
	
	
	
	Navigation and layout of pages (“The layout of pages makes consultation easy).
	
	
	
	
	

DIGITIZED CONTENT
	DEGREE OF SATISFACTION
	
	DEGREE OF IMPORTANCE

	[image: image27.png]

	[image: image28.png]

	[image: image29.png]

	[image: image30.png]

	[image: image31.png]]

	
	[image: image32.png]

	[image: image33.png]

	[image: image34.png]

	[image: image35.png]

	[image: image36.png]]

	
	
	
	
	
	File seize of the images
	
	
	
	
	

	
	
	
	
	
	Quality of the images
	
	
	
	
	

	
	
	
	
	
	Display speed (“The rate at which the data is displayed is fast enough”).
	
	
	
	
	

	
	
	
	
	
	File seize of sounds

	
	
	
	
	

	
	
	
	
	
	Quality of the records
	
	
	
	
	

	
	
	
	
	
	Display speed (“The rate at which the data is displayed is fast enough”).
	
	
	
	
	

	
	
	
	
	
	File seize of films
	
	
	
	
	

	
	
	
	
	
	Quality of the films
	
	
	
	
	

	
	
	
	
	
	Display speed (“The rate at which the data is displayed is fast enough”).
	
	
	
	
	

Your comments

Your suggestions

Thank you
�	OJ L 79, 24.3.2005, p. 1.

3/22

[image: image37.png][image: image38.png]europeana

Judaica Europeana

[image: image39.png]europeana

Judaica Europeana

