DATE OF APPLICATION: December 16, 2002

TITLE OF PROPOSAL/PROJECT: BIBLIOGRAPHIC ACCESS TO PERIODICAL PUBLICATIONS OF MIDDLE EASTERN GROUPS IN WESTERN EUROPE SUPPLEMENT
EXPECTED LENGTH OF PROJECT: 1 Year

TOTAL FUNDS REQUESTED FROM LAUC UNIVERSITY-WIDE RESEARCH FUNDS:

$12065

PRIMARY APPLICANT:

YOUR NAME: David G. Hirsch

(Include your signature on paper copy)

ACADEMIC RANK & WORKING TITLE: Librarian; Jewish and Middle Eastern Studies Bibliographer

UNIT/NON-UNIT MEMBER: UNIT MEMBER
CAMPUS SURFACE MAIL ADDRESS: Charles E. Young Research Library A1540K, UCLA, Box 951575, Los Angeles, CA 90095-1575

TELEPHONE & EMAIL ADDRESS: 310-825-2930 email: dhirsch@library.ucla.edu

ABSTRACT OF PROPOSAL: (Do not exceed space available in this space)

Research on Middle Eastern émigré communities provides a new perspective on European and Middle Eastern populations. Periodicals published by these communities are frequently overlooked by Middle East Specialists as well as Western European specialists because of barriers in language, geography and academic discipline. The proposed bibliography will list and describe both western language and vernacular periodicals published by Middle Eastern communities in six European cities, all with substantial Middle Eastern populations, enabling Middle Eastern specialists to gain a new dimension to their research on political and social conditions in the home countries of the émigré as well as on their status and integration into the society of their new host countries.

DOES THE PROPOSAL REQUIRE ANY OF THE FOLLOWING:
USE OF UC LIBRARY FACILITIES OR OTHER SITE(S) REQUIRING PRIOR

APPROVAL? (YES/NO?) no

IF YES, INCLUDE BELOW SIGNATURE AND POSITION OF PERSON

AUTHORIZED TO PERMIT USE OF FACILITIES

RELEASE TIME (YES/NO)YES.

IF YES, INCLUDE SIGNATURE (S) OF PERSON(S) AUTHORIZED TO

APPROVE

RELEASE TIME ON PAPER COPY OF APPLICATION:

X__

Ellen J. Broidy, Head, Collection Management Department

USE OF HUMAN SUBJECTS? (YES/NO)NO.

IF YES, ATTACH APPROPRIATE UNIVERSITY FORM TO PAPER APPLICATION FORM.

LIST ANY PREVIOUS RESEARCH GRANT PROPOSALS (DIVISIONAL &

UNIVERSITY-WIDE) FROM THIS PROGRAM THAT HAVE BEEN AWARDED TO

THE PRIMARY APPLICANT OR CO-APPLICANTS BY TITLE, INCLUDE DATE

OF COMPLETION AND AMOUNT FUNDED.

Bibliographic Access to Publications in Latin American Jewish Studies, 1992 with supplements in 1994, 1996, 1997. Bibliographic Access to Periodical Publications of Middle Eastern Groups in Western Europe. 1999. Bibliographic Access to Periodical Publications of Middle Eastern Groups in Australia. Amounts funded: 92-93 $5061, 93-94 $5628, 95-96 $4261, 96-97 $5512, 99-00 $11855. 2002/2003 $4,730.

BUDGET SUMMARY
Note: This Budget Summary should be based on the detailed

statement from the body of your proposal (part 5). Do not

include budget items funded by sources other than LAUC

Statewide Research Funds in this Summary.

TOTAL AMOUNT REQUESTED FROM LAUC STATEWIDE RESEARCH FUNDS:
 $12065
TOTAL AMOUNT REQUESTED FROM LAUC DIVISIONAL RESEARCH FUNDS:

$NONE

OTHER FUNDING OBTAINED OR EXPECTED (AMOUNT AND SOURCE): NONE

FISCAL YEAR OF APPLICATION: 2002-2003

NEW PROJECT? (YES/NO): NO

SUPPLEMENTAL FUNDING? (YES/NO): YES

SALARIES:
1 LA 3 Step 4

25 hours @ 18.98

=$ 474.50

1 LA 3 Step 1

25 hours @ 14.16

=$ 354.00

TOTAL SALARIES: $
=$ 814.00

SUPPLIES:
$100 photocopying (for materials not obtainable in the original)

TOTAL SUPPLIES: $
 $100.00

TRAVEL:

 TOTAL TRAVEL: $ 10151.00

OTHER EXPENSES:

Acquisition of individual sample serial issues (all will be cataloged in ORION 2 with

records available in MELVYL)
 $
 1000.00

 TOTAL OTHER EXPENSES: $
 1000.00

TOTAL REQUESTED FROM LAUC STATEWIDE RESEARCH FUNDS: $ 12065
INTRODUCTION AND NEED FOR RESEARCH

Millions of people of Middle Eastern origin currently live in Europe. These include Turkish and Moroccan migrant-workers in Germany, Belgium and the Netherlands; Iraqi, Assyrian, Iranian and Kurdish refugees in Sweden and Denmark; myriad Iraqi opposition groups; Iranian exiles and Gulf State dissidents in Britain; as well as Algerian and other North African immigrants in France; and Kurdish, Afghan, Libyan and other Arab refugees in Italy, all of whom speak Middle Eastern languages or dialects. These people are struggling to preserve their mother-tongues and cultures. One of the most significant ways of doing this is publication of newspapers, bulletins, magazines and journals. These publications provide unique insight into the political and human rights situation in the home countries in the Middle East which generally cannot be published at home.

These periodicals are as diverse as the groups which they represent, including literary, political, social, economic, religious and popular weeklies, monthlies and quarterlies as well as bulletins published by compatriotic unions such as the Ordulular Dergisi (Union of people from the city of Ordu in Turkey) and the Deutsch-Syrischen Vereins (Union of Syrians living in Germany)

In October, 1996, I attended a two day symposium of Turkish language journal publishers/editors in Europe which was held at Haarlem in the Netherlands. Editors and publishers of Turkish journals from Netherlands, Germany, United Kingdom, Norway, Poland, Romania, Bulgaria, Macedonia, Kosova, Crimea (Ukraine), Azerbaijan, Dagestan (Russia) and Turkey participated. This conference, which was the first symposium of its kind, is evidence of the increased interest in this type of publication. I acquired many sample issues of the Turkish periodicals and upon my return to the US found that only one of over twenty was held in any US library!

Often ignored by Western European studies specialists as being outside their zone of responsibilities, these Middle East vernacular publications have also been largely overlooked by Middle Eastern studies librarians. They are rarely listed in dealer catalogs or national bibliographies and more often than not, do not have ISSN numbers. Yet, their importance cannot be ignored. Censorship often forces influential personalities and movements to relocate to more secure and neutral sites in Europe. The Khomeini phenomenon in a suburb of Paris was an example of this as are the Kurdish Parliament in Exile in Sweden and the Bahrain Freedom Movement in London.

Research on Middle Eastern communities in Western Europe has been held back by the lack of adequate reference tools. The disciplinary separation between Middle Eastern Studies and Western European Studies, the variety of languages involved (primarily Dutch, German, Swedish, Arabic, Persian, Turkish, Kurdish, Armenian and Neo-Aramaic (also known as Syriac or Assyrian), but including other languages as well), and the geographic dispersion of the small presses and publishing houses of these groups in Western Europe that issue such titles, have all operated so as to limit severely the number of publications that are noticed in standard reference works. The immigrant communities’ own desire to keep a low profile in general creates additional problems.

During the past several years, the number of publications on the subject both by the communities and about the communities has increased. Recent publications of the Turkish Community in Berlin, such as Biz Artik Yabanci Degiliz (We are no longer foreigners) and Now We are Here by the Iraqi Community Association in London convey these communities’ strong desire to be an integral part of their adopted homeland while retaining a distinct ethnic identity. In 1991, proceedings of the Conference on Arab Communities in Britain held at the University of London were published. Siyah Lale (Black Tulip) recently published in Holland depicts the history of Turkish immigration to that country. A study on Kurds in Germany entitled Kurden in Deutschland was published in 1992. In 1993 the Iranian community in Germany published a pilot bibliography volume entitled: Kitabha va Nashriyah'ha-yi Muhajirat (Exile literature and periodicals). Unfortunately, this study was not completed and there are no plans for its continuation. It will however provide valuable information for my project. A recent issue of the publication of the International Institute for the Study of Islam (ISIM) in the Modern World was entirely devoted to Diaspora communities.

Because of the brief existence of the field of Middle Eastern Diaspora studies thus far, bibliographic control of sources has been minimal and inchoate. In 1988, Michael Albin of the Library of Congress undertook a project entitled “Refugee and Exile Publishing in Western Europe.” His research focused on Afghan and Iranian publishing in West Berlin and Switzerland. Since Albin’s pioneering work, the visibility of the Middle Eastern communities in Europe has increased considerably as has interest in them by the academic community. Studies of Middle Eastern Diaspora communities in the United States have proliferated alongside of much interest in the Middle Eastern experience in Europe as well.

Only a very few libraries in the United States make acquisitions in this area specifically. Extension of Albin’s work will enable researchers already engaged in the study of Middle Eastern immigrants in Europe to find primary source materials essential to their research; it will also alert scholars in cognate fields to the potential for research.

The immigrant experience and comparative Diaspora studies promise to be key issues among scholars and policy makers in the coming years. This bibliography will be a vital reference tool for historians, political scientists, linguists, economists, sociologists, reference and collection development librarians, and to the fields of women’s studies, literature and literary criticism. Following the events of September 11, I think it is especially important to document these publications.

The expanded bibliography will also serve as a database for potential preservation proposals to the Middle East Microforms Program (MEMP), a consortial group of Middle East librarians from major research libraries in the U.S. Both MEMP and the Middle East Librarians Association are very supportive of this project. I presented the initial results of the first part of my LAUC grant at the Middle East Librarians Association in November 2001 and was pleased by the enthusiastic response and follow up questions from attendees.

The website which includes preliminary results of my project has also been indexed in the “Almisbah” database of online resources in Middle Eastern Studies housed on Halle University in Germany’s homepage.

The preliminary bibliographic database of acquisitions from my Spring 2001 trip with links to holdings in the UCLA ORION 2 catalog, websites for the issuing bodies and scanned images of sample covers has been loaded onto the UCLA Library Server at:

http://www.library.ucla.edu/libraries/cataloging/sercat/hirsch/bibmain.htm
It is also available through OCLC CORC as pathfinder 2761 and has been cataloged using CORC pathfinder software. I plan to add to this pathfinder on a continual basis.

I have also completed a bibliography of over 500 Judaica publications obtained in Latin American countries. This may be found on my UCLA LIBRARY Jewish Studies Website at:

http://www.library.ucla.edu/libraries/url/colls/judaica/lajs.htm
Structure and Methodology

The first part of this project comprised visits to 5 cities: London, Amsterdam, Berlin, Paris, and Stockholm. Amsterdam, with its large Moroccan and Turkish populations; Berlin with substantial, Turkish, Kurdish, Iranian, and Arab populations: London, with large Iraqi, Gulf Arab, Afghan, Iranian, and Kurdish communities; Paris, with large North African, Kurdish and Iranian populations, and Stockholm with large Assyrian and Kurdish minorities and a surprisingly large Iraqi exile community.

In this supplemental project, I propose to compile a comprehensive bibliography of currently published Middle Eastern periodicals for six more selected cities in Europe with significant Middle Eastern émigré populations: Copenhagen has significant Iranian, Afghan, Arab and Assyrian populations. Brussels has a significant Turkish and Moroccan population, Cologne is home to substantial Iranian and Arab populations. Geneva is home to a substantial Arab population and Rome has a substantial Kurdish and Arab population.

The primary problem involved in compiling this annotated guide, is locating and identifying the material it is meant to encompass. Following the example set in the first part of this project which was completed in Spring 2001, I have obtained lists of organizations and bookstores in the cities which I plan to visit to facilitate the planning of my trip. I have already made contacts in all of these cities and have commitments from them to provide on-site guidance.

· Copenhagen:

FINFO: Information for Ethnic Minorities in Denmark has compiled an extensive list of organizations and media in Denmark. Ms. Rubina Kausar Afzal has promised to provide me with an extensive network of contacts. I have also obtained information from my previous trip to Sweden which should help with Denmark. The section on Middle Eastern groups includes many organizations. Copenhagen is home to important Persian, Iraqi, Kurdish and other Middle Eastern ethnic groups.

· Geneva:

Mohammed Ben Henda, Librairie «Al-Diwan» and Alain Bittar «Librairie L’Olivier».

· Brussels:

Prof. Dr.Herman De Ley, Director of the Centre for Islam in Europe (C.I.E.),

Ghent University (Belgium), has promised to provide me with a list of organizations worth visiting in that country. The Belçika Türk Federasyonları Koordinasyon Kurulu (Coordinating Committee of Belgian Turkish Federations has also promised help.
· Vienna:

Mr. Fritz Edlinger of the Society for Austro-Arab Relations has promised to be of help in Vienna.

· Cologne:

Mr. Khalid al-Maali, of Kamel Verlag in Cologne has promised to help me there.

· Rome:

As-Saddaka: Centro Italo-Arabo e Mediterraneo has also promised assistance.

While in Europe I will record preliminary findings on a notebook computer using Word 2000. Upon my return the existing bibliography will be augmented with an entry for each title. As with entries in my existing bibliography located at: (http://www.library.ucla.edu/libraries/yrl/colls/mideast/europubs.htm), links to scanned images of visually informative covers and publishers’ web sites will included. A suitable scanner is available locally at the Young Research Library and will be used for this purpose. Links from the individual titles to full bibliographic record and actual real-time holdings in UCLA’s ORION2 OPAC are also present. The final product will be continually updated on the UCLA Research Library WWW Home Page and be easily available to researchers. It is divided by country and ethnic group and then further divided between monographic and serial publications. Through the use of the “FIND IN FRAME” and “FIND IN PAGE” commands in Internet Explorer 5.0 or above, all words are searchable. Search technology for the World Wide Web has continued to change extremely rapidly over the past year. I imagine that more sophisticated search engines will be available by the time the next version of the database is loaded on the web. I will endeavor to use the latest search technology available at that time. In time, I plan to add vernacular script for non-Roman titles.

With regard to my personal qualifications for carrying out this grant, I am fluent in Arabic and Turkish and have competency in Persian and Armenian. While I do not speak Assyrian or Kurdish, almost all Kurds and Assyrians can speak one of the above languages and I should have no problem communicating with them, especially with the assistance of known contacts. I successfully completed a similar project for Arab-American periodicals together with Michael Hopper of Harvard University consisting of over 70 Arabic language periodicals published in the U.S. and Canada. Information on this project has been mounted on the UCLA Library website at:

http://www.library.ucla.edu/libraries/url/colls/mideast/pages/aapp.htm
I will utilize two library assistants who are already in place in the Bibliographers Group , one with Middle Eastern language skills and one with European language skills and HTML coding knowledge to assist in input, editing and HTML coding of the data.

Relevant letters of support from colleagues are attached as APPENDIX I.

CALENDAR FOR COMPLETION

Summer 2003
Preparation for trip including making contacts and initial scheduling of visits to publishers, libraries, and institutes.

Fall 2003

Travel to Europe and on-site collection of data.

Winter/Spring 2004

Preparation, editing and coding of data.

Summer/Fall 2004
Final mounting of the bibliography on UCLA Library Home Page.

Budget

TRAVEL

Airfare LAX-Copenhagen and then Rome-LAX $1300 (Low season fare plus $720 for transportation between the European cities (This is a VISIT EUROPE Pass using United Airlines and Star Alliance Partners)

Total $2020

Total Air $ 2020

Copenhagen
5
days per diem

@ $210
=
 1050

Brussels
6
days per diem

@ $259
=
 1554

Cologne
4
days per diem

@ $269
=
 1076

Rome

6
days per diem

@ $369
=
 2214

Geneva 4 days per die @ $283 = 1132
Vienna

5
days per diem

@ $206
=
 1030

Total per-diem
= $ 8056

(rates used are US Federal government per diem rates)

these rates include food, accommodation to and from airports and local transportation

Airport Transportation Home-LAX and return

=
 $ 75

Total
Travel

 $10151

Supplies

$100 for photocopying materials not available in the original

 $100

Other expenses
Acquisition of individual sample serial issues. These will be added to UCLA Library Collections

$1000

Personnel

Salaries

1 LA 3 Step 4

25 hours @ 18.98

=$ 474.50

1 LA 3 Step 1

25 hours @ 14.16

=$ 354.00

Total Salaries

 $814
___Grand Total

 $ 12065

Date: Tue, 17 Dec 2002 00:21:45 -0800

To: DAVID G HIRSCH <dhirsch@library.ucla.edu>

From: Yona Sabar <sabar@humnet.ucla.edu>

Subject: Re: a brief letter needed

December 17, 2002

Chuck Wilson

Chair, LAUC Research and Professional Development Committee

Department of Special Collections

UCLA Libraries

Our distinguished Librarian-Bibliographer, Mr. David Hirsch, asked

me to write him a letter of recommendation for his project:

BIBLIOGRAPHIC ACCESS TO PERIODICAL PUBLICATIONS OF MIDDLE EASTERN GROUPS IN WESTERN EUROPE. As all those who know David, he is very resourceful, knowledgeable and is able to accomplish a great deal.

He probably has already the necessary contacts with these groups to

assist him with his project. Ethnic groups' publications may not be

the most important scholarly sources for every scholar, but they may

be very useful for anyone who is interested to know about the complex

identity of these groups trying to reconcile their Near Eastern

identity with the Western culture of their host countries. David's

documenting the publications of the various groups will be greatly

facilitated by his knowledge of several Near Eastern and European

languages and his long experience in projects of this type,

traveling in many parts of the world, be it Iran, be it South

America, etc., hunting for little known bibliographical material,

making the UCLA's Judaica and Near Eastern collections one of the

best in the country. Therefore, I most highly recommend him for

this documentation project.

Sincerely,

Yona Sabar

Professor of Hebrew and Aramaic Studies

--

Yona Sabar, Professor of Hebrew and Aramaic

Department of Near Eastern Languages and Cultures

UCLA, Los Angeles, CA 90095-1511

(home) 310-474-6430 office) 310-206-1389

Fax: to Prof. Sabar at (310) 206-6456.

Date: Tue, 17 Dec 2002 13:06:05 -0800

To: cwilson@library.ucla.edu

From: John Eilts <jeilts@stanford.edu>

Subject: David Hirsch's project

 Message-ID: <5.1.1.5.2.20021217125132.0264a6f0@sulmail.stanford.edu>

Chuck Wilson, Chair

LAUC-LA Research & Professional Development Committee

Department of Special Collections

A1713 YRL Bldg 157511

Box 951575

Los Angeles, CA 90095-1575

Dear Colleague,

Last year I enthusiastically supported David Hirsch's application for funding to collect Middle Eastern emigre publications. It is my understanding that it is now under consideration for renewal. I still enthusiastically support David's work. Now, more than ever, his work is vital to research on these very important groups around the world.

David is still the only person I know who has the requisite talent, linguistic skills, knowledge, and personality to be able to acquire these otherwise elusive materials. It is not just a matter of walking into a bookshop and paying for the items. These groups are frequently refugees, or political dissidents. They do not readily welcomeoutsiders and have reason to be very suspicious of them. David has the ability to win these people over and convince them to part with materials not otherwise available for research.

I also quote from my letter of support from last year: "He [David] has managed to collect what is probably the best collection of such literature in the world. Beyond that, the access to the information through his web site increases the utility to everyone in

Middle Eastern studies around the world. David's work deserves to be funded on a regular basis so that all of the literature is collected, cataloged, and preserved for future researchers."

I remain willing to elaborate on any of my statements if it will aid in giving David the support that will enhance his already world-class collection at UCLA.

John Eilts

Curator for Middle East Collections

Stanford University Libraries

123 I Green Library

Stanford, CA 94305-6004

Telephone: +1.650.736.1815

FAX: +1.650.723.5476

Email: jeilts@stanford.edu
Date: Tue, 17 Dec 2002 13:31:57 -0800

To: cwilson@library.ucla.edu

Cc: dhirsch@library.ucla.edu

From: John Eilts <jeilts@stanford.edu>

Subject: Rewritten support for David Hirsch

Message-ID: <5.1.1.5.2.20021217132508.00b11bf8@sulmail.stanford.edu>

Chuck Wilson, Chair

LAUC-LA Research & Professional Development Committee

Department of Special Collections

A1713 YRL Bldg 157511

Box 951575

Los Angeles, CA 90095-1575

Dear Colleague,

My earlier email to you in support of David Hirsch's project ignored

some of the more important aspects of his work. Although mentioned, I

did not emphasize the work he is embarking on to document and make

available through the web a bibliography of the fruits of his

collection. This is obviously an important step in the entire process.

I cannot say enough about how important this has been to other

libraries, like Stanford, where we do not have the depth of collection

in the area of emigre publications. This will be a vital resource for

anyone researching emigre literature.

Again, I stand ready to elaborate on any points you wish to have me

clarify or comment on.

John Eilts

Curator for Middle East Collections Stanford University Libraries

123 I Green Library Stanford, CA 94305-6004

Telephone: +1.650.736.1815 FAX: +1.650.723.5476

Email: jeilts@stanford.edu

[image: image1.png]12/17/02 TUE 15:02 FAX 202 252 3180 LC/AMED @002

THE LIBRARY OF CONGRESS
101 INDEPENDENCE AVENUE, S.E.
WASHINGTON, D.C. 205404820

AFRICAN AND MIDDLE FASTERN DIVISION

December 17, 2002

Dear : Mr. Wilson

I am writing in strong support of David Hirsch’s proposal to continue his work of
identifying and acquiring the publications of Middle Eastern emigres in the various countries of
their diaspora. I can not stress how important the work of collection development in this area is.
Currently libraries in both North America and Europe are only beginning to become aware of
these important publications by groups who may soon be critical to events oceurring in Middle
Eastern nations,

In the past Mr. Hirsch’s efforts to discover and acquire publications of emigres
from the Middle East have not only been successful but have been a great aid to other
bibliographers in the field. His work hes provided guidance to all of us in our work to develop
our respective collections. I urge that Mr, Hirsch’s proposal be funded, its successful
accomplishment will definitely strengthen scholarly research at UCLA and throughout the United
States.

Sincerely,

Christopher M, Murphy, Ph.D.
Turkish Area Specialist

Mr. Chuck Wilson

Chair,

LAUC Committee on Research and Professional Development
Department of Special Collections '

UCLA Libraries

UNIVERSITY OF CALIFORNIA, LOS ANGELES
UCLA

[image: image2.wmf]BERKELEY

DAVIS

IRVINE

LOS ANGELES

RIVERSIDE

SAN DIEGO

SAN FRANCISCO

•

•

•

•

•

•

[image: image3.wmf]SANTA BARBARA

SANTA CRUZ

•

NEAR EASTERN LANGUAGES AND CULTURES

405 HILGARD AVENUE

LOS ANGELES, CA 90095-1511

(310) 206-1383

FAX: (310) 206-6456

December 16, 2002

Chuck Wilson, Chair

LAUC Research and Professional Development Committee

Dept. of Special Collections

UCLA Libraries

RE: Bibliographic Access to Periodical Publications of Middle Eastern Groups in Western Europe.

To the committee:

I write in enthusiastic support of David Hirsch’s application for a grant to document Middle Eastern émigré publications in Europe.

Since the 19th century, exiled and émigré Middle Eastern writers and journalists have played a pivotal role in the politics and literatures of their home countries. Today, conditions in the Middle East are still unsettled, and political repression is widespread. As a result, Middle Eastern émigré communities, particularly in Europe, continue to produce some of the most important new writing in Arabic, Persian, Turkish, Kurdish, Armenian, and other languages. Mr. Hirsch is, as far as I know, one of the few librarians in the United States actively engaged in collecting and documenting such material.
As you doubtless know, UCLA already has one of the leading Middle Eastern library collections in North America. The continuing excellence of the collection is due to the tireless efforts of Mr. Hirsch, who in addition to his remarkable fluency in several Middle Eastern and European languages, has traveled extensively in search of Middle Eastern books, periodicals, and ephemera. Mr. Hirsch is eminently qualified to carry out the collection and documentation of this type of material. Indeed, I can think of no one more qualified to do so.

Your support for this project will ensure that his findings become available to all researchers working in this critically important field.

Thank you for your consideration.

Sincerely,

Michael Cooperson

Associate Prof. of Arabic

NELC, UCLA
Chuck Wilson, Chair

LAUC Research and Professional Development Committee

Department of Special Collections

UCLA Libraries

Fax: 001-310-825-0465

Dear Dr. Wilson,

The Universitäts- und Landesbibliothek Sachen-Anhalt in Halle (ULB) is the central institution for the compilation of Middle East related materials in Germany.

In October 2000, the ULB started to build the technical basis for the Middle East Virtual Library MENALIB. The aim of MENALIB is to enhance access to printed and electronic information on the Middle East for users worldwide by presenting locally distributed resources on the virtual library’s website (http://www.menalib.de) and by building various databases in a cooperative manner.

The project „BIBLIOGRAPHIC ACCESS TO PERIODICAL PUBLICATIONS OF MIDDLE EASTERN GROUPS IN WESTERN EUROPE: A Bibliography of Recent Acquisitions in the UCLA Research Library“ launched by of Dr. David Hirsch responds to the urgent need for cooperative work on comprehensive documentation of Middle East related materials. The Universitäts- und Landesbibliothek Sachen-Anhalt in Halle (ULB) pursues objectives similar to those formulated in the project. As these objectives can only be realized by a network of libraries and special collections, the ULB supports and welcomes the project as an important step towards providing online access to a comprehensive documentation of periodal publications of Middle Eastern groups in Europe.

ULB Halle is willing to cooperate with the UCLA Library in the future and suggests close coordination of the two projects „BIBLIOGRAPHIC ACCESS“ and MENALIB.

For a detailed discussion of cooperation please contact Dr. Lutz Wiederhold, Middle East Librarian at the ULB Halle (wiederhold@bibliothek.uni-halle.de).

With best wishes,

Dr. Heiner Schnelling

- Librarian -

PAGE
15

