Australia ICOMOS E-Mail News No. 237
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
An information service provided by the Australia ICOMOS Secretariat 
(14 July, 2006)
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

challenge and change: in ports, their towns and cities
Australia ICOMOS national conference
http://www.promaco.com.au/2006/icomos
FREMANTLE western australia
__________november 9-11 2006_______
1) Opportunities available: challenge and change: in ports, their towns and cities
2) 10th World Conference of the League of Historical Cities
3) Angkor Conference - Stone Conservation Session Update
4) Forum on the Heritage Values of the Dampier Rock Art Precinct
5) Seminar on the Belconnen Naval Transmitting Station
6) Call for Papers: The International Journal of Heritage Studies
7) Urban Nightscape 2006 Conference News
8) WB Griffin Society - new website is 'live'
9) English Institute of Historic Building Conservation- Short Courses
10) News from ICCROM
11) Government media releases
12) Getty Scholar Program
13) Position Vacant: Manager Heritage Collections
14) Post Graduate Heritage Students Seeking Work Experience
15) Seeking a position in Australia
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

1) Opportunities available:
challenge and change: in ports, their towns and cities
Australia ICOMOS national conference
FREMANTLE western australia
november 9-11 2006 

ICOMOS MEMBERSHIP
join now at 2005 prices and receive members’ discount on your conference registration

If you are interested in joining Australia ICOMOS, please consider this prior to the conference as new members can join at 2005/06 rates until November 2006 and will be eligible for a significant discount to the price of conference registration. Your application will need to be forwarded to the membership secretary by Wednesday 9 August at the latest in order to be assessed in time for the conference. Membership applications will be processed in time to meet the early bird registration deadline.

SPONSORSHIP  
21 July deadline for inclusion in the registration brochure

Thank you to the City of Fremantle, the Department of Environment and Heritage, and the Heritage Council of WA who have confirmed as major sponsors for the conference.  Do you know of any other potential sponsors? 

Satchel inserts or inclusion of notepads and pens promoting your company are still available for $550. Donations from as low as $200 would also greatly assist with running the conference and an ‘Honour Board’ will be on display listing the name of all donors. All sponsors will also be included in the registration brochure if pledges are received by 21 July. 

Please contact conference organisers Promaco for further information - they will be happy to help tailor something to suit your company. The sponsorship brochure is available in pdf format on the conference web site: http://www.promaco.com.au/2006/icomos

REGISTRATION OPENING SOON
It is anticipated that registrations will open at the end of July and a registration booklet with the conference program will be posted to all Australian ICOMOS members. The conference program is currently being finalised and confirmation from a number of key attendees has been received including Senator Ian Campbell, Dr Carmen Lawrence, and chair of the Australian Heritage Council Mr Tom Harley.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

2) 10th World Conference of the League of Historical Cities
Established in 1994 in Kyoto Japan the League of Historical Cities has 65 member cities from 49 countries.

To be held in Ballarat Victoria, this conference on 29 October to 1 November, 2006 will provide delegates the opportunity to discuss how the heritage and history of cities is conserved and reconciled with the need for them to operate as modern livable cities.

International Presenters include the UNESCO Regional Advisor for Culture in Asia and the Pacific, Dr Richard Engelhardt and Australian Presenters include Prof Elizabeth Vines from Deakin University

Contact
Brenton.thomas@ballarat.vic.gov.au
www.leaguehistoricalcities-ballarat.com


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

3) Angkor Conference - Stone Conservation Session Update
David West, from The Association of Preservation Technology, writes:

Dear All

We understand that there has been some interest in the stone conservation session and workshop at the upcoming Angkor Conference taking place at Sydney Uni during the week of July 17, 2006. However, we seem to have inadvertently caused some confusion regarding the fees for attending either just the session or the full three days of the conference.

Attendance at the conference for all three days will cost $375 or $200 for any one day (that includes if you only want to attend the lectures on stone conservation on Thursday afternoon from 3:50-5:10). 

However, if you are a member of the Association for Preservation Technology (APTI) and wish to attend the stone conservation sessions only your fees will be greatly reduced to $45 for the three days and $15 for the one day fee. When registeringon-line it appears there is nota box to "tick" for this concession, so please simply indicate in your email or on the registration form that you are an APTI member. Similarly, if you are going to register on the day that you will attend the conference, please do not forgetto mention to the registration desk that you are an APTI member.

If this is the catalyst you have been waiting for to join APTI  go to www.apti.org and register online using your credit card. Note that membership benefits now include full online access to all articles in the APT Bulletin except the past 3 years. That is 33 years of conservation publication available at a click (or two) of your mouse. Then email aptiaustralia@yahoo.com.au to confirm your membership so that we can advise the conference organisers of your membership status.

The stone conservation workshop will be held on Tuesday morning (July 18) and is free and open to all. The program is as follows:

9 - 11am (discussion)
11-12:45pm (restricted site visit)
2 - 3.30pm (optional time)

Kevin Lee Room, Level 6 of the Mungo McCallum Building, Main Quadrangle

You will have to preregister for this so that the organiserscan get an idea of how many people will be attending. 

Conference Information can be found at:
http://acl.arts.usyd.edu.au/angkor/gap/index.php?option=com_content&task=view&id=147&Itemid=106

Registration can be completed before the conference at:
http://conferences.arts.usyd.edu.au/registration.php?cf=9

Apologies for any confusion.

David West
Executive Director, Architectural Conservation
internationalconservationservices
T: +61 (2) 9417 3311
M: +61 (411) 692 696
conservation&managementofculturalmaterial

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

4) Forum on the Heritage Values of the Dampier Rock Art Precinct
(The Dampier archipelago)
The forum is presented by the National Trusts of Western Australia and NSW.

Hear a range of eminent speakers present and discuss the issues surrounding the Worlds most significant petroglyph (rock art) site.

Dixson Room
Ground Floor
State Library of NSW (access via Mitchell Wing entrance)
Macquarie Street,
Sydney

10am 4.00pm Friday 28 July 2006

Please RSVP between 17th and 26th July to assist with catering of morning and afternoon tea to Mara Barnes 9258 0161 or email mbarnes@nsw.nationaltrust.org.au
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

5) Seminar on the Belconnen Naval Transmitting Station
Its Heritage Significance and Uncertain Future.

The Department of Defence is preparing to dispose of the Belconnen Naval Transmitting Station (BNTS). This iconic feature of North Canberra has high military, engineering and social heritage significance and concerns exist that this important symbol of Belconnen, the ACT and the RAN presence in the capital, will be lost.

In 2005 the Minister for the Environment and Heritage rejected an emergency listing application to include the Belconnen Naval Transmitting Station in the National Heritage List. This action was taken, even though the Minister accepted that the place may have outstanding heritage value. He considered that decommissioning the place would not reduce the potential National Heritage values and did not pose a present threat to any potential National Heritage values.

On Thursday 20 July, Engineering Heritage Canberra in conjunction with the National Trust of Australia (ACT) will conduct a seminar to provide an understanding of what is intended, an historic overview of the facility and its role in World War II and since, the heritage and environmental aspects of the station and options for its future. Speakers will include: Peter Cockbairn, EA National President; Keith Baker, Chair Engineering Heritage Australia; Professor Brian Egloff, University of Canberra; Dr Peter Dowling, National Trust, an archaeologist and former RAN communicator; and Duncan Marshall, consultant and heritage specialist.

The seminar will be held in:

The auditorium of Engineers Australia,
Engineering House,
11 National Circuit,
Barton, ACT
from 2.00 pm to 4.00 pm
Thursday 20 July 2006.

All interested parties are invited and encouraged to attend this important event in Australia’s and Canberra’s heritage.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

6) Call for Papers
The International Journal of Heritage Studies
The International Journal of Heritage Studies is seeking critical reviews of heritage projects. Project reviews should not normally exceed 2000 words in length inclusive of the endnotes and do not normally contain an abstract nor many endnotes. The Journal is looking for reviews of recent projects worldwide. Submissions will be considered on a rolling basis.

The project review should be emailed in Microsoft Word to the project review editor, Professor Jennifer McStotts, at mcstottsj@cofc.edu. You may email pictures and illustrations as well. Mention the title of the journal or the words "project review" in the subject line. Please keep macros and formatting to a minimum. Also send two paper copies, "anonymised" so that the author's name cannot be inferred, plus hard copies of illustrations, to:
Professor Jennifer McStotts
Department of Sociology and Anthropology
66 George Street
College of Charleston
Charleston, SC 29424
USA

Questions and suggestions for projects to be reviewed should be directed to mcstottsj@cofc.edu.
Additional guidelines are also available at http://www.tandf.co.uk/journals/authors/rjhsauth.asp.
Thank you!

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

7) Urban Nightscape 2006  Conference News
The International Conference “Urban Nightscape 2006”, which is organised by the Hellenic Illumination Committee, will take place in Athens from September 21st to 23rd, at “Goulandris Museum of Natural History”, following the annual meetings of CIE Divisions 4 & 5. 

Early Bird registrations close 5 August 2006 
http://www.urbannightscape.com/


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

8) WB Griffin Society - new website is 'live'
Kerry writes:

Members and friends of the Society,

After a year of intense preparation and collaborative effort, our website project went on-line last week. It's at www.griffinsociety.org

The overall aim of the website is to create a greater understanding and appreciation of the work of Marion Mahony Griffin and Walter Burley Griffin and thereby encourage the conservation of their extensive work.

The website contains 35 sections or pages, including sections about the Griffins' urban planning, architecture, landscape architecture and interior design written by a team of members of the Society with expertise in various fields. It also includes a chronology of the Griffins' work, selected publications for further reading, films and videos, news and events, and the Society's past newsletters as downloadable pdfs. The website also has downloadable Student Activity Sheet pdfs for primary and secondary school teachers. In addition the website has an inventory of Griffin work in NSW and the ACT with their heritage status (updated since it was prepared three years ago), also as downloadable pdfs.

Images have been sourced from American institutions including the Avery Library at Columbia University, New York, Block Museum of Art at the Northwestern University, and the New-York Historical Society. In Australia, we have images from the National Library, the National Archives, the State Library of NSW and the State Library of South Australia. There are also images from professional and amateur photographers in Australia and the USA.

The Society's committee hopes that the website will make the dissemination of the Griffin story and their messages more accessible to a wider audience, and increase understanding and appreciation of this very significant part of Australia's cultural heritage.

Thanks are especially due to Adrienne Kabos for her wholehearted commitment as co-ordinator of the project, and to John Kabos for undertaking complex negotiations with the Department of the Environment and Heritage in relation to the grant the Society received under the 'Sharing Australia's Stories' programme to facilitate construction of the website.

Regards,
Kerry McKillop
Secretary
Walter Burley Griffin Society Inc.
<kerrymckillop@bigpond.com>

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~


9) English Institute of Historic Building Conservation- Short Courses
Noni writes:
Members may be interested in technical short courses run by the English Institute of Historic Building Conservation. Two typical events are listed below. For more information visit their webpage

http://www.ihbc.org.uk/1main_pages/events.html

Church Ceramics:
Decorative tiles, mosaic and terracotta during and after  the Gothic Revival 
will be held at the Coalbrookdale site  of the Ironbridge Gorge Museum Trust on the 6th-7th October 2006.
A major conference organised by the Tiles and Architectural Ceramics Society with the support of English Heritage.

This groundbreaking two-day conference will examine the use of decorative tiles, mosaic and terracotta in the church from the mid nineteenth century to the present day, and will also consider the problems of recording and conserving tilework. 'The conference is open to all, and is for those interested in the architectural and social history of the church, decorative arts, ceramic history, church recording and conservation.

Stone Cleaning Colloquium
Glasgow Art Gallery & Museum, Kelvingrove
5th-7th October 2006

The Colloquium will deal with the technical and practical experiences of the stone cleaning 

Programmes at St. Paul's Cathedral, London and the Art Gallery & Museum, Kelvingrove, Glasgow, with particular emphasis on the latex poultice method.

This 2-day meeting will give a comprehensive overview of the state-of-the-art of stone cleaning by means of the latex poultice method. Accordingly, papers dealing with the historical background, the technological development and the optimisation will be complemented by in-depth appraisals of the two major British projects (St. Paul's Cathedral and Glasgow City Museum) where the method has been used for large-scale internal stone cleaning works.

Speakers include: Ingval Maxwell (Historic Scotland), Eddy de Witte (Royal Institute for Cultural Heritage, Belgium), Martin Stancliffe (Surveyor to the Fabric, St. Paul's Cathedral) and Norman Tennent (University of Amsterdam).

The meeting is designed for conservation architects, conservators, scientists, planners and all those involved in the specification, planning and execution of major internal stone cleaning contracts.

An optional third day city tour of Glasgow is included in order to highlight external stone cleaning and repair issues in Britain's pre-eminent city of Victorian architecture.

Or, for further information please contact: Professor Norman H. Tennent, Fyne Conservation Services, St. Catherine's, Argyll PA25 8BA, Scotland, UK. Daytime Tel/Fax: +44 (0)1369860415 E-mail: info@stonecleaning.org)

Regards
Noni Boyd

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

10) News from ICCROM
New Member States
Lao People’s Democratic Republic
21 June. ICCROM is pleased to announce the adhesion of Lao People’s Democratic Republic as a new Member State as of 21 June 2006. The adhesion of Lao PDR brings the number of Member States of ICCROM to 118.

COURSE ANNOUNCEMENTS
Conservation of Built Heritage 2007
18 April. Applications are now open for the Course on Conservation of Built Heritage 2007 to be held in Rome, Italy from 1 February to 30 March 2007.
Application deadline: 31 July 2006
http://www.iccrom.org/eng/01train_en/announce_en/2007_02BuiltHeritage_en.shtml

NEWS
Course on wood conservation in Norway
5 July. The 12th International Course on Wood Conservation Technology is being held at the Norwegian Directorate of Cultural Heritage (Riksantikvaren), Oslo, Norway.
http://www.iccrom.org/eng/news_en/2006_en/events_en/07_04rcourseWoodNorway06_en.shtml

ARC96: 10-year reunion
23 June. On 23 June, participants and lecturers from the ARC96 (Architectural Conservation Course 1996) held a 10-year reunion at ICCROM in Rome.
http://www.iccrom.org/eng/news_en/2006_en/events_en/06_23reunionARC96_en.shtml

News from former participant
23 June. Jim Black has been awarded the UK Royal Warrant Holders Association 2006 Plowden Medal.
http://www.iccrom.org/eng/news_en/2006_en/various_en/06_16awardpartiGBR_en.shtml

Mounir Bouchenaki honoured by the French Government
20 June. ICCROM is pleased to announce that Mounir Bouchenaki, Director-General of ICCROM, has been made a Chevalier de l'Ordre national de la Légion d'honneur by Jacques Chirac, President of France, in recognition of his outstanding contribution through his work at UNESCO to the protection of cultural diversity.

CollAsia 2010 course concludes
9 June. The three-week CollAsia 2010 course on the 'Conservation of Southeast Asian Collections' in Storage concluded in Manila on 31 May.
http://www.iccrom.org/eng/news_en/2006_en/events_en/06_08courseCollAsiaManila_en.shtml

PUBLICATIONS
Are you an archive?
5 July. Leaflet aimed at raising awareness among small institutions of the importance of preserving their institutional memory, encouraging them to make use of the information and advice available through different sources on archival preservation strategies.
http://www.iccrom.org/eng/02info_en/02_04pdf-pubs_en/ICCROM_doc12_Archive.pdf

On-line conservation journal
23 June. The latest issue of City & Time (Vol. 2, No. 1, 2006) is now available on-line. The contents include an article by Jukka Jokilehto on 'Considerations on Authenticity and Integrity in World Heritage Context'.
The journal is edited by Professor Sílvio Mendes Zancheti of the Centro de Estudos Avançados da Conservação Integrada, Brazil, and is devoted to the study and advancement of the conservation and transformation process of cities. The journals stated aim is to focus on concepts that can improve the quality of life in cities by actively using heritage as a catalyst for development.
http://www.ct.ceci-br.org/

A Laboratory Manual for Architectural Conservators
22 June. The above book is now available from ICCROM as a PDF file. It was written in 1988 as an introduction to working practices in an architectural conservation laboratory, and was aimed at helping the reader to understand the character and behaviour of building materials, their identification, and the diagnosis of their state of conservation. The book is out-of-print and is now being made available free-of-charge.
http://www.iccrom.org/eng/02info_en/02_04pdf-pubs_en/ICCROM_doc11_LabManual.pdf

ICCROM
iccrom@iccrom.org
http://www.iccrom.org


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

11) Government media releases
TITLE: Another $413,200 for environment and heritage groups - Media Release 7 July 2006
PORTFOLIO: Environment and Heritage

URL: http://www.deh.gov.au/minister/env/2006/mr07july06.html
SNIPPET: Senator the Hon Ian Campbell. The work of 144 voluntary environment and heritage groups around Australia received a significant boost today with the announcement of $413,200 in grants under the Australian Government's Grants to Voluntary Environment and Heritage Organisations (GVEHO) programme. "Over the last 10 years, the Australian Government has provided over $13.6 million to 289 environment and heritage groups under this programme," he said.

TITLE: Funding protects Indigenous past for future generations - Media Release 12 July 2006
PORTFOLIO: Environment and Heritage

URL: http://www.deh.gov.au/minister/env/2006/mr12july06.html
SNIPPET: Senator the Hon Ian Campbell. Announced today by Australian Minister for the Environment and Heritage, Senator Ian Campbell, the 2006-07 Indigenous Heritage Programme will provide $2.96 million for 50 projects throughout the nation. Australia has a rich and valuable Indigenous heritage and the Governments Indigenous Heritage Programme is aimed at protecting it for the education and enjoyment of future generations, he said.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

12) Getty Scholar Program
Getty Conservation Guest Scholar Program for 2007-2008

The Conservation Guest Scholar Program at the Getty Conservation Institute supports new ideas and perspectives in the field of conservation, with an emphasis on the visual arts (including sites, buildings, objects) and the theoretical underpinnings of the field.

The program provides an opportunity for professionals to pursue scholarly research in an interdisciplinary manner across traditional boundaries in areas of wide general interest to the international conservation community.

These grants are for established conservators, scientists, and professionals who have attained distinction in conservation and allied fields. Grants are not intended to fund research for the completion of an academic degree.

Completed application materials must be received in the Getty Foundation office on or before November 1, 2006. For detailed instructions, application forms, and additional information please check online at: http://www.getty.edu/grants/research/scholars/researchGCI.html


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

13) Position Vacant:
Manager Heritage Collections
The National Trust of South Australia is seeking a Manager for its Heritage Collections

The National Trust of South Australia is seeking an individual with passion and  commitment to advise and assist branches with the management of the NTSA’s heritage collection assets in metropolitan and regional South Australia.

If you have knowledge and experience in collections matters as well as working with volunteers/community groups, preparing policy papers and funding submissions coupled with good communication skills and interpersonal ability, we would like to hear from you.
Appropriate qualifications and an ability to prepare quality written material, including project reporting are essential. 

Exposure to working with the ‘not for profit’ sector would be advantageous.

An attractive salary is offered.  The appointment is for an initial two year period.

For a Position Description, phone 8212 1133 or email: kquist@nationaltrustsa.org.au
Further enquiries to Alan Graham, CEO Mob: 0417 883 010.

Applications by close of business 24th July 2006 
email: agraham@nationaltrustsa.org.au    or post to:   
Alan Graham, CEO
National Trust of South Australia
PO Box 8147 Station Arcade
Adelaide  SA  5000

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

14) Post Graduate Heritage Students Seeking Work Experience
Two students Katherine Ng and Tam Siu Ki (Gary) are currently completing their post graduate Masters of Conservation Science, Architectural Conservation Programme at Hong Kong University and are seeking work experience positions in Australia for up to a 3 month period and no less than 2 weeks. The following is a short description of their experience and if you would like to review their resumes please contact Juliet Ramsay (julietdmramsay@hotmail.com) or you can contact Katherine and Gary directly on the emails below.

Ms Katherine Ng
Master of Landscape Architecture, The University of Hong Kong 2001 2003, Bachelor of Social Science (Architectural Studies), The Chinese University of Hong Kong 1997 2000, GIS Workshop: “Engaging GIS in the Development of 3-D Models for EIA”, The University of Hong Kong 2005.
Katherine is an Assistant Landscape Architect and a plant specialist. Heritage conservation is another area of interest, with recent involvement of preparation of UNESCO Heritage Award Submission for Rosary Church (Hong Kong), preparation of Award Ceremony of UNESCO Heritage Merit Award for Yim Tin Tsai (Hong Kong) and conservation workshop among local community in Shaxi (Yunnan, China) as part of assignment requirement for MSc (Conservation). Email: ngkityingkatherine@yahoo.com.hk

Mr Tam Siu Ki (Gary)
Gary has undertaken Summer Course of Construction Management at Morrison Hill Technical Institute, Post Experience Certificate in Engineering Business Management from The University of Warwick, Advance Diploma in Business Administration from the University of Western Sydney, Bachelor of Business Administration from the University of Western Sydney, a Diploma of Eco-tourism from the Hong Kong University of Technology and a Master of Project Management, University of South Australia.
Gary has been involved in construction field for more than 24 years, since 1982. The projects he has worked on consist of hotels, public and private sectors’ residential projects, Hong Kong Bank Headquarter, commercial buildings and Mass Transit Railway station and depot development etc. His experience covers all types of building work in Hong Kong. Gary would be available from December 2006 to February 2007. Email: garytam1@netvigator.com.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

15) Seeking a position in Australia
Kenneth has advised he will be in Australia in around four months time and he writes:
 
To whom it may concern,
 My name is Kenneth Sheehy and I have just finished my studies here in the Republic of Ireland. I have recently being employed as an Archaeological Assistant with an Archaeological consultancy company. I hold both an ordinary and higher degree in Heritage studies. I have recently decided to go travelling and Australia is going to be my second port of call after India. I was wondering if there are any available vacancies in the heritage centre? I’m sure this is a pretty unorthodox way of asking for work but the experience would be very useful and I’m sure employment will be a necessity after travelling through India. If you think you may have any available positions just send me and email and I’ll send you my CV with all my details. 
Thanks for your time,
Kenneth

"Kenneth Sheehy" <vsmkenneth@hotmail.com>


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
If you would like to suggest an event, story, course etc for the Australia ICOMOS e-mail news or submit an article, or you wish to be removed from the distribution list, send an e-mail to the Australia ICOMOS Secretariat at: austicomos@deakin.edu.au.
Please note that as the office is not staffed full-time it may take a few days to deal with your request
. ~~~
Disclaimer: Opinions expressed in the Australia ICOMOS Email News are not necessarily those of Australia ICOMOS Inc. or its Executive Committee. The text of Australia ICOMOS Email news is drawn from various sources including organizations other than Australia ICOMOS Inc. The Australia ICOMOS Email news serves solely as an information source and aims to present a wide range of opinions which may be of interest to readers. Articles submitted for inclusion may be edited.
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Australia ICOMOS Secretariat
Nola Miles, Secretariat Officer
Cultural Heritage Centre for Asia and the Pacific
Deakin University
221 Burwood Highway 
Burwood Victoria 3125
Telephone: (03) 9251 7131
Facsimile: (03) 9251 7158
Email: austicomos@deakin.edu.au 
http://www.icomos.org/australia
