Event Invite

Dear All,

[bookmark: _GoBack]ICOMOS India is pleased to invite you to the International ICOMOS Day commemoration on 17th and 18th April, 2018, at Centre for Heritage Management, Ahmedabad University. The event will be preceded by a photography exhibition, which will remain open on 17th and 18th April from 10.00 hours to 16.00 hours. This will be followed by a panel discussion addressing the problems and prospects for young heritage practitioners in India from 16.00-20.00 hours. The event has been organized by ICOMOS India Young Professional Members and we are hosted by Centre for Heritage Management, Ahmedabad University for the event. Participation in the photography exhibition is exclusively limited to ‘Young Professionals’, while the panel discussion is open to all.

The primary objective of this event is to commemorate the International ICOMOS Day through the designated theme of ‘Heritage for Generations’. The photography exhibition will showcase the heritage characteristics of the ‘Historic city of Ahmedabad’ and the transitional inter-generational aspect of heritage.

We would also invite submissions for the photography exhibition from interested candidates before 14th April. We request the candidates to submit the photographs on the above mentioned theme along with a brief narrative of 250 words on their photograph and 75 word biographic information. The photographs can be in colour or black and white and should be of a high resolution of 300dpi in the size of 16”*24”. Each participant can share up to three images.

Please find attached the poster of the event attached to this email and we look forward to your participation and support.

