header

[image: image4.png]CEeNTEXT

[image: image5.png]

Report Register

This report register documents the development and issue of the report entitled Victoria’s Post 1940s Migration Heritage undertaken by Context Pty Ltd in accordance with our internal quality management system.

	Project No.
	Issue No.
	Notes/description
	Issue date
	Issued to

	1334
	1
	Vol 1 Project Report (Draft)
	23/6/2011
	Tracey Avery, Heritage Victoria

	1334
	2
	Vol 1 Project Report (Final)
	31/8/2011
	Tracey Avery, Heritage Victoria

CONTENTS

vsummary

1
Introduction
1
Background
1
Purpose
1
Scope
1
Project Plan
2
Report structure
3
Acknowledgements
3
Project team
4
2
Victoria’s post 1940s migration heritage
5
Developing a thematic history
5
Searching for recognised heritage places, objects and collections
8
3
Engaging communities
12
Introduction
12
Principles
12
Development of community-based heritage methods in Australia
16
Examples of methods
21
Definitions
21
Issues
22
Recommended framework
24
Challenges emerging
27
4
the pilot project
29
Background
29
Approach
29
Summary of the case studies
31
Conclusions
37
5
Moving forward: a strategy for action
41
Introduction
41
Opportunities and constraints
41
Proposed action areas
42
Bibliography
46
Literature searches: notes on the process
49
AppendiX 1: Inventory of places
51
Appendix 2: Inventory of objects and collections
68
appendix 3: Notes on place searches
75
appendix 4: Sample Museum Victoria holdings (2 examples)
81

summary

Migration is part of Australia’s story, and post-war migration changed the country is fundamental and far reaching ways.
This project sought to understand migration to Victoria from the 1940s, just prior to the end of the war, and to present it as a thematic history. (see Section 2 of Volume 1, and Volume 2) Next it explored how to uncover the places, objects and collections associated with those who participated in this period of major change – especially those who migrated from then up until the present. (see Section 3, Volume 1)
Currently Victoria’s heritage listings only reveal a part of the many stories of migration, and this project is the first step towards filling that gap. (see Appendix 1, Volume 1)
Through a partnership between the City of Darebin and Heritage Victoria, and the consultant team and The Connies worked to identify the migration heritage stories of several places and to engage with specific migrant communities to identify places of importance to them. This ‘pilot project’ also sought to test out community engagement principles and methods. (see Section 4, Volume 1 and Volume 3).

Based on the learnings in the earlier stages of the project and through the pilot, a strategy for action was developed (see Section 5, Volume 1).

The project offers a sound foundation from which further work to uncover Victoria’s post-war migration heritage can be based. It also highlights the importance of engaging all communities and cultural groups in the journey to reveal and celebrate all the many facets of Victoria’s rich and diverse heritage.

1
Introduction
Background
Migration is a fundamental Australian story. Call it invasion, colonisation or settlement – the movement of peoples from across the world to settle in Australia is a story shared by the majority of Australians. For Indigenous Australians the experience is as unwilling ‘hosts’ – and while their experience is theirs alone – Australians have not always been gracious hosts to all they have invited, nor to those who have come uninvited.

For some Australians, the stories of arrival and making a home in a new land have historical distance - they are remote rather than contemporary experiences. For other Australians, migration is a lived experience.

Given the project’s post-1940 focus, a period of living memory – our approach has been on migration as lived experience - rather than on migration as history. It means a focus on community-held values, some of which may converge with the values of other communities or of the Victorian community as a whole. These community-held values can be expected to encompass all of the Burra Charter values – aesthetic, historic, scientific, social and spiritual - social values in particular.
Supporting this approach is Heritage Victoria’s desire to understand places and objects seen by migrant communities as having value as part of their heritage.

The project is focused on understanding the lived experience of migration – the migrating generation and in subsequent generations for whom that experience retains substantial meaning.

Purpose

Heritage Victoria commissioned the State-wide post 1940s migration heritage study to develop a better understanding of places and objects associated with people who have migrated to Victoria since the Second World War.

The project was designed to encourage greater recognition of migration heritage, and to encourage its conservation.
Specifically, the purpose of the study was to:

· build an understanding of the value of migrant related heritage places and objects

· to assist in identification, assessment, protection and management of migrant related heritage places and objects

· to provide a comparative basis for assessment and nomination to the Victorian Heritage Register, and

· to provide the background for future migrant heritage studies to be undertaken across Victoria.

Scope

The project, as commissioned, was to focus on the period from 1945 - c2007, and on the places and objects that are important to understanding this period of Victoria’s migrant heritage.

The scope was loosened slightly to be the period ‘post-1940s to present’ during the early stages of the project, recognising that the intense period of post-war migration actually started during the Second World War. Even so, any tightly defined period has to be regarded as arbitrary, given the nature of migration as part of the history of Victoria and the nation as a whole.

Project Plan

The project had 4 main components:

· thematic history

· approaches to involving communities

· pilot project

· strategy & recommendations for future projects.

This report covers the whole project.
	Stages
	
	Timing

	1 Project Inception & Scoping

Meeting 1:
Develop and agree project plan & consultation plan
Workshop: Scoping migrant heritage values, places and objects
	
	July 2009

	
	
	
	
	
	
	

	2 Thematic History

Scoping

Research

Draft
	
	3 Heritage Search

Promote to migrant-related organisations

Community search

Known heritage places/objects search
	
	4 Community Engagement Methodology

Literature review & methodology development

	
	July-Sept 2009

	(
	
	(
	
	(
	
	

	Opportunities for pilot project
	
	Inventory of potential places & objects
	
	Recommendations on methodology
	
	

	
	(
	
	
	

	5 Establish Pilot Project

Meeting 2:
Review results of Stages 2, 3 & 4
Discuss pilot project development

After Meeting 2

Seek and confirm project partners for pilot project (HV)
Develop project plan for pilot
	
	Oct/Nov 2009

Note: there was a hiatus in the project between late 2009 and mid 2010

	
	(
	
	
	

	6 Conduct Pilot Project

Community-based review of inventory places & objects: adding extras, defining values and relative importance

Documentation and assessment of a priority list of places

Review and feedback on draft assessments

Update records in HERMES
	
	Commenced July 2010

Main work undertaken Dec 2010 – April 2011

	
	(
	
	
	

	7 Strategy for future projects

Meeting 3:
Review results of pilot project

Develop strategy and recommendations for future projects
	
	June 2011

	
	(
	
	
	

	8 Project report

Draft report + revised thematic history

Meeting 4: Review of report

Final report
	
	Draft report June 2011-06-22 Final report July 2011

Report structure

The project is reported in three volumes:
Volume 1 – The project – this volume
Volume 2 – Thematic History

Volume 3 – Pilot Project.

Volume 1
This volume provides an overview of the whole project, defining its purpose and scope, the methods used, results obtained and conclusions and recommendations in the form of a strategy for action (Section 5).

Volume 2 – Thematic History

The thematic history is designed to provide the historical and thematic context for the identification and assessment of places (and associated objects) that help tell the many stories of post-1940s migration to Victoria. The thematic history builds on and complements Victoria’s framework of historical theme. A detailed bibliography of source materials reflects the scope of research undertaken in preparing the thematic history and also offers a starting point for future research.

Volume 3 – Pilot Project

The pilot project, held in partnership with the City of Darebin, sought to test out approaches to engaging communities in identifying places important in their stories of migrating and settling. Some of the approaches also sought to engage people from across the whole local community, recognising that there are ‘host’ communities a well as ‘arrival’ communities.
The pilot project generated a wealth of material from oral history interviews and other sources. It is therefore presented as three volumes:

3A: Pilot Project – Project Report.

3B: Pilot Project – Data: this volume assembles the case study data.

3C: Pilot Project – DVD: the electronic data, primarily the MP3 versions of the oral history recordings and the digital images used for the Migration Heritage on the Walls exhibition.
Acknowledgements

The project consultant team gratefully acknowledge the contributions of many people and organisations to this project, including:
Project Steering Committee

Dr Tracey Avery, Heritage Victoria

Anne Cahir, Heritage Victoria

Pauline Hitchins, Heritage Victoria

Frances O’Neill, Heritage Victoria

Julie Cabrol, Senior Projects Officer, Victorian Multicultural Commission
Dr Celestina Sagazio, Senior Historian, National Trust
Maria Tence, Manager, Community Exhibitions, Immigration Museum

Others significant contributors
John Petersen, Manager, NSW Migration Heritage Centre

Andrew Waugh-Jones, Victorian Multicultural Commission.
Project team

The project team for this project was lead by Chris Johnston from Context, in close collaboration throughout with Sarah Rood (Way Back When). Dr Linda Young (Deakin University) contributed to the consideration of objects and collections in the early project stages. Other staff from Context made significant contributions including: Jenny Walker, Leo Martin, Jessie Briggs, and Julia Cusack.

The Pilot Project was undertaken by Context and Way Back When in collaboration with The Connies, particularly Roberto D’Andrea and Carmelina Di Guglielmo, and Paul Michell (Darebin Library). The project working group included Heritage Victoria representatives Tracey Avery and Frances O’Neill, Darebin City Council representatives Mei Lee, Maree Fewster, and Cr Gaetano Greco. Transcriptions were prepared by Deborah Wright. Assistance at Preston Market was provided by Fiona Poulton.
2
Victoria’s post 1940s migration heritage

Developing a thematic history

The thematic history was designed to provide a framework that would support the understanding of what is significant in the range of places and objects relating to Victoria’s post 194os migration stories. The aim was a concise analytical history of up to 10,000 words.

The approach was framed by the following questions:

· What are the key themes? Based on the thematic framework that was established, the key themes presented comprehensive and integrated understanding of cultural heritage across the state that provides information on Victoria’s post 1940s migration heritage.
· What is important about the theme, and the places and objects associated with it? This comprised historical information about the theme and its relevance to and impact on the state, and, potentially, to particular regions, phases of development or communities across Victoria. This required a careful balance between providing sufficient information in order to gain an appropriate understanding and avoiding too much specific detail. Where appropriate, images, maps and diagrams were used to illustrate particular themes, place and object examples and the key events over time.

· How are the places and objects associated with the theme important? Whilst researching and writing, the potential values – historic, aesthetic, social, scientific or spiritual – needed to be kept in mind.

· Why are the places and objects associated with the theme important? This is often overlooked, or is implied rather than being explicitly stated. What is it about each theme that highlights the particular character of Victoria’s post 1940s migration heritage?

The specific tasks undertaken included:
· Identifying source materials and prepare initial bibliography including key primary and secondary sources

· Identifying the key themes as an outline structure – considering geographic, demographic and other factors, state-wide and national historic themes, and thematic analyses undertaken in other states for migrant heritage places

· Based on the framework, developing explanatory text including the types of evidence potentially associated with each theme - including types of places and objects, and intangible heritage (such as traditions, activities, performance etc)

· Preparing the draft thematic history, including specific examples of places, objects and intangible heritage and use them to illuminate the themes - these arose from the research or from either strand of work in the Stage 3 Heritage Search.

After the completion of the Pilot Project, the thematic history was further reviewed and then completed.

Thematic framework

The identified themes cover the various experiences of migrants in arriving, settling, working and living in Victoria since the 1940s. Each theme has been designed to be used as a framework to help identify places of significance across Victoria.

The following themes and sub-themes were identified:

· Arriving and making a home

Arrival

Finding and choosing a home

Making this place home

The many meanings of home

· The business of work
Manufacturing

Building Victoria – construction and infrastructure

Migrant women and work

Small business

Working outside of Melbourne

· Learning new ways

English language and culture

Support for learning new ways

Children learning new ways

Assisting the elderly

· Celebrating culture and marking life cycles

Renegotiating culture

The roll of ‘making’ in celebrating culture

Religious institutions

Cultural practice in Anglo-Australian society

· Getting together

Festivals

Social and sporting clubs

Gendered leisure activities

Political activism
· Keeping culture, language and traditions alive

Language

Media and music

Cultural institutions

· Changing us all

Cultural exchange

Representation of migrant rights and support groups

It is important to note that there is a degree of overlap between some of the themes. The subthemes have been listed as a guide to the types of experiences and places that each theme is attempting to cover.

Place typology

A simple place typology was developed in relation to the themes. It was later used in the pilot project.
	Home

Houses and gardens

Sharing houses

Living near each other

Migrant hostels

Boarding houses

Housing estates
	
	Community meeting places

Neighbourhood houses

Schools (and weekend schools)

Hotels

Clubs & associations

Meeting in private houses
	
	Public spaces

Parks

Public spaces

	
	
	
	
	

	Work & Economy

Offices

Trades

Construction & building

Shops

Shopping areas and evidence of change

Cafes & restaurants

Hotels

Factories

Farming (farms, sheds, houses, market gardens)
	
	Moving around

Travel

Links between places (eg. home and place of worship)
	
	Leisure

Sport

Cafes

Clubs

Parks

Reception centres (for celebrations)

Hotels

	
	
	
	
	

	Health

Medicine (doctors, health practitioners, hospitals)

Home cures

Burial places
	
	Religion

Churches

Mosques

Temples

Worship at home
	
	Cultural aspects that may connect to place

Traditions

Festivals

Language

Food

Costume

Ritual

Organisations

Names & naming

Customs

Searching for recognised heritage places, objects and collections
An important part of the initial project stages was to identify how many and what types of places, objects or collections had already been recognised for their connections to post 1940s migration heritage.

Heritage places

Purpose
To develop a comprehensive list of places that have been listed or nominated to a heritage register, based on a documented association with migrant history. This may include places found on local Heritage Overlays, the Victorian Heritage Register, the Victorian Heritage Inventory, the National and Commonwealth Heritage lists, the Victorian National Trust Register and the Register of the National Estate.

Scope

The registers search sought to identify places associated with migrant history from 1940 to 2007. Although the place itself might have existed at an earlier date, it was important to ensure that the migrant heritage of the place related to this specific period. Places could be located anyway in Victoria, across Metropolitan and Rural municipalities.
Searches undertaken

A range of heritage databases were utilised to develop a list of places with some level of identified migrant heritage significance. These included the Australian Heritage Database, Victorian Heritage Database, Victorian National Trust Register and Heritage Victoria’s HERMES database.

A search of the Australian Heritage Database was carried out first. Keywords could not be truncated, and this provided an ideal opportunity to test a variety of search terms for their efficiency in producing useful results. The most effective search terms in this instance were: migrant; migrants; migration; immigrant; immigrants; and immigration. Appendix 3 below provides details of on the place searches and search terms. These most effective keywords were used as the basis for subsequent searches undertaken in the Victorian Heritage Database and National Trust Register, except where more efficient truncated terms such as ‘migra*’ or ‘immigra*’ could be employed.

Use of these keywords to search the HERMES database produced an excessive number of results. This was due to a very large number of individual place citations in the City of Yarra., totalling 5281 Consequently the search was modified by limiting the field to a single municipality, for example “Darebin”, and searching using the truncated keyword ‘migr’. This produced a more manageable number of results, and so the process was repeated for every municipality excluding the City of Yarra.

Results

Through searching the four key databases mentioned above a total list of 119 migrant heritage places was compiled. Places that employed or were associated with the labour of migrants in the postwar period were most common, closely followed by places of worship. Other place types that occurred frequently include: places used as reception centres, hostels or other accommodation for migrants; social clubs established for and by migrant communities; places of recreation used and influenced by migrants; and places contributing to social cohesion or commerce among migrant communities, including community centres and commercial precincts such as Lygon Street, Carlton.

The majority of places found via register searches are located in the Melbourne Metropolitan area, with approximately twice as many places as found across rural municipalities. Interestingly, however, one rural municipality – Alpine Shire - produced the highest number of migrant heritage places, a total of thirteen, most of which were associated with migrant labour.

Other municipalities with a high occurrence of places, seven or more, all fall within the metropolitan area and include the Cities of Brimbank, Darebin, Hobsons Bay, Melbourne, Moreland and Yarra. However, the overwhelming majority of Victorian municipalities are not represented in this list. Of 84 Victorian municipalities just 28 appear. Of the migrant heritage places identified through register searches almost 40% do not have statutory protection, either because they are listed only by the National Trust, or at this stage they are only recommended for local or state level protection. The full list of places is provided in Appendix 1.

In searching the registers for migrant heritage places it was found that the majority of the 119 places listed discuss the contributions or experiences of migrants in their statements of significance. Some citations, however, only refer to migrant history in sections other than the statement of significance such as ‘History’ of the place or ‘Description’. As such the level of significance these places have for migrant communities is unclear. For example, the history section of the National Heritage List citation for the Sidney Myer Music Bowl notes that Italian migrants were employed in construction of the music bowl but no reference is made to this fact in the statement of significance. Nonetheless this information implies that the place is of some value in relation to the history of migration and employment in Victoria, and as such it has been included in the lists of places identified through register searches. All such places with an implied relevance to migrant heritage have been included on the list at Appendix 1, with brief comments noting where their status as a migrant heritage place is as yet uncertain.

Another issue is with place records created using a standard statement for a precinct or group of similar places. For example, a number of cemeteries found in the National Trust Register that refer to migrant heritage have citations with the same generic statement of significance. This means that the extent to which each individual cemetery has heritage significance for migrant communities is not clear. These places, too, have been flagged with brief comments in the list at Appendix 1.

Migrant heritage objects – Identifying existing holdings
Purpose

To determine the extent of current holdings of migrant heritage objects in Victoria, by searching available catalogues of known historic collections that are likely to contain material relating to migration.

Searching – context and issues

Initial research on holdings of post-war migrant heritage objects revealed much less than expected. The gap is not in the concept of migration heritage, but in the chronology; there is very, very little material representing post-WW2 migration, and even less representing post-1975 refugee and subsequent migration. The following sites have been investigated for items relevant to the project: Museum Victoria; Royal Historical Society of Victoria; Italian Historical Society, part of COASIT (its objects have been transferred to Museum Victoria).

These institutions have a keen intellectual awareness of the concept of migration history expressed as documents, places and objects. It is described in their organising systems, such as cataloguing categories and thesauri, which effectively constitute a thematic framework for migration collections.

The Museum Victoria collections management system deals in two relevant primary classifications: Migration and Cultural Identity; these are sub-divided into Secondary and Tertiary categories.
The Victorian Local History Thesaurus, coordinated by the RHSV, lists the following standard terms for cataloguing and cross-referencing purposes:

· Emigration

· Immigration

· Migrant education

· Migrant hostels

· Migrant services

· Migrants

· Nissen huts

· Quarantine stations

The presence of these terms in the Local History Thesaurus undoubtedly helps to focus local historical society collecting when material is offered on the topic.

Results – the content of existing collections in Victoria

Although migration is a major theme of the state museum collections, represented in exhibitions at the dedicated Immigration Museum, the actual holdings are small and are overwhelmingly documents: passports, tickets, travel documents. Materials for IM exhibitions are largely of the 19th and early 20th century, or are researched, identified and borrowed from individuals for specific occasions.

A sample of Museum Victoria holdings is provided in Appendix 4. It covers a Flotta Lauro souvenir ashtray; a Qantas boarding pass of 1978 from Malaysia; a Hmong embroidered banner; a Gaucho doll sent to a child in Melbourne by his grandmother; a hand-woven length of Latvian traditional skirt cloth; an unprovenanced framed religious picture (Italian Historical Society); paper ephemera re: the doll-manufacturing business of L.J. Sterne, a 1939 refugee from Austria; a 1991 refugee support group poster. The Italian Historical Society collection includes toys, domestic goods, musical instruments, and many document groups.

The RHSV has researched and presented a number of photographic exhibitions on migrant communities, but all have been dispersed. It has no post-WW2 objects related to migration.
An inventory of objects and collections identified is provided in Appendix 2.
Other Australian collections of post-war migrant heritage

Migration Museum, Adelaide, is part of the History Trust of South Australia: Collects in the perspective of the cultural diversity of immigrants to SA, but also takes the view that awareness of what objects are about and valued by their owners means it doesn’t need to formally acquire all material, since it can be accessed temporarily for exhibition or research.

NSW Migration Heritage Centre, an arm of the Community Relations Commission, based at the Powerhouse Museum has as its role to identify, record, preserve and interpret the heritage of migration by producing online exhibitions, resources and publications, without collecting (though close links to the PHM facilitate collecting by the Museum). Its ‘Objects through time’ pages connect PHM objects with migration stories to periods 1945-65, and 1965-1990.

Powerhouse Museum, Sydney: Collects comprehensively in a tradition of object typologies, but thanks to a social history lens in documentation, its records pick up the migration history aspects of a huge variety of objects, identifiable via the tags ‘migrant’, ‘migration’ etc.

National Museum of Australia, Canberra: Collecting driven by exhibition needs generated a body of oral histories ‘illustrated’ by an object or two to represent immigration. There is also a large collection of furnishings and equipment from the Pennington Migrant Hostel, near Adelaide.

Generating migrant heritage

The museum examples demonstrate that there are numerous ways to conceptualise the material history of post-war migration, but that proactive research based on interviewing community members may be the most effective means of identifying it. An example is the recent study of Macedonian traditional aprons undertaken by the NSW Migration Heritage Centre, resulting in a web site of personal and technical stories, an exhibition at the PHM, and a publication: http://www.migrationheritage.nsw.gov.au/exhibitions/tieswithtradition/ It is a significant advance on the first exhibition at the Migration Museum, Adelaide, in 1986, which featured traditional costumes of Serbia, Croatia, Macedonia and Albania, and a catalogue that had to have errata slips pasted over the attributions to accord with lender perceptions of ethnicity.

A prime challenge appears to be the reluctance of individuals to identify elements of their own personal histories, represented by ordinary material culture, as the stuff of history and heritage. It requires to be drawn out, and contextualised in the story of Australian immigration, to make sense to subjects. In this vein, one of the first projects of the NSW Migration Heritage Centre was ‘Belongings: Post-WW2 migration memories and journeys’, described at http://www.migrationheritage.nsw.gov.au/belongings/about-belongings/belongings-paper/ More than 90 personal stories have now been uploaded, based on interviews kick-started by an object. Some are hard to call ‘heritage’ in a public sense, because their meaning is activated by highly personal memories; the same condition governs many of the NMA’s migration objects. This question deserves further exploration.

It is probably helpful to look for personal migrant heritage in plural rather than individual specimens. The facets of a collection of souvenir or memorial material offer different but complementary insights into representing a previous life, a translated life, or a persistent culture.

Migration heritage objects may also be identified on the communal scale: items of religious, club or sporting groups. These have been avoided by the contemporary museum taste for seeking unique personal stories, partly to avoid the trap of representing a community as a unified bloc. However, items such as religious equipment and sporting trophies still in active use by groups may well fulfill the needs of the Victorian Heritage Register to recognize migrant presence and tradition.

3
Engaging communities
Introduction

This section looks at how to engage migrant communities in the process of identifying their heritage with the aim of developing a methodology that can be tested through a pilot project and that will then to guide future projects.

This section covers:

· principles

· development of community-based methods in Australia

· examples of methods

· recommended framework.

Principles

Overarching principles

Community consultation in Australia is now guided by broadly accepted approaches including the public participation principles of IAP2, and approaches that clarify the purposes and outcomes to shape different approaches to community involvement.

IAP2 Core Values of Public Participation

As an international leader in public participation, IAP2 has developed the “IAP2 Core Values for Public Participation” for use in the development and implementation of public participation processes. These core values were developed over a two year period with broad international input to identify those aspects of public participation which cross national, cultural, and religious boundaries. The purpose of these core values is to help make better decisions which reflect the interests and concerns of potentially affected people and entities.
Public participation is based on the belief that those who are affected by a decision have a right to be involved in the decision-making process.

Public participation includes the promise that the public’s contribution will influence the decision.

Public participation promotes sustainable decisions by recognizing and communicating the needs and interests of all participants, including decision makers.

Public participation seeks out and facilitates the involvement of those potentially affected by or interested in a decision.

Public participation seeks input from participants in designing how they participate.

Public participation provides participants with the information they need to participate in a meaningful way.

Public participation communicates to participants how their input affected the decision.

(Source: IAP2 www.iap2.org)
The IAP2 public participation spectrum (below) is a useful guide to the purpose of consultation and the ‘promise’ made to those being consulted. It offers useful examples of methods (‘tools’). In thinking about working with specific communities, the word community or communities can be substituted for public.
	IAP2 PUBLIC PARTICIPATION SPECTRUM

	INFORM
	CONSULT
	INVOLVE
	COLLABORATE
	EMPOWER

	Public Participation Goal:
	Public Participation Goal:
	Public Participation Goal:
	Public Participation Goal:
	Public Participation Goal:

	To provide the public with balanced and objective information to assist them in understanding the problems, alternatives and/or solutions.
	To obtain public feedback on analysis, alternatives and/or decisions.
	To work directly with the public throughout the process to ensure that public concerns and aspirations are consistently understood and considered.
	To partner with the public in each aspect of the decision, including the development of alternatives and the identification of the preferred solution.
	To place final decision-making in the hands of the public.

	Promise to the Public:
	Promise to the Public:
	Promise to the Public:
	Promise to the Public:
	Promise to the Public:

	We will keep you informed.
	We will keep you informed, listen to and acknowledge concerns and provide feedback on how public input influenced the decision.
	We will work with you to ensure that your concerns and aspirations are directly reflected in the alternatives developed and provide feedback on how public input influenced the decision.
	We will look to you for direct advice and innovation in formulating solutions and incorporate your advice and recommendations into the decisions to the maximum extent possible.
	We will implement what you decide.

	Example Tools:
	Example Tools:
	Example Tools:
	Example Tools:
	Example Tools:

	• fact sheets
	• public comment
	• workshops
	• citizen advisory
	• citizen juries

	• web sites
	• focus groups
	• deliberate polling.
	committees
	• ballots

	• open houses.
	• surveys
	
	• consensus-building
	• delegated decisions.

	
	• public meetings.
	
	• participatory decision-making.
	

	© Copyright IAP2. All rights reserved.

DSE has developed a toolkit of materials on effective community engagement: Effective Engagement: building relationships with community and other stakeholders. It offers a valuable set of engagement planning tools.
Heritage principles and practice

There are no government policies or guidelines on community engagement in cultural heritage at the national or Victorian government level. There is however some guidance available through other guidelines. These are briefing described below.
Places
The Australia ICOMOS Burra Charter (1999) guides best practice in heritage conservation in relation to places. It establishes that:

· places are widely defined and include objects associated with that place (1.1)

· the cultural significance of places includes all values - aesthetic, historic, scientific, social or spiritual value for past, present or future generations - with the significance recognised as being embodied in the physicality of the place and also in its use, associations and meanings (Article 1.2)

· places may have a range of values for different individuals or groups (Article 1.2)

· objects associated with a place may be at that place or elsewhere (associated object)

· associations between people and a place may give that place significance for those people with associations – especially social or spiritual significance (Article 1.15)

· meanings denote what a place signifies, indicates, evokes or expresses and explains that meanings generally relate to intangible aspects such as symbolic qualities and memories (Article 1.16).

The Burra Charter (1999) sets out several key principles that guide when and how people with associations with a place should be involved:

Principles

· Conservation, interpretation and management of a place should provide for the participation of people for whom the place has special associations and meanings, or who have social, spiritual or other cultural responsibilities for the place (Article 12).

· Co-existence of cultural values should be recognised, respected and encouraged, especially in cases where they conflict (Article 13). This principle recognises that cultural values held by different people or cultural groups may conflict – and it seeks solutions that allow all values to co-exist.

In conserving the cultural significance of the place where these include significant associations and meanings:

· Significant associations between people and a place should be respected, retained and not obscured. Opportunities for the interpretation, commemoration and celebration of these associations should be investigated and implemented (Article 24.1).
· Significant meanings, including spiritual values, of a place should be respected. Opportunities for the continuation or revival of these meanings should be investigated and implemented (Article 24.2).
In managing the place:

· Groups and individuals with associations with a place as well as those involved in its management should be provided with opportunities to contribute to and participate in understanding the cultural significance of the place. Where appropriate they should also have opportunities to participate in its conservation and management (Article 26.3).
Distilled this means that heritage practice should:

· seek to identify people and cultural groups with associations with a place

· understand these associations and the values that may arise from these associations, and include these in an assessment of cultural significance
· protect associations and meanings – often this means allowing or enabling a continuing relationship between people and place

· involve associated people in the processes of conservation and management.
These requirements are sometimes difficult to achieve and often require specialised approaches and dedication of additional resources.

Objects

Relatively recently the significance of objects has begun to be assessed, using a similar framework to that developed for places. The first national guidelines Significance 1.0 have recently been updated in Significance 2.0: A guide to assessing the significance of collections (Collections Council, 2009).

Significance is defined as the ‘historic, artistic, scientific, social or spiritual values that items or collections has for past, present and future generations’.
Further, ‘where objects have social or spiritual significance to specific communities, these communities must be consulted and their point of view documented and reflected in the statement of significance. Wherever possible, you should provide the ... community with the opportunity to describe, in their own words, why an object is important to them.’
The process of assessing the significance of collections as a whole is also relatively new in Victoria, and Heritage Victoria have actively promoted it. An example relevant to migrant heritage is the assessment of the Bonegilla collection by Bruce Pennay in 2008. This collection started life when former Bonegilla residents started collecting memorabilia in 1984. His assessment notes that the collection has ‘strong and special associations for the migrants, refugees and the staff who resided there’ describing it as ‘evidence that underpins ... collective memory’.

Intangible heritage

Australia is not yet a signatory to the UNESCO Convention for the Safeguarding of the Intangible Cultural Heritage (2003). Nevertheless this Convention has now been activated internationally and is starting to influence approaches in Australia. ICOMOS has an international Committee on Intangible Heritage.

In the Convention, intangible cultural heritage is defined as ‘the practices, representations, expressions, knowledge, skills – as well as the instruments, objects, artefacts and cultural spaces associated therewith – that communities, groups and, in some cases, individuals recognize as part of their cultural heritage’.

The Convention seeks to raise awareness of and respect for the intangible cultural heritage of communities, groups and individuals.

In relation to this project, the key messages are:

· intangible cultural heritage is often intimately connected to places and objects

· intangible cultural heritage is constantly recreated or reshaped in response to environment, circumstances and experiences - the experiences of migration and the processes of seeking to ‘retain’ culture in a new land for example

· retaining intangible cultural heritage requires that it be passed on from generation to generation.

Examples of intangible cultural heritage include: oral history, oral traditions, knowledge, language, craftsmanship, performance, arts, social practices, rituals, festivals and other cultural expressions.

Development of community-based heritage methods in Australia

Introduction

Reflecting experience and increasing confidence in heritage assessment and the use of formal criteria, especially historical and architectural values, interest in building an understanding of community-based values, especially social significance, started in the late 1980s.

Social significance was the focus, given its framing as:

a place's strong or special association with a particular community or cultural group for social, cultural or spiritual reasons.
Aesthetic significance has also attracted some attention as it also requires a community held value: a place's importance in exhibiting particular aesthetic characteristics valued by a community or cultural group’.

The methods described below generally fit within a phenomenological research framework combined with interpretation and focus group techniques. Phenomenological research is based on subjective experience using people’s unstructured descriptions of their lived experiences, and using methods designed to illuminate the essence of human experience. Interpretation (hermeneutics) is used to take the human experience material and ‘translate’ it into the heritage framework, and focus group techniques offer a social context for people to share experiences, distil commonalities and create shared insights.
 Heritage recognition is based on shared rather than individual values.

It is important to recognise the distinction between two distinct ‘ways of knowing’:

· An experience based approach – the places that have associations and meanings for people because of their direct experience of places, people, events (etc).

· A research-based approach – the places that can be demonstrated through research to be connected to a particular story or theme, and therefore be considered to be ‘important to the wider community’.

Both are legitimate and both are needed to fulfil the requirements for heritage assessments under the current suite of criteria. In terms of migrant heritage places, the experience-based approach requires working with living people who experienced migration (and potentially with the host communities as they too had lived experiences, however their experiences may well be better documented and understood).

Some of the methods described below, combine both approaches.

Foundations

Since the 1980s, there has been an interest in recording and celebrating the experience, cultures and heritages of people who migrated to Australia in the post-war period – and especially the stories of those from non-English speaking backgrounds. Some projects have come from within migrant communities – and some have been initiated outside those communities, often by State or Commonwealth government agencies.

That interest blossomed in the 1990s. There have been numerous oral history projects, arts and culture events, museums and collections and exhibitions. Most projects have focused on telling the many stories of migration - the experiences of migrating, of living in a new country, of being 2nd generation and so on. Most of this work has not been specifically focused on ‘heritage places and objects’ but rather on story.

From this work, there should be a rich resource of ‘story’ to create a foundation for more specific work on place and objects, however our work on the thematic history suggests that this may not be the case, even in relation to those who migrated in the earliest post-war years. The work of the Immigration Museum and NSW Migration Heritage Centre offer the richest and most comprehensive sources within their scope of work.

Developing methods

In 1993 a paper on social significance was published by the AHC and has become a widely accepted framework.
 In the early-mid 1990s, the Commonwealth government in partnership with State governments in NSW, Queensland, Tasmania, Victoria and Western Australia developed and ran “community heritage workshops” in each RFA (Regional Forest Agreement) region as part of identifying ‘national estate values’. These workshops were locally co-ordinated, with participants invited from across each local/district communities – seeking participation of people with ‘experience’ of the forests.

A method was developed for these workshops, and then adapted in different states. The key components included understanding what heritage meant to participants, followed by a structured process of identifying places of potential significance to individuals and then those where there were shared values across the group. The data collected was supplemented by other research and consultation, and selected places were then fully assessed.

One of the significant conclusions was that this method identified a wider range of places than were being revealed by the other parallel studies (eg. historic places studies). It was recognised that this was achieved by drawing on deep local knowledge and personal experience. In essence, these workshops revealed the perspective of the insider – contrasting to the outsider.

In 1993, Helen Armstrong was commissioned for Migrant Heritage Places in Australia, a project funded by the AHC and designed to increase recognition of ‘Australia’s culturally diverse heritage’ that was seen as having been greatly enriched by the many thousands of people who had come to live in Australia since World War 2.

This project asserted that the places that help to tell the important story of these ‘immigration experiences’ are not well protected nor widely known by the broader community.

The project sought to find ways to assist migrant communities to identify their own places – places associated with their cultural traditions and activities in Australia. The products were: a guide for communities, a handbook for group coordinators and pilot studies in 3 communities.

The project established and tested a small group method built around 4 meetings. The group was small – 8-12 people - and the method emphasised the steps in bringing people together who have shared the ‘migrant experience’. Through the meetings, stories and memories would be shared and this process would lead in a structured way to considering places worthy of recognition, celebration and (possibly) protection. The emphasis was on places people want to ‘record and have publicly recognised’ rather than on ‘protection’.

Each of the 3 pilots involved 4 meetings, one per week and each of 2 hours. The meetings progressed through a sequence:

· Meeting 1 – What is cultural heritage in your previous country? What is cultural heritage in Australia? This meeting included talking about the experience of migrating.

· Meeting 2 – Mapping your heritage places in Australia? This meeting included recapping on the heritage of the immigrant group before it arrived in Australia and the experiences in Australia in relation to places. Mapping is done at 3 levels - Australia, city or town, local area.

· Meeting 3 – Cultural practice and living in Australia. This meeting focused on ways of life (language, cooking, food, houses, gardens, music, worship, education, festivals/events).

· Meeting 4 – Conserving your heritage places. This meeting focused on ‘heritage significance’ and why specific places the group has identified might be significant and how to document them.

Each project had a coordinator – someone able to bring the 8-12 people together – probably through their own contacts. The resultant guide suggests that the group could represent one migrant community or several, but recommends that participants should have something in common – for example, shared ethnicity, shared work experience together – and if the group is diverse, preliminary meeting with subgroups may be desirable to increase everyone’s comfort levels when the group comes together for the first meeting.

The project produced two booklets – one for participants and the other for the coordinator. These materials are well resolved and very practical. It would be possible to estimate the time involved in applying this model from the guides. Helen Armstrong
 has written extensively on her work with migrant communities, including on this project.

This project arose at a time of new interest in cultural diversity and therefore migration. The South Australian Migration Museum commenced in 1986, developing a community-based program and gallery and supporting migrant communities to tell their own story. This model has been influentially nationally. Two other important migrant history/heritage institutions date broadly from this period, with 1998 seeing the Immigration Museum in Melbourne and the NSW Migration Heritage Centre launched.

In NSW, a similar project – Rich rewards: Ethnic communities consultation in rural and regional centres pilot program was run in 1999, and managed by the Migration Heritage Centre. Its goal was similar – to develop a heritage identification model for use with ethnic communities. The pilot used three local case studies – Albury, Broken Hill and Orange as a basis for the model. The goals included generating awareness and developing skills amongst members of ethnic communities so that they could ‘identify, assess and protect heritage from their own cultural perspectives’. Another goal was to establish ongoing partnerships between these ethnic communities and heritage organisations.

The method used involved a one day workshop with up to 30 people. Participants were drawn from ethnic communities in that locality, and any key heritage organisations were also invited. The workshop agenda was adapted from some earlier work by Meredith Walker; she developed and used a workshop format in smaller Queensland communities based on people working in pairs and taking photographs of what they regarded as part of their heritage, and then sharing their images as a focus for plenary discussion. In the NSW project, two representatives from each ethnic community were seen as ideal, as then they could work together in the photographic session.

Prior to the workshops, the consultant prepared a profile of ethnic communities in the area and short thematic history. The report provides good guidance about working with communities generally.

In 2002, the Migration Heritage Toolkit was developed based on this pilot. It provides a detailed guide to the method, and in its adaptation from the 1999 project, includes a series of workshops rather than one, with the content following more closely the AHC model. The photographic component has been retained as an option for workshop 2.

Neither the Rich Rewards approach nor the Migration Heritage Toolkit models are used today by the NSW Migration Heritage Centre (see below).

In 1998 another guide was developed by the AHC: Protecting Local Heritage Places: A guide for communities. This was designed to help communities work together to identify and care for the heritage places they valued. It is national in focus and covers natural, Indigenous and historic places. This guide was widely distributed and went into several reprints. In 2000, a kit was developed to further support communities that wanted to act. The kit proposes that a community works together using a ‘learning circle’ – that is a ‘group of people who meet together regularly to discuss and learn about issues that concern them … A learning circle is built around the idea that everyone has something to contribute, everyone has something to learn and we can all learn from each other’. It is an example of participatory action research and other examples are discussed below.

Over the 1990s and into the 2000s, there have been many other projects that have sought to directly engage communities in identifying places and values: examples include social significance assessments for major sites, conservation management plans, local heritage studies.

Local heritage studies, for example, follow a model brief. In Victoria, the brief now encourages the consultant to provide opportunities for ‘local communities, community groups (such as historical societies) and interested individuals to assist with the identification of potential places of significance’. Some strategies for community engagement are listed in an appendix to the brief and include providing information to the community, drop-in days or workshops to gather local knowledge, and reviewing of drafts.

In NSW, a guideline on ‘community-based heritage studies’ was published in 1999, and revised in 2005 and 2007. It offers a method whereby a community can contribute to a heritage study, with the guidance of a heritage consultant. There is a similar model is use in Western Australia. In the NSW model, ‘members of the community work alongside the consultant for the duration of the project, undertaking research, nominating items and considering recommendations for the future management and promotion of their local heritage items’.

Since 1998, the Immigration Museum has worked closely with communities to help them present their stories through objects via a ‘community exhibition’. The process relies on a close working relationship with each community that is developed over time. Trust and respect is critical. The process varies with each community but generally involves discussions to commence the project. Then, people are asked to bring objects (including documents, photographs) to a gathering where there is discussion about why these objects are important. Over a period of 12 months or longer, stories and objects to illustrate these stories are identified and then a selection is made using established criteria. The end product is the exhibition. The process often raises many issues for discussion by participants: for example, some people do not see a value in everyday objects.

The Immigration Museum has worked with more than 50 communities over 10 years using this broad approach; however, the caution is that working with each community is different and a long-term commitment is required along with specialist skills.

The Migration Heritage Centre’s early work has been briefly described above.
 Over the last 5 years, MHC has used a partnership model for working with local migrant communities. Typically the partnership would involve the local government authority, representatives of migrant community organisations, and possibly the regional museum or gallery. The partnership roles and responsibilities are explicitly defined.

The workshop models developed in 1999/2002 are no longer used. Instead the approach is less prescriptive and less ‘one size fits all’ and there is a stronger focus on thematic history.

In broad terms, Stage 1 starts with the partnership arrangements being made. Then a thematic history is commissioned for a defined region and period.
 As well as documentary research using local as well as broader resources, there could be:

· an oral history component (although the costs can be prohibitive)

· workshop days where people are asked to bring photos and objects as a starting point for talking to each other.

The thematic history is written closely with community participants, reflecting the fact that most of the information is not in public documents: primary sources are therefore local materials, folklore, collective memory.

Stage 2 involves assessing the significance of selected objects – typically 20 objects held in public collections – and this is done in close collaboration with the relevant migrant communities. Sometimes places are included through a partnership with the Heritage Branch, with a heritage trail the most likely outcome (rather than protection through listing).

Each project will have a specific outcome: typical examples include a publication and/or exhibition locally. Sometimes these are co-funded with Arts NSW. Another outcome is often the recognition of new stories associated with objects and places that may already be well documented (and potentially protected).

These projects have a local/regional focus and people are invited across all migrant communities with the aim of finding out about shared experiences. Differences between people’s experiences and ethnic nuances are expected.

MHC has completed around 60 research partnership projects. Their focus has been on the 1946-1973 period, recognising that there was a degree of urgency in capturing these stories before those who were involved died. They have targeted the 38 regions where there were migrant centres (hostels). They have partnered with the Jewish Museum in relation to working with holocaust survivors.

MHC is now turning its attention to the later 1970s, the 80s and 90s. This will open up new challenges for MHC in terms of the trauma people have experienced in migrating and the different challenges of settling.

MHC sees a key part of its purpose as building a body of knowledge for future researchers. MHC does not collect.

A recent MHC partnership project is one based in the Illawarra region of New South Wales. The project - a community initiative - has sought to define, record, protect and promote the heritage of the Illawarra’s diverse cultural communities. It has a strong focus on objects. There are many parts to this project. Towards the end of 2009 a book will be published that illustrates some of the projects undertaken under the umbrella of the broader project. The book aims to encourage local people to record their migration history and experiences and to care for associated records, photos and family belongings. (See http://www.mhpillawarra.com/)

Another area of interesting work closely aligned to heritage and involving recent migrants or Aboriginal people are the projects undertaken as ‘studies in the cultural construction of open space’ and published by the NSW National Parks and Wildlife Service. These projects have involved an interesting combination of research and community engagement to understand cultural perceptions of place held in specific communities and to distil the values of place, objects and memories.

For example, Rodney Harrison’s work on the pastoral industry in NSW combined documentary research, archaeological site recording, oral history (including structured interviews, focus groups, life histories) and mapping of places and pathways. Like the US REAP project – an ethnography program run through the US National Parks Service – it is the potential combination of approaches that makes it adaptable to the needs, interests and capacities of particular communities.

Other techniques – such as photography, journey to places, participatory GIS mapping, video (and no doubt much more) can increase the accessibility of a project as well as making it more meaningful and enjoyable for participants.

Underpinning the US NPS program mentioned above is the 2004 Cultural Heritage Needs Assessment, a project designed to gain a better understanding of which aspects of cultural heritage are important to minority cultures and how the federal government’s cultural programs could do to better address these aspects of heritage. The key questions posed are:

· What do people value?

· How do they understand their heritage?
· What would they like to conserve?

This project involved interviews and some group meetings. The report offers a wonderful insight into the issues, and concludes with a series of strategic directions for action. (It in fact offers a different model for how the present project could proceed)

Examples of methods

The specific ways one could go about engaging with people so as to discover (or help them reveal) their heritage values are many. Here is a list of methods noted in the literature:

Back-tos and other site-based processes

‘Community mapping’ – mapping of meaning, identity, placeness.

Focus groups

Interviews

Learning circles

Mapping of places, events, knowledge (etc) – including GIS and GPS processes

Oral history and life histories

Surveys & questionnaires

Walking the land

Workshops.

Definitions

The language used around the topic of migrant heritage is important. Here are some of the key definitions noted from the literature.

Migrant heritage places are:

· those places in Australia (or a locality) which are ‘important to our different immigrant heritage groups’ (AHC 1995: 6)

· those places that tell the story of migration in Australia (AHC 1995: 9).

Migrants is used as shorthand to mean:

· ‘those who have recently arrived, and 2nd and 3rd generation Australians who have strong ties to their migrant heritage’ (AHC 1995: 6).

· those for whom their ethnicity remains a central concept in shaping community and individual identity (Rich Rewards: Sec 2/page 2).

Migrant heritage can be distinguished by its particular cross-cultural character – evoked by leaving the country of origin with its particular cultural context to live in another country with a different socio-cultural context. It is thus a heritage which is both transported and transformed (Armstrong 1996: 23).

· Transformed heritage – heritage based on an aspects of a migrant culture that has changed as a result of being in Australian society (AHC 1995: 49).

· Transposed heritage – heritage based on an aspects of a migrant culture that has not changed as a result of being in Australian society (AHC 1995: 49).

Migrant heritage includes all aspects of heritage – tangible heritage (places, objects, collections) and intangible.

But what makes something ‘migrant heritage’? Is it:

· the direct association with a migration process?

· association with a person/family/group who identify as ‘migrants’?

· how a person/family/group adapts to a new place and their new circumstances?

An interesting distinction is between the ‘architecture of memory’ – features that derive from a country of origin – and the ‘landscapes of experience’ – features that register the experiences of an ethnic community in their new country (Upton, in Kaufman 2004: 8). Kaufman comments that while ‘landscapes of experience’ are often the most important of the two, many heritage studies have concentrated on the ‘visually striking manifestations of ethnicity – Chinese pagodas or German bank barns which lie on the memory side of the equation’.

Ethnic group or community – is today commonly used to refer to a group of people differentiated from the rest of the community by their racial origins or cultural background. For women participants in a Greek-Australian workshops project (Kunek 1988:40), ethnicity meant cultural specificity. This recognition that everyone is ‘ethnic’ has lead to the term ‘migrant’ being used in many projects.

(NOTE: Rich Rewards and the NSW Migration Heritage Toolkit both contain a range of useful definitions.)

Issues

Many issues arise. Below is a review of some key issues.

Power and control

There are three distinct approaches to the question of power, authority and control in the projects and approaches described:

· Initiating agency projects are those initiated by and controlled by an agency external to the community.

· Participatory action research projects are initiated and controlled by the community.

· Partnership (collaborative) projects are those done in collaboration. The contributions of the partners, and their rights and responsibilities are documented and agreed beforehand.
Emotional risks and benefits

There are many potential emotional risks for participants: revisiting of trauma and sadness; unwelcome exposure to others; loss of face; feeling unable to meet the expectations of others, including those of researchers; etc.

There are also potential benefits: for example, empowerment; appreciating the shared or common nature of many individual experiences.

Defining community

Working with or as a ‘community’ is a key part of the approaches described. Communities can be defined in many ways, and the definitions for community and cultural groups in the recent NHL guidelines (2009) offers an inclusive approach closely aligned to heritage criteria.

In the guidelines, Community or cultural group has been defined to mean a group or body of people that share characteristics such as social organisation and locality (eg. a locality and its community), culture (ethnicity, culture, beliefs, traditions), spiritual values. In the assessment of social significance, the sharing of deeply felt experiences and activities can also create a community (eg. a group of people who train for and experience war service together; people who work closely together etc). However, the Guidelines are clear that a group of people who only share ‘common expertise’ – for example a professional group or special interest group - would not usually constitute a community or cultural group.

Referring to the phrase ‘particular’ community or cultural group, the guidelines suggest that particular refers to a specific or definable or identifiable community or cultural group.

In the guidelines, threshold tests are applied to each criterion. For social significance, the threshold tests include:

· that it is people within a particular community or cultural group that collectively have the strong or special associations

· that the community or cultural group is clearly identifiable (ie particular)
· that there is clear evidence that the community or cultural group has a connection – a strong or special association – with the place

· the connection or association is enduring and that there is a deep sense of ownership or connectedness.

Generally the expectation is that the association is evident today, although the guidelines note that in some cases significant former associations by past communities or cultural groups may meet the threshold.

The question then arises as to who defines the community – who is in and who is out? The community itself? Or an external agency? Or is it through a process of discussion and negotiation?

Differences, politics & representing a culture

The valuing of heritage – at the most fundamental level – is culturally defined. This is evident in international debates about heritage and about how it should be cared for. For example, the valuing of original fabric is far from universal; some cultures value more highly the ritual of re-creation than the original fabric. It should be expected that such differences will remain true within migrant communities.

Not everyone within a defined community will have the same views and perspectives – far from it. Nor will people value the same things. Armstrong (1996: 25) notes that there are competing values within all cultures, and that this may be revealed in what different people identify to ‘represent’ their heritage: she gives the example of some Greek participants in her project who saw the Mediterranean elements added to their houses as part of their cultural heritage while others saw these elements as ‘degrading’ for Greek culture and not appropriate to be recorded as part of the cultural heritage.

And for some migrants, the rich and often ancient heritage of their originating country may mean that they are unable to easily identify recent and everyday places and objects as heritage.

Shared heritage – Convergences of interests

Shared heritage is a popular term; however it can disguise conflicting values. The idea of “convergences of interest” around a specific place or object offers a different perspective (Kaufman 2004:4). It would be interesting to see how this approach would resonate at a local level.
Who benefits?

Another interesting issue is who should benefit from a ‘migrant heritage project’?

Ethnic communities could benefit by building skills in and knowledge about the heritage system, as well as making links to heritage organisations that can assist those communities who want to have their heritage places and objects recognised and conserved (Rich Rewards 1999: 4.14).

Rich Rewards (1999: 4.14) also recognises that heritage practitioners can be ‘introduced to the rich rewards of culturally diverse heritage practices’ through such projects, benefiting them through professional development.

Kaufman (2004: 4) asks whether it is the subsequent generations of migrant families who are expected to be the primary beneficiaries, or new migrants from similar (or different) backgrounds who can use such work as a way to connect, or in fact whether the primary beneficiaries are the whole community.

Does our view about who the primary beneficiaries are change our approach to the task – and if so how?

Do migrant communities care about heritage places and objects?

This is the most fundamental question. From the work of the Immigration Museum and the Migration Heritage Centre, the answer is that some do and some don’t, and there are many factors that affect the answer. Some are culturally determined and unlikely therefore to change. Other influences may be factors associated with community well-being and security and may change over time.

There has been no specific study in Australia or Victoria that we are aware of that attempt to answer this question. The Kaufman (2004) project mentioned above is an interesting initiative designed to tackle this question.

With it is the question of advocacy. Who is to be the advocate for migrant heritage in Victoria – and to both support and challenge migrant communities in this role?

Recommended framework
Principles

Based on the above, the following principles should guide the pilot project:

· Respect

· An inclusive approach – towards people and all aspects of heritage

· The scope of what is considered to be cultural heritage and migrant heritage is to be defined by the migrant community participants – with the desired focus for this project being the daily landscape of places and objects that give meaning to the migration experience, along with the associated intangible heritage

· People and cultural groups with associations with a place or object will be involved in defining its cultural significance (not just in identifying it)

· Multiple significances and layers of values will be expected, encouraged and respected

· Long-term relationships and commitments will be built and maintained

· The approach will be based on partnership, with the migrant communities part of that partnership and able to jointly determine what is done

· The ‘methods’ used will be appropriate to the community and to the scope of heritage being considered

· The outcomes of the pilot project will be implemented in consultation with the project partners

Key questions

The pilot project should explore five key questions:

What is heritage?

How to identify heritage? (eg. research, talking together)

What is the best way to document and assess it? (eg. individual, collective, on-site etc)

Who should be involved?

How can heritage be celebrated and cared for into the future? By whom and for whom?
Assessing significance

The approach to assessing significance needs to be developed prior to the pilot. This means addressing some of the definition and method issues that will be important if any form of protection is proposed. These include:

· defining community

· considering how a shared value across a community can be demonstrated

· local and state thresholds

Possible models

There are many different types of heritage studies. What is the pilot project a ‘pilot’ for?

· methods that could be applied in local government heritage studies (place-focused)?

· methods can could be applied to migrant heritage projects?

· methods applicable to community-based projects more broadly?

· method for assessing places and objects for the Victorian Heritage Register?

A simple framework is offered below for discussion for 3 of these 4 categories (each can offer learnings for community-based heritage studies).

The local government heritage study could apply the standard brief but with additional components to reflect the ‘migrant heritage’ component. Alternatively, the NSW community-based heritage study brief could be used, or a Victorian variation developed.

The migrant heritage study would follow the general approach being used by the Migration Heritage Centre and develop it this through the pilot. This model is useful because it aligns in many ways with heritage practice in Victoria, adopting a two stage approach – Stage 1 thematic history and Stage 2 assessments – and with clear community outcomes in Stage 3.

The workshop concepts in the AHC Migrant Heritage Places guides (1995), Rich Rewards (1999) and Migration Heritage Kit (2002) could be used in these processes, however adopting them as the ‘model’ is not recommended as a more flexible approach appears to be essential, based on the successful work of the Immigration Museum and the Migration Heritage Centre.

Establishing an approach for VHR assessment of places and objects would also be valuable. This would probably be best done by establishing relationships with migrant communities/organisations on a state-wide basis and working with them to define how best to:

· identify, document and assess places and objects of potential state significance

· engage with associated communities throughout, including in Heritage Victoria decisions about the place or object (eg. permits).

	Local government heritage study
	
	Migrant heritage study
	
	VHR assessment

	Select relevant LGAs
	
	Select regions/localities
	
	Define priorities
theme, locality

	Brief (adjust)
	
	Develop brief
	
	Establish project scope

	Establish partnerships
	
	Establish partnerships
	
	Establish partnerships

	Select consultants (criteria)
	
	Select consultants (criteria)
	
	

	
	
	
	
	

	1 - Thematic history
including migrant heritage theme/s
	
	1 - Thematic history
focus is migrant heritage
	
	1 - Victorian story of migration
- review thematic history
- define key storylines
- identify potential place and object types

	Community involvement:
meeting/s
	
	Community involvement:
research, meetings, interviews etc
	
	Work in partnership

	Field work
Preliminary place lists
	
	
	
	

	
	
	
	
	

	2 – Detailed assessments
	
	2 - Places, object & values
	
	2 - Select places & objects

	Further field work
Research history
Document significance
	
	Community involvement: identify & assess places and objects
	
	Select in partnership

Document with participation of associated communities

	Draft assessments
- owner review
- community review
	
	Site-based documentation as required – with community involvement
	
	

	Recommendations for protection & other actions.

Final report
	
	Recognition and protection
community discussion
	
	

	
	
	
	
	

	
	
	3 – Recognise & celebrate
exhibition, publication, community event
	
	3 – List & celebrate

Challenges emerging

At this point in the project, and before embarking on the pilot, the following issues were recognised as worthy of discussion before determining the form, content, location (etc) of the pilot study.

These issues have arisen from the work to date, and through discussions with the Steering Committee, and are summarised below.

Commitment

Recognising that a long-term commitment and an investment into relationship building has been an essential part of the success of the work of the Immigration Museum and NSW Migration Heritage Centre, what kind of long-term commitment can Heritage Victoria make? And how will their commitment be presented in the pilot?

Another important message is that migrant communities may require particular ways of working to build up trust and relationships over time. Is this realistic, given the budget?

Time frame

Working with and understanding the values of those who migrated in the early post-war years – is increasingly urgent given their likely ages.

Should the focus be limited to a particular period for the pilot study?

And if it is, there is often a strong relationship between those people who migrated in the immediate war years (or earlier) and post-war migration. How can this be dealt with in the pilot?

What is the pilot?

There are many different types of heritage studies. What is the pilot project a ‘pilot’ for?

· methods that could be applied in local government heritage studies (place-focused)?

· methods can could be applied to migrant heritage projects?

· methods applicable to community-based projects more broadly?

· method for assessing places and objects for the Victorian Heritage Register?

How important is place listing and protection?

Again from work elsewhere, it seems likely that listing and statutory protection (through VHR or Heritage Overlay) may quickly become an issue in a pilot study. What is Heritage Victoria’s view on this?

What happens at the end of the project?

One key deliverable is a strategy for Heritage Victoria to guide it in working with communities on migrant heritage places and objects in Victoria. In some ways, this strategy is needed before embarking on the pilot as it will start to answer questions that will be asked during the pilot.

And if the pilot is designed to reveal the needs of migrant communities and therefore to inform the strategy - it may be a quite different pilot that originally envisaged.
Strategic issues that have been raised from other projects and by people we have spoken to include:

· Migrant community expectations – will the pilot raise expectations? How can this be managed by Heritage Victoria?

· Past projects – there have been migrant heritage projects with some communities? Are there disappointments we need to be aware of?

· Does Heritage Victoria have the resources to support community-based projects – including migrant heritage projects? What will happen after the pilot is completed? Will Heritage Victoria have the resources to continue working with that community to complete whatever is required? What ongoing support will be available?

· How do migrant communities (and their organisations) see Heritage Victoria now? Will that raise issues or open up opportunities during the pilot project?

· What are the key messages that Heritage Victoria needs to convey during the pilot project? Does this involve testing messages?

4
the pilot project
Background

Purpose

The purpose of the pilot was to explore ways to involve people from post-war migrant backgrounds in identifying places that are important to them as part of their experience of migrating, settling (etc).
The pilot was designed to inform Heritage Victoria about effective ways that they could work with local government authorities (LGAs) to help them identify migrant heritage places, an acknowledged gap in many local heritage studies.

The Pilot Project is fully documented in Volume 3. This section contains a summary of the approach, methods and results.

Scope

The basic concept for the pilot project was to work with a range of communities within a selected pilot LGA to identify places that tell the story of post 1940s migration in that locality, and assess the importance of selected places identified using HERCON criteria at the levels of local and State significance.

In consultation with the project Steering Committee, it was decided to focus on places and not objects or collections.

The pilot project LGA was selected based on expressions of interest sought through a notice on HeritageChat and through direct contact with potential LGAs. The City of Darebin was selected as the pilot.

Approach

An initial framework
The initial framework involved four steps:

1 – Starting

Understanding what was already known about post 1940s migration in Darebin and any heritage paces already identified, and establishing a working group to guide the project. This included making initial contacts with each of community or group.

2 - Working together
Establishing ways of working with each community or group, and starting to explore stories, places and shared meanings.
3 - Recording the places
Visiting and recording information about selected places from community perspectives, as well as undertaking more formal heritage documentation and assessment.
4 – Celebrating.

Sharing the results and thanking everyone for their contribution.

Method

The initial method proposed was to engage with a number of communities that identified as post-1940s migrants through a series of meetings or workshops. Through discussions with the working group established for the pilot, it was decided to explore a different approach – using a series of case studies. Each case study was seen as offering something different to the pilot, enabling a number of different approaches to be explored. The case studies are described briefly below and detailed in Volume 3.
Summary of the case studies
	Case study
	Rationale
	Methods
	Results

	Preston Tramway Workshop
	A well-documented heritage place with an important post-war migrant workforce, but where this aspect of the history is neglected in the current Victorian Heritage Register listing (VHR 2031).
	Interviews with two long-standing employees to document the social and migration history of the Workshop.
	The in-depth interviews with two knowledgeable people revealed the depth of connection felt by those who worked at the workshops. The strong and enduring sense of community amongst workers was enhanced by opportunities to socialise together both on-site and elsewhere.

The interviews enabled identification of areas within the workshops that had particular significance.

The trams themselves were also revealed as offering important connections: an example was the chalk ‘inscription’ recently found while repairing a tram that offered a connection back to well-remembered fellow workers.

The material gained from the two interviews proved to be a valuable addition in terms of the heritage assessment. This was largely because of the depth of knowledge and long-connections to the place by those interviewed.

Preparation of supplementary materials for VHR listing.

Use of the documentation to develop an additional card in the Darebin’s Australians card series (separately funded).

	Preston Market
	Potential heritage values recognised in Darebin Heritage Study but place not yet assessed. A place expected to have strong community attachments across many diverse ethnic communities.
	Interviews with stallholders and shoppers to help understand the history and meanings of Preston Market.
Historical research using documentary sources.

	Working with The Connies was a highly effective way of interacting with both stallholders and market shoppers. The success of this case study was largely due to the fact that its content and aims and the interview questions themselves were communicated to the shoppers and stallholders by The Connies – who were an identifiable, familiar and approachable presence.

The case study resulted in a collection of rich oral history interviews that will be of benefit to documenting the Preston Market and its significance. These oral histories will also be of benefit for future research.

Interviewees welcomed the opportunity to record their own thoughts and experiences and seemed to feel empowered by the interview format.

Many aspects of the Preston Market that relate to migration stories and experiences were documented in a powerful and personal way. Also the various meanings of the Preston Market to different communities – both migrant and non-migrant – were documented.

This case study was an extremely successful way of demonstrative how experiences of migration can be tied to and represented by a physical place.
A new heritage assessment has been prepared, potentially enabling the City of Darebin to include this place on the Heritage Overlay.
Use of the documentation to develop an additional card in the Darebin’s Australians card series (separately funded).
Preston Market management was excited by the project and is keen to use some of the material in the future.

	St Joseph the Worker
	A place that is an important focus for Italians living in that locality (Merrilands Estate). Not yet assessed for heritage values. Recognised in the Thematic Environmental History (part of Darebin Heritage Study.
	A group interview with members of the congregation.
Historical research and gathering of documents through an interview with Father Joseph Yu, the first pastor of the parish.
	This case study demonstrated the value of having a community ‘insider’ who was well-regarded and trusted, enabling the potential interviewees to have confidence in the process. They were very eager to be involved.
The group interview documented the roles that St Joseph the Worker has played in the lives of this Italian community and its integral part in their stories of migration. The interview also documented how this community have in turn contributed to St Joseph the Worker and continued to build its roles and presence in the community.

This case study enabled material to be gathered about some of the less tangible aspects of the parish. It also demonstrated that while intangible, these aspects of parish life are firmly tied to place and to the physical buildings that comprise St Joseph the Worker.

Throughout the interview additional organisations, places and networks that have been significant to the experiences of migration within this Italian community were identified.
The heritage assessment focused on St Joseph the Worker. As an example, it helps demonstrate the potential importance of churches and community buildings established or adapted by post 1940s migrant communities. There are a number of these in the City of Darebin that have not yet been assessed for these values.
Use of the documentation to develop an additional card in the Darebin’s Australians card series (separately funded).

	Punjabi community
	As an example of a more recently arrived community, to explore their sense of attachment to places.
	Two individual interviews with highly-regarded community members, covering two generations and long connections with Darebin.

A group interview with more recently arrived and younger Punjabis.
	The key question about how newly arrived communities build connections was able to be explored through this case study, making it a valuable contribution to the pilot project.

The opportunity to identify several key people and to connect into this community through a Darebin City Councillor was of great assistance. Like with other case studies, finding a connection into the community is a vital first step.

A ‘snowball’ method was used to gather a small group of younger, newly arrived Punjabis. These young men clearly felt more comfortable being interviewed in a group with friends than they would have alone. As well, in group discussions, there is always the benefit of the interactions sparking memories and enabling discussion about shared meanings.

The concept of a small group discussion worked well, even though the first attempt – badged as community meeting – failed to attract any participants. The second attempt, organised for a less formal venue was more successful. Participants seemed to enjoy the opportunity to talk about their experiences of arrival and settling.

The interview with Mandjit Singh Sekhon enabled us to start documenting what was the most important place for those in the Sikh community that we spoke to, and to gather important history about this place. It was followed by a visit to the former temple with Mandjit and his son Gurm.
Use of the documentation to develop an additional card in the Darebin’s Australians card series (separately funded).

	A catch everyone place – the library
	The library is a significant community meeting place for all communities in Darebin. It offered an opportunity to seek ideas about migration heritage from everyone. The final project focused on gathering photographs.
	The original idea was to set up something in the library to catch passers-by and encourage them to engage with the pilot project. It could be - a stall, display, or an activity or event (ie on a specific day).

One specific idea was to use the Library’s annual Summer Snaps project – a photographic project - and focus it on the theme of migration. It was seen as an activity that could engage people of most ages, including second generation people.

An alternative was a “bring along” day where people could bring along a photo, object etc that is part of their story – and we would photograph them with their photo, object etc and record their story. The material could become a display, a book, more cards, a record on WikiNorthia etc. (ACMI did a project like this a year or two ago)
The project concept that emerged was Migration heritage on the walls’ a n exhibition of local images, and an invitation to the community to contribute new images.
	The case study, using the library as it centre, has raised awareness of migration heritage within Darebin and across a wide sector of the Darebin community. Further, it has opened up opportunities for cross-generational discussions within families between children and parents about their experience of migration, and being within a community with a distinctive and significance post-1940s migration history.

Engagement of the library as a base and resource for the case study has enabled archival materials – in this case photographs – to be made available again to the Darebin community, again heightening awareness of migration heritage and of the resources available for use in other projects

The project provided the opportunity for a Local Studies librarian to be seconded, offering that person the opportunity to both use and build their skills, and to enhance their career.

The project achieved a high level of public exposure, through the three libraries, two others sites, and Youtube, with a potential viewing audience of around 2000 people per day.

No photographs illustrating aspects of Darebin’s migration heritage were submitted. Many people spoke with the Local Studies librarian, and said they would submit images, but none eventuated. The information on places was designed to the understanding of Darebin’s migration heritage and enable Darebin City Council to undertake further investigation of their heritage values and the need for protection.

Reflecting on the challenges faced in this case study, it is suggested that the delays may have limited the likelihood of gaining images. Combining the invitation and promotion with an event – such as the Darebin Kite Festival or a photographic workshop day – would be expected to increase the number of images submitted. Similarly, engaging with specific communities and groups and introducing the project to them would have been worthwhile, and could have worked in combination with the other case studies. Inclusion of information in other languages may also have increased the response rate. Involving young people – through youth organisations and schools – could be a valuable area for others to explore.

	Darebin Kite Festival
	The festival is held annually at Edwardes Park and Lake and is popular across the Darebin community. It offered another ‘catch everyone’ place, and was used to record some vox pops and catch passers-by about their favourite places.
	The concept was quickly developed and a marquee at the Festival obtained with the assistance of Strategic Planning.

The plan was to engage people with three questions:

What is your story of migrating to Australia and coming to Darebin?

What places in Darebin tell us about post-war migration?

What places are important to you (your family/ your community) as part of your story of migrating?

The methods included a vox pop component, using a member of The Connies (Adam) and a roving microphone (Sarah Rood) to seek out people and attract them back to the marquee. Darebin’s Australians’ cards were also used as a point of interest.

At the marquee, the aim was to get people to map places associated with migration heritage, especially places important to them. Notes were taken about each place identified. We focused on attracting people from migrant backgrounds.
	The Kite Festival offered a great opportunity to talk to a wide range of people from migrant backgrounds and find out about the places that meant something to them. The range of places identified was interesting, often reflecting the places they used in their daily lives as well as places of recreation and leisure (including Edwardes Park Lake.)

The Festival itself was an easy and non-threatening environment in which to engage with people who were out to enjoy the afternoon and to themselves engage with others. Many people were at the Festival with family members and those also helped overcome any shyness or reluctant to talk about their personal history and the places of importance to them.

The marquee was welcoming and having a Connie there with the Darebin’s Australians card series did help attract some people.

Conclusions

The pilot project demonstrated the richness of migration stories and associated places within the City of Darebin, by tapping into a sampling of communities and places.

Considering the framework

The framework developed in Section 3 of this report was applied and the pilot project confirmed the principles and key questions.
Because of the diversity of case studies and the scope of work, the process of testing and refining significance with community representatives was not explored. Instead, the significance of individual places was explored with the communities and individuals who took part in the case studies, but assessment of significance was a professionally undertaken task only.

Of the three potential heritage study types outlined in Section 3, the model explored was most like a local government heritage study where typically there are community meetings or workshops focused on sharing local knowledge with the heritage study consultants and identifying places of value to the community (especially social significance). To this was added a celebration at the end, an event designed to bring together the different case study participants to hear about all of the case studies and to celebrate their community’s contributions to the heritage of Darebin.

The issues of concern raised in Section 3 under ‘What happens at the end of the project?’ have not yet arisen, although some may still. Anticipated issues about community expectations, protection of places, and documentation have not been raised by those involved. Many community members attended the celebration at the completion of the pilot project, and the feelings expressed included delight that recent migrant heritage places were being recognised, a strong sense of pride, and shared passion and commitment to both the place and the community that created it.

The partnership between Heritage Victoria and the City of Darebin, a local government authority with a demonstrated commitment to migrant and ethnic communities, may have lessened any potential concerns.

The specific approach developed for the pilot study crossed some of the ‘boundaries’ identified in the framework. For example, the pilot did not focus on a specific timeframe within the 1940s to the present, but selected case studies that spanned the whole time-frame as a way of exploring the process of developing ‘attachment’. Interestingly, the case studies highlighted the importance of community-created places (for example: St Joseph the Worker, the Sikh Gurdwara) and the meanings embodied in specific spaces as a result of community-initiated activities (eg. at the Tramways Workshop, the activities in Tudor Hall and social/sporting activities in some outside areas).

In terms of the thematic framework, the places identified in the pilot project related to most of the themes and place types (see tables below).

The places identified in the case studies in relation to the thematic framework are shown below ((). An asterisk (*) marks the overall theme/s expected to arise in a case study. Where a theme arose in the case study but is not reflected in the specific place, it is marked as (+).
	
	Preston Tramway Workshop
	Preston Market
	St Joseph the Worker
	Sikh Gurdwara
	Edwardes Lake Park

	Arriving and making a home
	
	*
	
	*
	

	Arrival
	
	
	+
	+
	

	Finding and choosing a home
	
	
	
	+
	

	Making this place home
	
	+
	+
	+
	

	The many meanings of home
	
	(
	+
	+
	

	The business of work
	*
	*
	
	
	

	Manufacturing
	
	
	
	
	

	Building Victoria – construction and infrastructure
	(
	
	
	
	

	Migrant women and work
	
	(
	
	
	

	Small business
	
	(
	
	
	

	Working outside of Melbourne
	
	
	
	
	

	Learning new ways
	*
	+
	+
	*
	

	English language and culture
	(
	
	+
	+
	

	Support for learning new ways
	
	
	
	
	

	Children learning new ways
	
	
	
	(
	

	Assisting the elderly
	
	
	(
	(
	

	Celebrating culture and marking life cycles
	
	*
	*
	*
	

	Renegotiating culture
	
	(
	+
	(
	

	The role of ‘making’ in celebrating culture
	
	(
	(
	
	

	Religious institutions
	
	
	(
	(
	

	Cultural practice in Anglo-Australian society
	
	(
	
	
	

	Getting together
	
	*
	*
	*
	*

	Festivals
	
	
	(
	(
	(

	Social and sporting clubs
	
	
	
	+
	

	Gendered leisure activities
	
	(
	
	
	(

	Political activism
	
	(
	
	
	

	Keeping culture, language and traditions alive
	
	+
	*
	*
	+

	Language
	
	
	(
	(
	

	Media and music
	
	
	
	
	

	Cultural institutions
	
	
	(
	(
	

	Changing us all
	
	*
	
	
	*

	Cultural exchange
	
	(
	(
	(
	(

	Representation of migrant rights and support groups
	
	
	+
	+
	

The places identified in the case studies in relation to the typology of places (Section 2) are shown below

	
	Preston Tramway Workshop
	Preston Market
	St Joseph the Worker
	Sikh Gurdwara
	Edwardes Lake Park

	Home
	
	
	
	
	

	Community meeting places
	
	(
	(
	(
	

	Public spaces
	
	(
	(
	
	(

	Work & economy
	(
	(
	
	
	

	Moving around
	(
	
	
	
	

	Leisure
	
	
	
	(
	(

	Health
	
	(
	
	
	

	Religion
	
	
	(
	(
	

	Culture: may relate to place
	
	(
	(
	(
	

Recognising key success factors

There were a number of key factors that significantly contributed to the success of the pilot project and that should be considered as potential factors in future projects:

· Existing connections: having connections into the Punjabi community, St Joseph the Worker congregation and with key people at Preston Tramway Workshop enabled the pilot project team to quickly gain access to and start engaging with both communities. These connections came through the City of Darebin and The Connies. The previous work of The Connies at Preston Market helped give the project credibility.

· Internal staff: having staff at the City of Darebin and Darebin Library actively involved in the project was of great assistance in activating internal resources and overcoming some internal resistance.

· Political commitment: the involvement of a Councillor through the pilot study provided political support as well as connections to other key organisations such as the Darebin Ethnic Communities Council.

· Collaborative, skilled and dedicated pilot project team: the pilot project required a range of skills (communication, oral history, research, negotiation) and the diverse skills in the team enabled all aspects to be covered. Further, everyone in the team was committed to working collaboratively, and this enabled an open sharing of ideas as well as joint problem solving. The dedication of the team to the task was also important as some case studies presented challenges that needed persistence to overcome.

Addressing limitations and concerns

There were also some challenges, possibly specific to this pilot project that needed to be addressed by the pilot project team. These included:

· Territorial tensions: initially, there was a strong territorial reaction to the pilot project by those the City of Darebin invited to the first meeting. Some people expressed concern that ‘outsiders’ were being brought in to undertake this project. The subsequent partnership with The Connies was a successful response to this concern.
· Resource commitment: the pilot project required a commitment of resources from the City of Darebin. However, other priorities and a shortage of staff made this more difficult than anticipated. At one stage several parts of the pilot appeared to be at risk.
· Timeframe: the pilot needed to be conducted within a short timeframe, meaning that our approach to each community may have seemed quite ‘abrupt’. A short flier/letter was prepared to help explain the project and its scope.
· Finding a way in: with one community, and despite existing connections, it seemed difficult to find a way in and make contact with people willing and able to be involved. This was largely because many newer migrants were working long hours and had limited time to be involved. This was overcome with persistence.
· Getting communities engaged: the Darebin Library case study raised the profile of the whole pilot but no images were submitted – which was the specific purpose of that particular case study. The timing of this element meant that there was not the opportunity to introduce it through the various migrant community organisations and invite their participation, nor was there the opportunity to run a workshop at the library. Nevertheless the concept could form a significant focus for future projects.
5
Moving forward: a strategy for action

Introduction
Migration in the post Second World War period is an important part of Victoria’s history, and yet the tangible expressions of these experiences of migration – the migration heritage – have been largely neglected.

This project sought to provide a framework through which more work could be undertaken on identifying places that are relevant to and representative of migration heritage from the 1940s onwards. It sought to learn from other migration heritage projects and institutions – for example projects by the Australian Heritage Commission, and the work of the NSW Migration Heritage Centre and Victoria’s Immigration Museum. Further, it sought to test ideas for engaging people for whom migration is part of their lived experience in the process of identifying their heritage places.

This project therefore offers a foundation on which further work can be built, through local heritage studies in particular, as well as in thematic or typological projects.

This section of the report explores some of the ways in which a strategy for action could be achieved so as to continue building an understanding of Victoria’s post 1940s migration heritage.

Opportunities and constraints

Heritage Victoria is keen to advance the work that it has initiated in commissioning this project. The key opportunities include:

· The new Victorian government’s focus on outcomes and their election commitment to ensure that all local government authorities undertake a municipal heritage strategy

· Continuing funding through Heritage Victoria/Heritage Council Victoria to support heritage advisers and heritage studies at local government level

· Other potential sources of funding associated with regional and urban development, the arts and multicultural affairs

· Regular forums held by Heritage Victoria for heritage advisers, local government officers and heritage consultants which offer opportunities for training and awareness raising

· Heritage Victoria’s website as a well-known source of heritage information

· Interest by the City of Darebin in considering the places identified in its implementation program for the Darebin Heritage Study

· Potential for local government authorities to work with the Immigration Museum, local museums and archives, libraries and art galleries where exhibitions could be used to identify places of significance

· Interest from at least two other local government authorities in a pilot study

· Networks provided through the Department of Planning and Community Development’s regional offices.

The key constraints include:

· Conclusion of the significant funding provided for the implementation of the Victorian heritage strategy – Strengthening our Communities: Victoria’s Heritage 2010 - under which this project was commissioned

· There is no single agency at the State level with responsibility for places, objects and collections associated with migration heritage. Equally, the interest within each local government organisation for this subject is likely to be dispersed. Achieving a coordinated approach is therefore challenging.

Proposed action areas

The following are the recommended action areas, based on consideration of the project as a whole and the pilot project in particular, and reflecting on the current opportunities and limitations above.
Building awareness

An important need is to build awareness of the potential to identify heritage places associated with post 1940s migration heritage. This means tackling the issues of:

· recognising and respecting places associated with recent history

· knowing the principles and techniques of engaging effectively with communities generally

· drawing out people who may be reluctant to engage because of reasons of language, ethnicity, religion, experience of discrimination etc.

The key actions recommended are:

1 – Guidance
Develop short guideline documents on:

· migration heritage

· engaging communities.

Two documents are suggested, rather than a combination so as to ensure that each topic is effectively addressed and gains adequate recognition. Each could be quite short – say 8 pages plus covers. Use the pilot project to provide illustrations and case studies, along with 1 or 2 other significant case studies from rural and regional settings.

Prepare each as a pdf document for on-line publishing, using the template already established by Heritage Victoria.

Use a workshop/seminar, HeritageChat and other means to communicate and promote these publications.

Adopt as standard reference document and attach to the local government heritage study brief.

2 - Workshops, seminars
Develop and run a training session (or several) as part of Heritage Victoria’s regular workshops for:

· Local Government: officers, advisers and consultant

· Heritage Asset Managers Forum: held annually with State government agencies with heritage property management responsibilities.

Use the pilot project case studies in that training, and involve the City of Darebin and other Councils that have demonstrated an interest to as contributors and to lead discussion.

Consider opportunities to present the project at other seminars or conferences to build awareness.
3 – Web
Establish a dedicated web page on the Heritage Victoria web site focused on migration heritage. Structure the page to include links to case studies, starting with Darebin pilot but seeking other examples over time. Keep a focus on local government projects rather than the Victorian Heritage Register assessments, although both could be included.

Have links to other significant web sites: for example The Immigration Museum; NSW Migration Heritage Centre and Culture Victoria.

Have the Guidance proposed above available as a PDF download.

Local government heritage strategies & studies

4 - Additional pilot projects

Seek out one or two Councils with an interest in running a small pilot project on migration heritage as part of a future local heritage study. This would enable testing of approaches designed to integrate the heritage values and places of distinctive local communities into a heritage study.

Based on these further pilots, Heritage Victoria should amend the standard heritage study brief to alert local government authorities to the need to identify specific communities or cultural groups – including migrant communities – that they may wish to give particular attention to in undertaking a local heritage study. It is important to recognise that some communities and cultural groups are often inadvertently left out, generally because such communities are small, may not be well connected into the wider community and may be reticent about getting involved. The experience in the Darebin pilot supports this view, but equally demonstrates the value of a direct invitation to participate, especially if delivered in person by someone known to that community.
Another possibility is that a community-based organisation linked to migration heritage could be the auspice for this specific component of a local heritage study.

Communicate the learnings through the Guidance, workshops/seminars and as case study examples on the proposed web page.

5 – Strategies

The development of a heritage strategy by each local government authority is a strong commitment by the State government. Heritage Victoria has prepared a useful guide to local Councils on preparing a Heritage Strategy.

It is important that Councils include all of their communities when they develop their strategy, and there is always the risk that any communities that are outside the mainstream may not be consulted. The pilot project has demonstrated the value in recognising and valuing these communities in the building of social capital locally.

Actions that might help address this issue could include:

· More guidance on engaging communities as part of heritage strategy development

· Model or pilot projects – for example in a local government area where there are strong post 1940s migrant communities

· Sharing of approaches and learnings through the local government workshops/seminars.

6 - Focused funding
Heritage Victoria supports local government heritage studies through co-funding arrangements. Heritage Victoria could consider giving priority to heritage study proposals where there was evidence that post 1940s migration heritage would be effectively targeted.

For example, Heritage Victoria target one project per year for three years, and add the learnings to the web page.

Engaging with communities

7 – Find opportunities to support migrant communities and organisations
Migrant communities are increasingly seeking to recognise and protect their own heritage of places, objects, traditions and languages. In some communities, historical societies, museums and archives have been created and are under community management. Such communities are likely to be actively seeking recognition of their heritage places, and will be looking for support from time to time from agencies like Heritage Victoria, Arts Victoria, the Immigration Museum, Multicultural Affairs Victoria (etc).

This process only seems to start once a community has gained a sufficient size and social capacity. There is a risk that much will be lost from the early years of arrival and settlement by the time the community has sufficient capacity to engage with protecting its own heritage. This raises a quite different issue for Heritage Victoria.

Local heritage studies – which offer opportunities to raise awareness of places associated with migration heritage and to engage with migrant communities in identifying them – is a key opportunity to develop relationships between Heritage Victoria, local councils and migrant communities and organisations.

By building these relationships, opportunities may develop to:

· support migrant communities and organisations in acting to protect places and associated objects and traditions (for example through advice, guidance, access to community heritage grants etc)

· help communities feel that their migration heritage is valued
Commitment of Heritage Victoria and local councils to identifying places (with associated objects and traditions) through heritage studies could therefore start to build a solid foundation for working with communities to identify and then protect these places.
Objects & collections

Heritage Victoria’s focus is on places, with objects and collections recently added to their remit. At local government level, heritage is also focused mainly on places combined with the celebration of cultural traditions through festivals, art and the like. Some local Councils support museums, and most have their own collections although usually these relate primarily to municipal governance.

For migrant communities, families and individuals, the objects and collections brought with them or created here may be of great importance. In the pilot project, a collection of objects related to a community meeting place and now stored in a family garage was identified as of importance, with community members keen to see it conserved.

8 – Support for objects, collections and associated traditions
Possible ways that Heritage Victoria, alone or in partnership could support the recognition and conservation of objects and collections associated with migration heritage include:

· advice on the conservation of objects and collections

· collaboration on the development and presentation of exhibitions, especially those that combine place, objects and traditions

· recognising objects, collections and traditions as integral components of migration heritage in publications, workshops and seminars recommended above.

Partnerships

9- Partnerships with migrant community organisations
Specific opportunities may also exist for active partnerships between Heritage Victoria and peak or state-level community organisations that represent the interests of migrant communities in researching, recording and protecting aspects of their own migration heritage. Such organisations would include migration heritage focused museums and historical societies. These partnerships could be best developed through a specific project, allowing each organisation to gained familiarity with the other, or through joint workshops and seminars. Heritage Victoria may like to consider involving some of these organisations in the proposed workshops/seminars for local government or in contributing case studies to the web site.
There are a wide range of potential community-based partners. Some examples include:

· ethno-specific organisations (e.g. CO.AS.IT – the Italian Historical Society)

· migrant support networks and organisations (e.g. Ecumenical Migration Centre (EMC), VICSEG, Asylum Seeker Resource Centre, VMC)

· migrant community museums (e.g. Chinese Museum; Jewish Museum Australia), cross-cultural museums (e.g. Living Museum of the West), regional museums and historic place interpretation centres (eg. Bonegilla)

· well-established social and sport clubs (e.g. Abruzzo Club, Australian Turkish Association etc).
10- Partnerships with other State agencies
Within State government, a number of government agencies have an interest in aspects of migration heritage. These include Museum of Victoria/Immigration Museum, Multicultural Affairs Victoria, Arts Victoria and Museums Australia (Victoria).
Others with a potential interest include VicUrban and the Growth Areas Authority as both organisations seek to recognise heritage in new development areas, and Regional Development Victoria which seeks to support rural communities and settlements.

This project included representation from the Immigration Museum and Multicultural Affairs Victoria on the project steering committee, and implementation of some of these recommendations could continue to build a mutually beneficial relationship.

The NSW Migration Heritage Centre, with its extensive experience in working with migrant communities over many years, offers an opportunity for an interstate partnership which may result in benefits such as shared information materials, joint seminars and increased State and possibly national recognition of migration heritage, through Heritage Chairs and Officials (HCOANZ).

Bibliography

This bibliography contains the references used in the heritage search and community engagement components. A separate reference list is provided in Volume 2 – Thematic History.
Notes on the processes of searching for the literature review on community engagement are at the end of the bibliography.

Reports

Kaufman, Ned (2004), Cultural heritage needs assessment: Phase 1, National Park Service, US (draft).

Available online at:

http://www.nps.gov/history/crdi/publications/PhaseIReport.pdf
NSW Migration Heritage Centre (1999), Rich rewards: Cultural diversity and heritage practice, NSW Heritage Office, Sydney. Report on Stage 1, Ethnic communities consultation in rural and regional centres pilot program.

Available online at:
http://www.migrationheritage.nsw.gov.au/readingroom/reports/rich/index-
Contents.html
Powerhouse Museum and NSW Migration Heritage Centre (2000), Wattan: Redfern, Report on the second phase of the Lebanese and Arab Australian Communities Heritage Project.

Available online at:

http://www.migrationheritage.nsw.gov.au/readingroom/reports/wattan/wattan-
Wattan.html
Guidelines

Australian Heritage Commission (1995), Migrant Heritage Places in Australia: A Guide - How to find your heritage places, Commonwealth of Australia, Canberra.

Available online at:
http://www.environment.gov.au/heritage/ahc/publications/commission/books/migrant-
heritage-places.html
Australian Heritage Commission (1995), Migrant Heritage Places in Australia - A Handbook for group coordinators, Commonwealth of Australia, Canberra.

Available online at:

http://www.environment.gov.au/heritage/ahc/publications/commission/books/migrant-
heritage-places.html
Australian Heritage Commission (1998), Protecting local heritage places: A guide for communities, Australian Heritage Commission, Canberra.

Australian Heritage Commission (2000), ‘Protecting heritage places: Information and resource kit: User guide and presenter notes for education, training, awareness-raising, group facilitation and community action’, in Australian Heritage Commission & Commonwealth Department of the Environment and Heritage, Protecting heritage places: Information and resource kit: 10 steps to help protect the natural and cultural significance of places, Australian Heritage Commission, Canberra.
NSW Heritage Office (2007), Heritage information series: Community-based heritage studies: A guide, 3rd edn, NSW Department of Planning, Sydney.
NSW Migration Heritage Centre (2002), Migration heritage toolkit, NSW Heritage Office, Sydney.

Available online at:
http://www.migrationheritage.nsw.gov.au/readingroom/reports/toolkit/index.html
Books and articles

Armstrong, H (1996), ‘Identifying migrant heritage places: Social values and the immigrant experience’, in Australia ICOMOS, Assessing social values: Communities and experts – A workshop held by Australia ICOMOS: 23-25.
Armstrong, H (1997), ‘Mapping Migrant Memories: crossing cultural borders’, Journal of the Oral History Association of Australia, No. 19.

Cave, Jenny, Ryan, Chris & Panakera, Charlie (2007), ‘Cultural tourism product: Pacific Island migrant perspectives in New Zealand’, Journal of Travel Research, Vol. 45, May: 435-443.

Elwood, Sarah et al., ‘Participatory GIS: The Humboldt/West Humboldt Park Community GIS Project, Chicago, USA’, in Sara Kindon, Rachel Pain & Mike Kesby (2007), Participatory action research approaches and methods : connecting people, participation and place, Routledge Studies in human geography, No. 22.

Haffenden, Peter (1994), Your history mate, Melbourne’s Living Museum of the West, Melbourne.

Harrison, Rodney (2004), Shared landscapes: Archaeologies of attachment and the pastoral industry in New South Wales, University of New South Wales Press Ltd, Sydney.
Hume-Cook, Geoffrey et al., ‘Uniting people with place using participatory video in Aotearoa/New Zealand: A Ngati Hauti journey’, in Sara Kindon, Rachel Pain & Mike Kesby (2007), Participatory action research approaches and methods : connecting people, participation and place, Routledge Studies in human geography, No. 22.

Kindon, Sara, Pain, Rachel & Kesby, Mike (2007), Participatory action research approaches and methods : connecting people, participation and place, Routledge Studies in human geography, No. 22.

Krieg, Brigette & Roberts, Lana, ‘Photovoice: Insights into marginalisation through a ‘community lens’ in Saskatchewan, Canada’, in Sara Kindon, Rachel Pain & Mike Kesby (2007), Participatory action research approaches and methods : connecting people, participation and place, Routledge Studies in human geography, No. 22.

Kunek, Srebrenka (1988), Women of the Mediterranean, Greek-Australian women's workshops, Centre for Migrant and Intercultural Studies, Monash University, Clayton, Victoria.

Pratt, Geraldine et al., ‘Working with migrant communities: Collaborating with the Kalayaan Centre in Vancouver, Canada’, in Sara Kindon, Rachel Pain & Mike Kesby (2007), Participatory action research approaches and methods : connecting people, participation and place, Routledge Studies in human geography, No. 22.

Thomas, Martin (2001), A multicultural landscape: National Parks and the Macedonian experience, NSW National Parks and Wildlife Service, Hurstville.
Thomas, Mandy (2002), Moving landscapes: National Parks and the Vietnamese experience, NSW National Parks and Wildlife Service, Hurstville.
Tolia-Kelly, Divya P., ‘Participatory art: Capturing special vocabularies in a collaborative visual methodology with Melanie Carvalho and South asian women in London, UK’, in Sara Kindon, Rachel Pain & Mike Kesby (2007), Participatory action research approaches and methods : connecting people, participation and place, Routledge Studies in human geography, No. 22.
Walker, Meredith & Illawarra Migration Heritage Project Inc., Investigating the migration heritage of Wollongong, NSW Migration Heritage Centre, Sydney. In press.
Online
Australian Heritage Commission (2002), Tracking the dragon: A guide for finding and assessing Chinese Australian heritage places, viewed online 28 September 2009, <http://www.environment.gov.au/heritage/ahc/publications/commission/books/tracking-the-dragon.html>
Australian Lebanese Historical Society Inc. (2009), Home Page, viewed online 28 September 2009, <http://www.alhs.org.au/>

Canadian Heritage (2008), Home Page, viwed online 28 September 2009, <http://www.pch.gc.ca/index-eng.cfm>

Chinese Australian Cultural Heritage (CACH) Project (2006), Home Page, viewed online 28 September 2009, <http://www.cach.org.au/>
City of Greater Dandenong (2009), Home Page, viewed online 28 September 2009, <http://www.greaterdandenong.com/>

City of Whittlesea (2009), Home Page, viewed online 28 September 2009, <http://www.whittlesea.vic.gov.au/>

Co.As.It (2009), Italian Association of Assistance, viewed online 28 September 2009, <http://www.coasit.org.au/>
Collections Council of Australia Ltd (2009), Significance 2.0: A guide to assessing the significance of collections, viewed online 28 September 2009, < http://significance.collectionscouncil.com.au/>

Commonwealth of Australia (2006), Australian National Maritime Museum, viewed online 28 September 2009, <http://www.anmm.gov.au/site/page.cfm>

Community Relations Commission for a multicultural NSW (2009), Home Page, viewed online 28 September 2009, <http://www.crc.nsw.gov.au/home>

Culturesafe (2003), Kythera-Family.net, viewed online 28 September 2009, <http://www.kythera-family.net/>

Darebin City Council (2009), Home Page, viewed online 28 September 2009, <http://www.darebin.vic.gov.au/>
Department of the Environment, Water, Heritage and the Arts (2009), Home Page, viewed online 29 September 2009, < http://www.environment.gov.au/>
Department of the Environment, Water, Heritage and the Arts (2009), The Australian Heritage Database, viewed online 24 August 2009, <http://www.environment.gov.au/heritage/ahdb/>
Department of Families, Housing, Community Services and Indigenous Affairs (2009), Home Page, viewed online 28 September 2009, <http://www.fahcsia.gov.au/Pages/default.aspx>

EBSCO Industries (2009), EBSCOhost database, viewed online 28 September 2009, <http://search.ebscohost.com/>
English Heritage (2009), Home Page, viewed online 28 September 2009, <http://www.english-heritage.org.uk/>
Heritage Council of Western Australia (2009), Home Page, viewed online 28 September 2009, <http://www.heritage.wa.gov.au/>

Heritage Tasmania (2009), Home Page, viewed online 28 September 2009, <http://www.heritage.tas.gov.au/>
Heritage Victoria (2009), HERMES: Victoria’s Heritage Database, viewed online 3 September 2009, <http://applications.doi.vic.gov.au/hermesv6/Login.html>
Heritage Victoria (2009), Home Page, viewed online 28 September 2009, <http://heritage.vic.gov.au/Home.aspx>

Heritage Victoria (2009), Victorian Heritage Database, viewed online 2 September 2009, <http://vhd.heritage.vic.gov.au/vhd/heritagevic>
History Trust of South Australia (2004), Migration Museum, viewed online 28 September 2009, <http://www.history.sa.gov.au/migration/migration.htm>
Illawarra Migration Heritage Project Inc. (2009), Illawarra Migration Heritage Project, viewed online 28 September 2009, <http://www.mhpillawarra.com/index.html>
Maribyrnong City Council (2009), Home Page, viewed online 28 September 2009, <http://www.maribyrnong.vic.gov.au/>
Melbourne’s Living Museum of the West Inc. (2009), Home Page, viewed online 28 September 2009, <http://www.livingmuseum.org.au/home/index.html>
NSW Migration Heritage Centre (2005), Home Page, viewed online 28 September 2009, <http://www.migrationheritage.nsw.gov.au/>

Museum of Chinese Australian History Inc. (2009), Chinese Museum, viewed online 28 September 2009, <http://www.chinesemuseum.com.au/>
Museum Victoria (2009), Immigration Museum, viewed online 28 September 2009, <http://museumvictoria.com.au/immigrationmuseum/>
National Trust of Australia – Victoria (2009), Trust Register, viewed online 2 September 2009, <http://www.nattrust.com.au/trust_register__1>
New Zealand Historic Places Trust Pouhere Taonga (2009), Home Page, viewed online 28 September 2009, <http://www.historic.org.nz/ >

Northern Territory Government (2007), Natural Resources, Environment, the Arts and Sport, viewed online 28 September 2009, <http://www.nt.gov.au/nreta/index.html>

Powerhouse Museum (2009), viewed online 28 September 2009, <http://www.powerhousemuseum.com/>
SA Department for Environment and Heritage (2009), Home Page, viewed online 28 September 2009, <http://www.environment.sa.gov.au/>
State of Queensland (2009), Environment and Resource Management, viewed online 28 September 2009, <https://www.epa.qld.gov.au/>

Thomson Reuters (2009), ISI Web of Knowledge database, viewed online 28 September 2009, <www.isiknowledge.com/>
US National Parks Service (2009), Home Page, viewed online 28 September 2009, <http://www.nps.gov/index.htm>
Literature searches: notes on the process
Methodology

The process of compiling resources for the literature review consisted mainly of internet research, and some research within the Context Pty Ltd library. Sources relating to engaging migrant communities were sought in the Context library by searching first “migra”, and later “ethnic” in the Title field of the Library data entry form. Returns were limited, and include: a Context report - Protecting local heritage places: A guide for communities; hard copies of the Migrant Heritage Places in Australia guide and handbook; Communicating with Migrant Communities.
Internet research covered a number of resources. The various publications, resources and projects pages on the websites of a number of government agencies proved useful, particularly that of the NSW Migration Heritage Centre and the Department of Environment, Water, Heritage and the Arts (DEWHA). A number of links were followed from the NSW Migration Heritage Centre, including Co.As.It, the Australian Lebanese Historical Society, Migration Heritage Project Illawarra, Australian National Maritime Museum, the Chinese Australian Cultural Heritage Project, Kythera Project, Tracking the Dragon, and NSW Community Relations Commission.

Other agency sites examined include the state heritage agencies of Victoria, Queensland, Northern Territory, Western Australia, South Australia and Tasmania, as well as the Department of Families, Housing, Community Services and Indigenous Affairs (FaHCSIA). Some Local Council websites were studied without success, including Darebin, Dandenong, Whittlesea and Maribyrnong. A number of international heritage and environment agency websites were searched briefly, including English Heritage (UK), New Zealand Historic Places Trust, Canadian Heritage, and the US National Parks Service.

The publications list on the website of Melbourne’s Living Museum of the West included Your History Mate by Peter Haffenden. The website of the Victorian Immigration Museum did not offer any publications, although pointed to Moya McFadzean as a useful contact. The Chinese Museum, Melbourne, Powerhouse Museum and South Australian Immigration Museum also did not have any online resources, although contacting by phone or email may be helpful.

Library catalogue and database searches returned some useful resources, particulary Participatory action research approaches and methods : connecting people, participation and place, a book containing a number of relevant chapters. Varying combinations of the following keywords were searched in EbscoHost, Web of Knowledge, Australian Heritage Bibliography, and APA-FT databases, and the library catalogues of the University of Melbourne, Deakin University and the State Library of Victoria:

· migra* or immigra* or emigra* or ethnic

· "migrant communit*" or "immigrant communit*" or "ethnic communit*"

· heritage or histor* or place*

· method* or engag* or outreach

· “participatory research”

Australia ICOMOS’s Historic Environment was searched using similar keywords without results. The websites of a number of other community and non-profit organisations were investigated with limited success. These include, the Australian Folklore Network, Footscray Arts, Northern Tasmanian Migrant Resource Centres, Royal Australian Historical Society, and Spectrum Migrant Resource Centre. The Oral History Association of Australia website lists Mapping migrant memories by Helen Armstrong among its publications.
AppendiX 1: Inventory of places

This inventory was compiled based on searches undertaken between July and September 2009, that is in Stage 3 of the project. Notes on the places search methods are contained in Appendix 3.

	Inventory of places
	
	
	
	
	
	
	
	
	

	Place Name
	Descriptor
	Address
	Locality
	Municipality
	HERMES Ref
	VHR (No.)
	VHI (no.)
	HO (No.)
	RNE
	NTR (No.)
	Search date
	Comments

	Bright Boys Camp
	Camp
	Coronation Ave
	Bright
	Alpine Shire
	
	
	
	HO101
	Indicative
	
	24/08/09
	

	Mount Buffalo Chalet
	Chalet, Recreation
	
	Porepunkah
	Alpine Shire
	
	H0901
	
	
	Registered
	
	24/08/09
	

	Kinnears Ropeworks
	Labour
	124-188 Ballarat Rd
	Footscray
	Alpine Shire
	
	H2067
	
	
	
	B7185
	24/08/2009 02/09/2009
	

	Bonegilla Greek Orthodox Church, former
	Church
	Quirk Lane
	Gundowring
	Alpine Shire
	
	
	
	HO146
	
	
	2/09/2009
	

	Clover Arboretum
	Arboretum
	Bogong High Plains Road
	Bogong
	Alpine Shire
	
	
	
	HO89
	
	
	2/09/2009
	

	Forest Commission Camp Site
	Labour
	Slaughteryard Creek
	Myrtleford
	Alpine Shire
	105676
	
	
	
	
	
	2/09/2009
	

	Forest Commission Camp Site
	Labour
	Great Alpine Road
	Ovens
	Alpine Shire
	105149
	
	
	
	
	
	2/09/2009
	

	House, Great Alpine Road, Smoko
	Labour
	Great Alpine Road
	Smoko
	Alpine Shire
	105284
	
	
	
	
	
	2/09/2009
	

	Tobacco Kilns (cement)
	Labour
	106 Cavedons Lane
	Eurobin
	Alpine Shire
	105488
	
	
	
	
	
	2/09/2009
	

	Tobacco Kiln (cement)
	Labour
	465 Whalley Lane
	Myrtleford
	Alpine Shire
	105491
	
	
	
	
	
	2/09/2009
	

	Tobacco Kilns
	Labour
	Great Alpine Road
	Between Gapstead and Eurobin
	Alpine Shire
	105774
	
	
	
	
	
	2/09/2009
	

	Tobacco Workers' Houses
	Labour
	776 Buckland Valley Road
	Buckland
	Alpine Shire
	105492
	
	
	
	
	
	2/09/2009
	

	McKay Creek Power Station
	Labour
	McKay Power Station Road
	Falls Creek
	Alpine Shire
	105344
	
	
	HO91
	
	
	3/09/2009
	HERMES citation notes that migrants were employed at the power station, however this is not included in significance.

	"Snail" house
	Accomodation
	11 Park Parade
	Cape Paterson
	Bass Coast
	72051
	
	
	HO26
	
	
	2/09/2009
	

	Boroondara Cemetery
	Cemetery
	440 High St
	Kew
	Boroondara
	
	H0049
	
	HO64
	Indicative
	B6824
	24/08/2009 02/09/2009
	National Trust citations for Boroondara, Williamstown, Box Hill, Eastern and Western Cemeteries appear to have been taken from a standard statement. Their individual significance to migrant communities is therefore not clear.

	Shenton
	Reception Centre
	41 Kinkora Road
	 Hawthorn
	Boroondara
	
	H0788
	
	
	
	
	26/08/2009
	Converted to immigration reception centre in 1963, however this is not given as primary significance in place citation.

	ICI Housing Estate Precinct
	Labour
	Millbank Drive, Station Road, Welwyn Parade, Dumfries Street
	Deer Park
	Brimbank
	45845
	
	
	HO022
	
	
	2/09/2009
	

	Macedonian Community Centre
	Community
	Fourth Avenue
	Sunshine
	Brimbank
	106080
	
	
	HO106
	
	
	2/09/2009
	

	Market Garden
	Land use
	56 Yallourn Street
	Ardeer
	Brimbank
	106401
	
	
	HO078
	
	
	2/09/2009
	

	St Albans Community Hall Youth Club/ Tin Shed
	Community
	Main Road East
	St Albans
	Brimbank
	106207
	
	
	HO192
	
	
	2/09/2009
	

	St Paul's R.C. Church
	Church
	Glengala Road
	West Sunshine
	Brimbank
	106104
	
	
	HO118
	
	
	2/09/2009
	

	Sunshine Market
	Market
	13 City Place
	Sunshine
	Brimbank
	106006
	
	
	HO091
	
	
	2/09/2009
	

	Ukrainian Catholic Church
	Church
	2 Holmes Street
	Ardeer
	Brimbank
	106139
	
	
	HO132
	
	
	2/09/2009
	

	Preston Tramway Workshops
	Labour
	Miller Street
	Preston
	Darebin
	
	H2031
	
	
	
	
	26/08/2009
	

	Church of the Nazarene
	Church
	16-18 Martin Street
	Thornbury
	Darebin
	24010
	
	
	
	
	
	3/09/2009
	

	Fidelity Tent No. 75 of the Independent Order of Rechabites
	Community Centre
	251-253 High Street
	Preston
	Darebin
	27344
	
	
	HO188
	
	
	3/09/2009
	

	Fologar Furgan Social Club
	Social Club
	1 Matisi Street
	Thornbury
	Darebin
	43989
	
	
	
	
	
	3/09/2009
	

	Preston General Cemetery and Mausoleum
	Cemetery
	Plenty Road
	Bundoora
	Darebin
	27120
	
	
	
	
	
	3/09/2009
	

	Preston Makedonia Social Club
	Social Club
	231 Broadhurst Avenue
	Reservoir
	Darebin
	27063
	
	
	
	
	
	3/09/2009
	

	Prince of Wales Park Methodist Church
	Church
	64-66 St David Street
	Thornbury
	Darebin
	26722
	
	
	
	
	
	3/09/2009
	

	Sacred Heart Catholic Church Complex
	Church
	322 Bell Street and 4-6 Clifton Grove
	Preston
	Darebin
	26700
	
	
	
	
	
	3/09/2009
	

	Don Bosco Youth Centre
	Italian-influenced building
	715-719 Sydney Rd
	Brunswick
	Darebin
	
	
	
	H0170
	Indicative
	
	24/08/09
	

	Omar Bin El Khattam Mosque
	Mosque
	88 Cramer Street
	Preston
	Darebin
	27070
	
	
	
	
	
	3/09/2009
	

	St Mary's Catholic Church
	Church
	24--256 Main Street
	Bairnsdale
	East Gippsland
	
	H2174
	
	
	
	
	24/08/09
	 Place citation notes general historical associations with Italian community but period of significance not given.

	Ernest Fooks House
	House
	32 Howitt Road
	Caulfield North
	Glen Eira
	
	H2191
	
	
	
	
	26/08/2009
	Designed by influential immigrant architect Ernest Fooks for wife and himself, however migrant heritage is not highlighted in statement of significance.

	Residence (rear of property)
	House
	196 Bellarine Street
	Geelong
	Greater Geelong
	
	
	
	HO1641, HO873
	
	
	31/08/2009
	

	Eastern Cemetery
	Cemetery
	Boundary Road
	Geelong
	Greater Geelong
	
	
	
	HO1101
	
	B6809
	2/09/2009
	National Trust citations for Boroondara, Williamstown, Box Hill, Eastern and Western Cemeteries appear to have been taken from a standard statement. Their individual significance to migrant communities is therefore not clear.

	Western Cemetery
	Cemetery
	Minerva Road
	Herne Hill
	Greater Geelong
	
	
	
	HO254
	
	B6816
	2/09/2009
	National Trust citations for Boroondara, Williamstown, Box Hill, Eastern and Western Cemeteries appear to have been taken from a standard statement. Their individual significance to migrant communities is therefore not clear.

	North Geelong Primary School (former)
	School
	209 Melbourne Rd
	Geelong
	Greater Geelong City
	
	
	
	HO1534
	
	
	24/08/09
	

	Dhurringile
	Children's home
	870 Murchison-Tatura Road
	Murchison
	Greater Shepparton
	
	H1554
	
	HO12; HO3
	Indicative
	
	24/08/09
	

	Number One WWII Internment Camp
	Internment Camp
	1320 Stewart Rd
	Tatura; Dhurringile
	Greater Shepparton
	
	H2048
	H7924-0083
	
	
	
	24/08/09
	

	Number One Internment Camp Entrance
	Internment Camp
	1296 Crawford Road
	Murchison
	Greater Shepparton
	
	
	H7924-0090
	
	
	
	24/08/09
	

	Parkside Gardens
	Gardens
	Parkside Drive
	Shepparton
	Greater Shepparton
	13080
	
	
	
	
	
	2/09/2009
	

	St Mary's Roman Catholic Church Complex
	Church
	Corner Railway Place North and 38 McBain Street
	Altona
	Hobsons Bay
	
	
	
	HO265
	
	
	24/08/09
	

	Newport Baptist Church Complex
	Church
	24-26 Mason St
	Newport
	Hobsons Bay
	
	
	
	HO180
	
	
	24/08/09
	

	Red Robin Hosiery Factory (former)
	Social club
	119 Pier St
	Altona
	Hobsons Bay
	
	
	
	HO255
	
	
	24/08/09
	

	Williamstown Racecourse
	Camp
	Racecourse Road
	Altona
	Hobsons Bay
	
	
	
	HO262
	
	
	24/08/09
	Possible site of migrant camp, however the place citation does not make this clear, and it is not included in significance.

	Williamstown Italian Social Club
	Social Club
	30 Garden Street
	Williamstown
	Hobsons Bay
	15065
	
	
	HO132
	
	
	26/08/2009
	

	Gilbertsons Meat Processing Complex
	Labour
	65-75 Kyle Road
	Altona North
	Hobsons Bay
	15098
	
	
	HO166
	
	
	26/08/2009
	

	Williamstown Grammar School ("Monomeath")
	Hostel
	67 The Strand
	Williamstown
	Hobsons Bay
	
	
	
	HO292
	Registered
	
	24/08/09
	

	Brooklyn Migrant Hostel (former)
	Hostel
	431 Francis St
	Brooklyn
	Hobsons Bay
	15063
	
	
	Y
	
	
	24/08/09
	

	Camii Turkish Mosque
	Mosque
	45-55 King Street
	Dallas
	Hume
	114674
	
	
	
	
	
	3/09/2009
	

	Payne Estate Sunbury
	Housing Estate precinct
	Batman Avenue
	Sunbury
	Hume
	113392
	
	
	
	
	
	3/09/2009
	

	Payne Estate Heritage Area 1
	Precinct
	Blaxland Drive, Gap Road, Henty Court, Hume Street, Sturt Street
	Sunbury
	Hume
	116315
	
	
	
	
	
	3/09/2009
	

	Payne Estate Heritage Area 2
	Precinct
	Burke Road, Flinders Street, Mawson Court
	Sunbury
	Hume
	116316
	
	
	
	
	
	3/09/2009
	

	Payne Estate Heritage Area 3
	Precinct
	Lawson Street
	Sunbury
	Hume
	116317
	
	
	
	
	
	3/09/2009
	

	Payne Estate Heritage Area 4
	Precinct
	12 & 14 Wentworth Street
	Sunbury
	Hume
	116318
	
	
	
	
	
	3/09/2009
	

	House, 10 Batman Avenue, Sunbury
	House
	10 Batman Avenue
	Sunbury
	Hume
	116105
	
	
	
	
	
	3/09/2009
	The Payne Estate and associated precincts in Sunbury (City of Hume) are relevant to migrant heritage. A number of individual houses, including 10 Batman Avenue, are recommended for Heritage Overlays in these areas, however the citation given for them is a standard statement for the entire precinct. It is therefore unclear whether these individual places have significance for migrant communities.

	House, 10 Oxley Street, Sunbury
	House
	10 Oxley Street
	Sunbury
	Hume
	116163
	
	
	
	
	
	3/09/2009
	The Payne Estate and associated precincts in Sunbury (City of Hume) are relevant to migrant heritage. A number of individual houses, including 10 Oxley Street, are recommended for Heritage Overlays in these areas, however the citation given for them is a standard statement for the entire precinct. It is therefore unclear whether these individual places have significance for migrant communities.

	House, 4 Burke Road, Sunbury
	House
	4 Burke Road
	Sunbury
	Hume
	116113
	
	
	
	
	
	3/09/2009
	The Payne Estate and associated precincts in Sunbury (City of Hume) are relevant to migrant heritage. A number of individual houses, including 4 Burke Road, are recommended for Heritage Overlays in these areas, however the citation given for them is a standard statement for the entire precinct. It is therefore unclear whether these individual places have significance for migrant communities.

	House, 86 Mitchells Lane, Sunbury
	House
	86 Mitchells Lane
	Sunbury
	Hume
	116145
	
	
	
	
	
	3/09/2009
	The Payne Estate and associated precincts in Sunbury (City of Hume) are relevant to migrant heritage. A number of individual houses, including 86 Mitchells Lane, are recommended for Heritage Overlays in these areas, however the citation given for them is a standard statement for the entire precinct. It is therefore unclear whether these individual places have significance for migrant communities.

	Dugan House
	Residence
	28 Kiewa East Road
	Tangambalanga
	Indigo Shire
	107888
	
	
	HO714
	
	
	3/09/2009
	

	Parkdale Greek Orthodox Church
	Church
	56 The Corso
	Parkdale
	Kingston City
	114477
	
	
	
	
	
	3/09/2009
	

	Templer Church Hall
	Church; Recreation
	3 Wadi Street
	Boronia
	Knox
	
	H1992
	
	
	
	
	26/08/2009
	

	Kennedy's Quarry Hut Site
	Labour; living quarters
	Leslie Track
	Yallourn North
	Latrobe
	
	
	H7822-0316
	
	
	
	26/08/2009
	

	Kennedy's Quarry Hut Site
	Labour
	Leslie Track
	Yallourn North
	Latrobe City
	31575
	
	H8121-0051
	
	
	
	3/09/2009
	

	Former Maribyrnong Migrant Hostel
	Hostel
	61-71 Hampstead Rd and Williamson Rd
	Maidstone
	Maribyrnong City
	35583
	H2190
	
	
	
	
	24/08/09
	

	CSR Yarraville
	Labour
	265 Whitehall Street
	Yarraville
	Maribyrnong City
	28791
	
	
	
	
	
	3/09/2009
	HERMES citation notes that migrants were employed at the CSR factory, however this is not included in significance.

	Maribyrnong Ordnance Factory
	Labour
	Raleigh Road
	Maribyrnong
	Maribyrnong City
	76236
	
	
	HO151
	
	
	3/09/2009
	HERMES citation notes that migrants were employed at the Ordnance Factory, however this is not of primary significance.

	Melbourne Meat Preserving Co. – Hume Pipe Co
	Labour
	Van Ness Avenue
	Maribyrnong
	Maribyrnong City
	28677
	
	
	
	
	
	3/09/2009
	HERMES citation notes that migrants were employed at the pipe factory, however this is not included in significance.

	Unity Hall
	Union headquarters
	636 - 638 Bourke Street
	Melbourne
	Melbourne
	
	
	H7822-1409
	
	
	B4692
	2/09/2009
	

	Church of All Nations and Organ
	Church
	180 Palmerston Street
	Carlton
	Melbourne
	
	H2179
	
	
	
	B4851
	2/09/2009
	Important to migrant community as listed by the National Trust. The place also has VHR listing (H2179), however significance statement emphasises historic and aesthetic significance of the organ only.

	Sandridge Rail Bridge
	Gateway
	Over Yarra River
	Southbank
	Melbourne
	
	H0994
	
	
	
	B5620
	2/09/2009
	

	Oriental Coffee Palace (former)
	Accommodation
	342-250 Victoria Street
	North Melbourne
	Melbourne
	
	
	
	
	
	B6857
	2/09/2009
	

	Pellegrini's
	Café
	66 Bourke Street
	Melbourne
	Melbourne
	
	
	
	
	
	B6051
	2/09/2009
	

	Sidney Myer Music Bowl
	Labour
	Linlithgow Ave
	Melbourne
	Melbourne
	
	H1772
	
	
	
	
	24/08/2009
	History in place citation notes that migrant workers were employed in construction of the Music Bowl, however this is not included in the statement of significance.

	Former Carlton Creche
	Welfare
	101-111 Neill St
	Carlton
	Melbourne City
	
	H1864
	
	
	
	B7078
	24/08/2009 02/09/2009
	

	Painsdale Place Precinct
	Precinct
	864 Swanston Street
	Carlton
	Melburne City
	
	
	
	HO1
	
	B7264
	2/09/2009
	Homes of Italian migrants 'after the 1930s' according to National Trust citation. Length of this period of occupation not specified.

	Fish & Chip Shop (Signage)
	Sign
	89 Hoffman Road
	Niddrie
	Moonee Valley
	29727
	
	
	
	
	
	3/09/2009
	

	House at 38 Henry Street (Mirabella)
	Residence
	38 Henry Street and cnr Dennis Avenue
	Keilor East
	Moonee Valley
	29724
	
	
	
	
	
	3/09/2009
	

	Panagia Soumela Greek Orthodox Church
	Church
	20 Amis Crescent
	Keilor East
	Moonee Valley
	29631
	
	
	
	
	
	3/09/2009
	

	House at 18 Beryl Street
	House
	18 Beryl Street
	Essendon West
	Moonee Valley
	29636
	
	
	
	
	
	3/09/2009
	HERMES citation notes that house was designed by a migrant architect for a migrant surgeon.

	Lady Northcote Recreation Camp
	Child training camp
	1273-1327 Glenmore Rd
	Glenmore
	Moorabool Shire
	
	H2167
	
	
	
	
	26/08/2009
	

	Villa Italia
	Residence
	610 Sydney Rd
	Coburg
	Moreland
	
	
	
	HO169
	
	
	24/08/09
	

	Sydney Road (Brunswick)
	Precinct; Community, Commerce
	Sydney Road
	Brunswick
	Moreland
	56076
	
	
	HO149
	
	
	26/08/2009
	

	Western Theatre
	Social Club
	41-45 Melville Road
	East Brunswick
	Moreland
	
	
	
	HO111
	
	
	26/08/2009
	

	Holy Trinity Parish Hall (former)
	Social Club
	520 Sydney Road
	Coburg
	Moreland
	
	
	
	HO166
	
	
	26/08/2009
	

	West Brunswick Progress Association Hall
	Social Club
	484 Victoria Street
	West Brunswick
	Moreland
	
	
	
	HO185
	
	
	26/08/2009
	

	Crag and Seeley Offices and Showroom
	Labour
	Hope Street and Percy Street
	Brunswick
	Moreland
	
	H2026
	
	
	
	
	26/08/2009
	Place citation describes Crag and Seeley as associated with the great surge of manufacturing in the post war years and the redevelopment and immigration programmes that sustained this activity, however no further detail provided.

	Sheffield Street
	Precinct
	1-61 & 2-38 Sheffield Street, 9-21 Chambers Street, 1-9 and 2-12 McCrory Street
	Coburg
	Moreland
	
	
	
	HO145
	
	
	2/09/2009
	History in place citation refers to migrant impact on housing stock, however this is not included in significance

	House, 36 Alistair Street, East Brunswick
	House
	36 Alistair Street
	East Brunswick
	Moreland
	61732
	
	
	
	
	
	3/09/2009
	

	Shop, 21 Napier Street, St Arnaud
	Shop
	21 Napier Street
	St Arnaud
	Northern Grampians
	111546
	
	
	
	
	
	2/09/2009
	At this stage place is only recommended for Heritage Overlay. See HERMES record.

	Astor Theatre
	Greek language cinema
	1-9 Chapel St
	St Kilda
	Port Phillip
	
	H1751
	
	
	Identified through State
	
	24/08/09
	

	Tolarno Hotel
	Hotel
	42 Fitzroy St
	St Kilda
	Port Phillip
	
	H2207
	
	
	
	
	24/08/09
	

	Station Pier, Southern Section
	Pier; Arrival
	Beach Street
	Port Melbourne
	Port Phillip
	
	H0985
	
	
	
	
	24/08/09
	

	Princes Pier
	Pier; Arrival
	Beach Street
	Port Melbourne
	Port Phillip
	
	H0981
	
	
	
	
	24/08/09
	

	Centenary Bridge
	Gateway
	Beach Road
	Port Melbourne
	Port Phillip
	
	
	
	HO47
	
	B6228
	2/09/2009
	

	Chapel Street
	Precinct; Community, Commerce
	Chapel Street
	South Yarra
	Stonnington
	
	
	
	HO126
	
	B7144
	2/09/2009
	National Trust cites as important to the commercial and social life of many groups, including migrants, however significance appears to have been drawn from a standard statement encompassing a number of prominent commercial precincts in the Melbourne area.

	Box Hill Cemetery
	Cemetery
	Middleborough Road
	Box Hill
	Whitehorse
	
	H2045
	
	HO58
	
	B6833
	2/09/2009
	National Trust citations for Boroondara, Williamstown, Box Hill, Eastern and Western Cemeteries appear to have been taken from a standard statement. Their individual significance to migrant communities is therefore not clear. The VHR citation in HERMES does not mention migrants.

	Dante's Divine Comedy
	Sculpture
	Kingsbury Drive
	Bundoora
	Whittlesea
	66789
	
	
	
	
	B6469
	2/09/2009
	

	Bonegilla Migrant Camp - Block 19
	Migration Centre
	76 Bonegilla Rd
	Bonegilla
	Wodonga City
	
	H1835
	
	HO7
	Y
	B7009
	24/08/2009 02/09/2009
	Address is Bonegilla Rd for NHL and Stillman Rd for RNE

	Lygon Street Urban Conservation Area
	Precinct
	Lygon St
	Carlton
	Yarra
	
	
	
	HO326
	Indicative
	
	24/08/09
	The Urban Conservation Area title refers to the RNE indicative listing. However, a large section of Lygon St, Carlton is covered by City of Yarra HO326, the statement of significance for which refers to postwar migration.

	236-252 Brunswick Street
	Precinct; Community, Commerce
	236-252 Brunswick Street
	Fitzroy
	Yarra
	
	
	
	HO311
	
	B4770
	
	National Trust cites as important to the commercial and social life of many groups, including migrants, however significance appears to have been drawn from a standard statement encompassing a number of prominent commercial precincts in the Melbourne area.

	Brunswick Street Fitzroy Historic Area
	Precinct; Community, Commerce
	Brunswick Street
	Fitzroy
	Yarra
	
	
	
	HO311
	
	B7089
	
	National Trust cites as important to the commercial and social life of many groups, including migrants, however significance appears to have been drawn from a standard statement encompassing a number of prominent commercial precincts in the Melbourne area.

	James Reilly Flour Mill
	Mill/Precinct
	433 Brunswick Street
	Fitzroy
	Yarra
	
	
	
	
	
	B6289
	
	Associated with Brunswick Street Fitzroy Historic Area, which National Trust cites as important to the commercial and social life of many groups, including migrants, however significance appears to have been drawn from a standard statement encompassing a number of prominent commercial precincts in the Melbourne area.

	The Royal Exhibition Building and Carlton Gardens
	Reception centre
	Victoria St
	Carlton
	Yarra
	
	H1501
	
	
	
	B842
	24/08/2009 02/09/2009
	

	Church of the Holy Annunciation
	Church
	186-196 Victoria Pde
	East Melbourne
	Yarra
	
	
	
	
	Registered
	
	24/08/09
	

	"Aqua Profonda" sign, Fitzroy Pool
	Language; recreation
	Alexandra Pde
	Fitzroy
	Yarra City
	
	H1687
	
	H1687
	
	
	24/08/09
	

	Tesselaar's Nursery
	Nursery
	353 Monbulk Road
	Silvan
	Yarra Ranges Shire
	115851
	
	
	HO305
	
	
	3/09/2009
	

	Elementary Flying Training School No 11 (former)
	Hostel
	Samaria Rd
	Benalla
	
	
	
	
	
	Indicative
	B6757
	24/08/2009 02/09/2009
	

	Wodonga Cudgewa railway line
	Transport
	
	Wodonga
	
	
	
	
	
	Indicative
	
	24/08/09
	

	Upper Yarra Reservoir Wall, Park and associated features
	Labour
	
	McMahons Creek
	
	
	
	
	
	Indicative
	
	24/08/09
	

	Boola Camp
	Labour camp
	
	Yallourn North
	
	
	
	
	
	Indicative
	
	24/08/09
	Commenced operation 1937. Place citation doesn’t give end date, so presumably continues into the relevant period.

	Noojee Boys Camp No. 1
	Labour camp
	McCarthy Creek Rd
	Noojee
	
	
	
	
	
	Indicative
	
	24/08/09
	Noojee Boys Camps 1 and 2 share same RNE statements, however based on the description in the place citation it appears that only Camp 1 is relevant to migrant heritage.

	Defence Explosive Factory Maribyrnong
	Labour
	Cordite Ave
	Maribyrnong
	
	
	
	
	
	Registered
	
	24/08/2009
	History in place citation notes that the factory employed migrant workers in postwar period, however this is not included in the statement of significance.

	O'Shannassy Lodge
	Labour
	Road One
	McMahons Creek
	
	
	
	
	
	Indicative
	
	24/08/2009
	History in place citation notes that migrant workers were accomodated in O'Shannassy lodge, however this is not included in the statement of significance.

	Fort Franklin
	Camp
	3704 Point Nepean Road
	Portsea
	
	
	
	
	
	Indicative
	
	24/08/2009
	Description in place citation notes that Fort franklin was briefly a migrant camp, however this is not included in the statement of significance.

	Mission to Seamen Building
	Welfare
	Beach Street
	Port Melbourne
	
	
	
	
	
	Registered
	
	24/08/2009
	Description in place citation notes that the Mission received, entertained and provided welfare to postwar migrants, however this is not included in statement of significance.

Appendix 2: Inventory of objects and collections

This inventory was compiled based on searches undertaken between July 2009 and September 2009, that is in Stage 3 of the project.

	Inventory of objects and collections
	
	
	
	

	Object/Collection Name
	Descriptor
	Repository/Owner
	Locality
	Collection
	Catalogue/Inventory No.
	Search Date
	Comments

	Objects
	
	
	
	
	
	
	

	Ashtray - Flotta Lauro Napoli
	Travel to Australia
	Museum Victoria
	Melbourne
	MV History & Technology collections
	HT 5329
	22/07/09
	

	Aeroplane Boarding Pass - Lam Huu Minh
	Travel to Australia
	Museum Victoria
	Melbourne
	MV History & Technology collections
	HT 13312
	22/07/09
	

	Banner - Hmong
	Traditional practice
	Museum Victoria
	Melbourne
	Immigration & Artistic Practice Collection (MV History & Technology collections)
	SH 901005
	22/07/09
	

	Doll - Gaucho
	Remembrance of homeland
	Museum Victoria
	Melbourne
	MV History & Technology collections
	SH970447
	22/07/09
	

	Fabric - Latvian, Zemgale Region, Blue
	Traditional practice
	Museum Victoria
	Melbourne
	Immigration & Artistic Practice Collection (MV History & Technology collections)
	SH 950530
	22/07/09
	

	Holy Picture - Mary
	Religion
	Museum Victoria
	Melbourne
	Italian Historical Society CO.AS.IT Collection (MV History & Technology Collections)
	SH 940604
	22/07/09
	

	Photograph - Ron Blaskett with Six Gerry Gee and Geraldine Dolls, LJ Sterne Doll Company
	Business; Creation
	Museum Victoria
	Melbourne
	L.J. Sterne Collection (MV History & Technology Collections)
	MM 92175
	22/07/09
	

	Poster - They Escape Persecution…
	Refugees; Community activism
	Museum Victoria
	Melbourne
	MV History & Technology collections
	SH 911393
	22/07/09
	

	Baggage Chest used by Polish migrant Bill Jegorow in Diez Displaced Persons Camp, Germany
	Refugees; Travel to Australia
	National Museum of Australia
	Canberra
	Bill Jegorow collection
	1988.0029.0001
	28/09/09
	

	Hand carved wooden cross made in 1986 by Polish immigrant to Australia by Basil Gasperowicz
	Religion; Creation

	National Museum of Australia
	Canberra
	Basil Gasperowicz collection no. 1
	1986.0122.0001
	28/09/09
	

	Inventory of objects and collections
	
	
	
	

	Object/Collection Name
	Descriptor
	Repository/Owner
	Locality
	Collection
	Catalogue/Inventory No.
	Search Date
	Comments

	Collections
	
	
	
	
	
	
	

	IHS Document Collection
	Travel to Australia; Settlement.
	Italian Historical Society
	Carlton
	
	
	25/08/09
	Document Collection tells the migration story from departure to arrival: the voyage, the search for work, family reunion and settlement. Included are originals and copies of: ship and airline tickets; passports; correspondence; farming and employment contracts; payslips and tax returns; national service records; and postcards depicting towns of origin, planes and passenger ships.

	Index of Italian Civil Internees
	War internment
	Italian Historical Society
	Carlton
	
	
	25/08/09
	Material included in the Index of Italian Civil Internees was extracted from public records (National Archives).

	IHS Library
	Research/Education Resource
	Italian Historical Society
	Carlton
	
	
	25/08/09
	Collection of book, periodicals, rare and out of print publications, newspaper cuttings, masters and doctoral theses relating to the history of Italian migration and Italians in Australia.

	IHS Object Collection
	Domestic life
	Italian Historical Society/ Museum Victoria
	Melbourne
	Museum Victoria Immigration and Cultural Diversity Collection
	
	25/08/09
	Household and personal objects relating to Italian migration. The items now form a part of the Immigration and Cultural Diversity Collection at Museum Victoria.

	IHS Oral History Collection
	Various
	Italian Historical Society
	Carlton
	
	
	25/08/09
	Over three hundred recorded interviews conducted with Italian migrants and their children.

	Photographic Collection
	Various
	Italian Historical Society
	Carlton
	
	
	25/08/09
	Approximately 10,000 original photographs and copies which illustrate the migration and settlement process in Australia and the contribution made by migrants to their new home.

	Bonollo Collection
	Family; Life in Australia
	Italian Historical Society
	Carlton
	
	
	25/08/09
	Collection of letters, photographs and documents that charts the love story of Emilio and Nella Bonollo, and their experiences as migrants to Australia. Note - The Bonollos migrated to Australia prior to WWII. The majority of material therefore relates to a slightly earlier time than the study period, however some material dates from WWII (i.e. post-1939).

	Candela Collection
	Business; Creation
	Italian Historical Society
	Carlton
	
	
	25/08/09
	Collection includes correspondence, documents, photographs, diaries, sheet music, postcards etc, and relates to the life of Italian migrant Vincenzo Candela. Note - Candela migrated to Australia in 1920, and the extent to which the material in this collection relates to his life in the postwar period is not clear from a synopsis on the COASIT website.

	COASIT Records and Archives
	Welfare
	Italian Historical Society
	Carlton
	
	
	25/08/09
	Collection of COASIT Italian Assistance Association internal records and memorabilia.

	Fashion Collection
	Business; Creation
	Italian Historical Society
	Carlton
	
	
	25/08/09
	The Australian fashion industry owes much to Italian migrant couturiers, seamstresses, tailors and shoemakers. This collection includes originals and copies of dress patterns, fashion magazines, business cards, photographs, scrapbooks, and promotional material.

	Food Industry Collection
	Business; Cuisine
	Italian Historical Society
	Carlton
	
	
	25/08/09
	Collection of documents and ephemera relating to Italian contribution to Australian food industry as manufacturers, retailers, winemakers, caterers, chefs, waiters, and restaurant owners/managers.

	Jacqueline Templeton Collection
	Life in Australia; Labour
	Italian Historical Society
	Carlton
	
	
	25/08/09
	Collection of papers, documents and ephemera that culminated in author and historian Jacqueline Templeton's last book, 'From the Mountains to the Bush: Italian migrants write home from Australia, 1860-1962'.

	Mangiamele Collection
	Business; Creation
	Italian Historical Society/National Film and Sound Archive
	Melbourne/ Canberra
	
	
	25/08/09
	Collection relates to professional life of migrant photographer and filmmaker Giorgo Mangiamele. Includes photographs, film scripts, libretti, newspaper cuttings, business cards and documents. The IHS has deposited original prints of Mangiamele films with the National Film and Sound Archive.

	IHS Newspaper Collection
	Community; Business
	Italian Historical Society
	Carlton
	
	
	25/08/09
	Copies and originals of over 40 Italian newspapers and periodical titles. Both Italian and Australian publications are represented.

	Santospirito Collection
	Welfare
	Italian Historical Society
	Carlton
	
	
	25/08/09
	Photographs, postcards and documents relating to the efforts of the Archbishop's Italian Relief Committee to provide welfare and assistance to Italian migrants during WWII and the postwar period.

	Dr Edward Duyker collection no. 1
	Labour
	National Museum of Australia
	Canberra
	
	
	28/09/2009
	Clothing and tools used by Dutch immigrant dockside worker Harry Duyker at Port Melbourne.

appendix 3: Notes on place searches

This Appendix details the search protocols used in compiling the Inventory of Places in Appendix 1.
Australian Heritage Database 24/08/2009:

Search terms

· Unable to truncate search terms

· Search keyword and select Victoria in form
· Search terms such as ‘migrant’ do not return plurals i.e. need to search both ‘migrant’ and ‘migrants’

· Effective keywords: migrant; migrants; migration; immigrant; immigrants; immigration

· Less effective keywords: emigrant; emigrants; émigré; ethnic (minimal returns)

· Ineffective keywords: migrate; immigrate; immigrating; emigrate; emigration; ethnicity; ethnicities; ethnically; diaspora

· ‘Migrating’ searched after ‘migrant’, ‘migrants’ etc produced useful results but nothing new

Place note

· Bonegilla Migrant Camp – Block 19 address is Bonegilla Rd for NHL and Stillman Rd for RNE

· Places that employed migrant workers, however this is not of primary significance. Included in spreadsheet:

· Defence Explosive Factory Maribyrnong;

· Sidney Myer Music Bowl;

· O’Shannassy Lodge
· Fort Franklin - “was briefly a migrant camp” – NB also on VHR. Included in spreadsheet.

· Boola Camp – commenced operation 1937 and doesn’t give end date, so presumably continues into the relevant period. Included in spreadsheet.

· Mission to Seamen Building – received, entertained and provided welfare to postwar migrants, but this is not included in statement of significance. Included in spreadsheet.

· Noojee Boys Camps 1 and 2 share same statements, however it appears only Camp 1 is relevant to migrant heritage. Camp 1 included in spreadsheet.

Victorian Heritage Database 24/08/2009 – 02/09/2009:

Search terms

· Can use truncated search terms

· Effective keywords: migra*; immigra*

· Less effective keywords:

· emigr* - 92 returns however the majority relate to places associated with 19th Century émigrés. Only those records that seemed relevant to period 1940s onwards were checked, with limited success;

· ethnic* - 13 returns, some of which were relevant but had already been captured by migra* and immigra* searches.

· When returning to results list from an individual record the order of results changes, with only first three results being maintained. Consequently I have printed the list of results for each search term, and then searched each item individually.

· Website tends to be slow. Generally fastest to search using ID numbers rather than place names/keywords

Place notes

· St Mary’s Catholic Church (H2174) has general historical associations with Italian community but period of significance not given. Included in spreadsheet.

· Williamstown Racecourse site – possible site of migrant camp, although not clear from record. Included in spreadsheet.

· Ernest Fooks House – designed by influential immigrant Ernest Fooks. Included in spreadsheet.

· Shenton – converted to immigration reception centre but this is not its primary significance. Included in spreadsheet.

· Places that employed migrant workers, however this is not of primary significance. Included in spreadsheet:

· Sidney Myer Music Bowl;

· Crag and Seeley Offices and Showroom.

· Limited info available on the following places. Check Hermes to confirm significance:

· Sheffield Street (Moreland HO145) – Checked. No further info but certainly seems sufficiently relevant to include;

· Immigration barracks (H7221-0060) – Checked. Not Relevant;
· 608-610 Collins Street (H7822-1688) – Checked. Limited info. Listed as migrant hostel but unsure of date;

· Williamstown Immigration Office and Depot (7822-0614) – Checked. Not relevant;
· Geelong Government Immigration depot (H7721-0215) – Checked. Not relevant;
· Yarra Street Jetty (H7721-0195) – Checked. Limited info. Probably not relevant.

· Shop, 21 Napier Street, St Arnaud seems relevant (migrant-owned business) but at this stage is only recommended for HO. Included in spreadsheet.
National Trust Register 02/09/2009

Search terms

· Unable to truncate search terms

· Only used effective keywords from AHD search

· Effective keywords: migrant; migrants; immigration

· Less effective keywords: immigrant; immigrants

· Ineffective keywords: migration

Place notes

· Church of All Nations and Organ – important to migrant community as listed by the National Trust (B4851). The place also has VHR listing (H2179), however significance statement emphasises historic and aesthetic significance of the organ only. Included in spreadsheet.

· Streets cited as important to the commercial and social life of many groups, including migrants, however not sure significant enough, particularly as most citations seem to be taken from a standard statement. Included in spreadsheet:

· Chapel Street (B7144);

· 236-252 Brunswick Street (B4770) and Brunswick Street Fitzroy Historic Area (B7089), along with associated place James Reilly Flour Mill (B6289).

· Citations for Boroondara, Williamstown, Box Hill, Eastern and Western Cemeteries appear to have been taken from a standard statement. Their individual significance to migrant communities is therefore not clear. Included in spreadsheet.

· Painsdale Place Precinct (B7264) – homes of Italian immigrants “after the 1930s”. Included in spreadsheet.
HERMES 02/09/2009 – 03/09/2009

Search terms

· Search 1: Keyword - “migrant” and Heritage Status - multiple options from drop-down list as follows - Heritage Inventory Site, Local Planning Scheme, Nominated, Recommend Local Protection, Registered, Registration Recommended, Incl in HO area indiv sig, Included in Heritage Overlay, Rec for HO area indiv sig, Recommend for VHI, Recommend for VHR.
= 191 returns

· Search 1.1: Very time consuming to check even as little as 200 in Hermes, so eliminated heritage statuses relating to any existing state level protection, as these would have been captured in VHD searches. Thus, search only includes statuses relating to Local Heritage Overlays or recommendation/nomination for some form of protection.
= 15 returns

· Search 2: As above, replacing keyword with “migrants” = 13 returns, all of which were results in Search 1.1

· Search 3: As above, replacing keyword with “migration” = 7 returns, most of which were results in Search 1.1

· Search 4: As above, replacing keyword with “immigrant” = 12 returns, all of which were results in Search 1.1

· Search 5: “Migrant” in Keyword field on Place Search screen and “>1940” in Construction Started field on Advanced Search screen.
= 807 returns.

· Search 5.1: Many of the 807 places are within precincts in the City of Yarra (specifically HO334 South Fitzroy Precinct and HO326 North Carlton Precinct). There doesn’t seem to be a way of excluding these records, and after inspecting an individual record the results screen returns to the top of the list. As such I will search “migrant” with “>1940” in the Construction Started field against each LGA, excluding City of Yarra.
= 2 returns against Alpine shire

· Search 5.2: Expanded above search by removing “>1940” limit. Only looked at records with an existing listing or recommendation for protection – results field too large to consider places in Study stages. NB From Hepburn shire replaced keyword “migrant’ with “migr”, which operates as effectively as a truncation:
= 21 returns against Alpine Shire with some excellent results
= 0 against Ararat city
= 4 against Ballarat, none relevant
= 2 against Banyule, none relevant
= 2 against Bass Coast, one relevant
= 7 against Baw Baw, none relevant
= 3 against Bayside, none relevant
= 2 against Benalla, already listed in spreadsheet
= 12 against Boroondara, limited relevance
= 26 against Brimbank with some excellent results
= 0 against Buloke
= 13 against Campaspe, however most in study stage
= 1 against Cardinia, study stage
= 3 against Casey, all study stage
= 1 against Central Goldfields
= 20 against Colac Otway, most in study stage
= 16 against Corangamite, none relevant
= 26 against Darebin
= 5 against East Gippsland
= 0 against Falls Creek Alpine Resort
= 0 against Frankston
= 1 against Gannawarra
= 2 against Glen Eira, both study stage
= 20 against Glenelg, none relevant
= 11 against Golden Plains, none relevant
= 188 against Greater Bendigo, none relevant
= 0 against Greater Dandenong
= 26 against Greater Geelong, none relevant
= 5 against Greater Shepparton
= 15 against Hepburn, none relevant
= 2 against Hindmarsh, none relevant
= 34 against Hobsons Bay, all relevant records captured in previous searches
= 36 against Hume, with some excellent results
= 22 against Indigo
= 5 against Kingston City, 1 relevant
= 0 against Lake Mountain Alpine Resort
= 3 against Latrobe City, 1 relevant
= 1 against Loddon Shire, not relevant
= 22 against Macedon Ranges Shire, none relevant
= 14 against Manningham, none relevant
= 0 against Mansfield Shire
= 19 against Maribyrnong
= 1 against Maroondah, not relevant
= 88 against Melbourne City, all relevant records captured in previous searches
= 17 against Melton, most in study stage
= 0 against Mildura Rural City
= 5 against Mitchell Shire, none relevant
= 1 against Moira Shire, not relevant
= 3 against Monash City, none relevant
= 8 against Moonee Valley City
= 16 against Moorabool, none relevant
= 34 against Moreland
= 19 against Mornington Peninsula Shire
= 59 against Mount Alexander Shire, none relevant
= 0 against Mount Baw Baw Alpine Resort
= 0 against Mount Buller Alpine Resort
= 0 against Mount Hotham Alpine Resort
= 0 against Mount Stirling Alpine Resort
= 15 against Moyne Shire, none relevant
= 6 against Murrindindi Shire, none relevant
= 5 against Nillumbik, none relevant
= 57 against Northern Grampians Shire, none relevant
= 34 against Port Phillip City, all relevant records captured in previous searches
= 11 against Pyrenees Shire, none relevant
= 6 against Queenscliffe Borough, none relevant
= 0 against South Gippsland Shire
= 9 against Southern Grampians Shire, none relevant
= 13 against Stonnington City, none relevant
= 2 against Strathbogie, none relevant
= 8 against Surf Coast Shire, none relevant
= 4 against Swan hill rural City, all study stage
= 1 against Towong Shire, Study stage
= 1 against ‘Unincorporated’, not relevant
= 0 against ‘Unknown’
= 34 against Wangaratta Rural City, most in Study stage
= 9 against Warrnambool City
= 10 against Wellington Shire, none relevant
= 1 against West Wimmera Shire, not relevant
= 9 against Whitehorse City, none relevant
= 26 against Whittlesea City
= 22 against Wodonga City, most in Study stage
= 1 against Wyndham City, not relevant
= 18 against Yarra Ranges Shire, one relevant
= 2 against Yarrambiak, none relevant

· There were 5281 returns against City of Yarra in search 5.2. Far too many to search in limited time unfortunately, although many records seem to be individual places within very large precincts – something to skim over if extra time found later on, perhaps?

Place Notes

· The Payne Estate and associated precincts in Sunbury (City of Hume) are relevant to migrant heritage. A number of individual houses are recommended for Heritage Overlays in these areas, however the citation given for them is a standard statement for the entire precinct. It is therefore unclear whether these individual places have significance for migrant communities. Included in spreadsheet:

· House, 10 Batman Avenue, Sunbury (Hermes ID 116105)

· House, 10 Oxley Street, Sunbury (Hermes ID 116163)

· House, 4 Burke Road, Sunbury (Hermes ID 116113)

· House, 86 Mitchells Lane, Sunbury (Hermes ID 116145)

· Places that employed migrant workers, however this is not of primary significance. Included in spreadsheet:

· McKay Creek Power Station (Hermes ID 105344)

· CSR Yarraville (Hermes ID 28791)

· Maribyrnong Ordnance Factory (Hermes ID 76236)

· Melbourne Meat Preserving Co. – Hume Pipe Co. (Hermes ID 28677)

· House at 18 Beryl Street, Essendon West (Hermes ID 29636) – designed by immigrant architect for immigrant surgeon, but not sure if this fits criteria. Included in spreadsheet.

appendix 4: Sample Museum Victoria holdings (2 examples)
[image: image1.png]MUSEUMVICTORIA

Museum Victoria - History & Technology Collections

Information in this report is provided for the purposes of research only and should not be

reproduced or published without written permission-from Museum Victoria

© Museum Victoria

Registration No.:

Record Category:
Type of ltem:
Collection Discipline:

Primary Classification:

Secondary Classification:

TertiaryClassification:

Collection Name:

Acq Details

Object Name:
Object Summary:

Physical Description:

Object Inscription:

Historical & Technological

HT 5329

Registered
Object

History
MIGRATION
Travel - Shipboard Life

souvenirs

e A TNy

Donation, 31/08/2003
(Received: 21/08/2003)

Ashtray - Flotta Lauro Napoli, Metal
Pressed metal ashtray, circa 1950s.

ht 5329a.jpg

Circular metal ashtray with a central well for the ash deposit and three grooves for resting a
cigarette/ cigar. The ashtray has a blue coloured exterior and inscriptions, in silver, on top.

‘Flotta Lauro Napoli'

Significance:
ASSOCIATIONS:
Assoc Type Name Location Date (Date Range)
Subjects:
Collection Themes: Migration
Cultural Diversity
DIMENSIONS: Scale
Configuration Length Width Height Diameter Weight
Exhibition Collection Management 124.0 mm 124.0 mm 33.0 mm
22-Jul-2009 HT Public Inquiry Report - Object Summary (with image) (A4) Page 1 of 1)

[image: image2.png]WUSEUMVICTORIA

Information in this report is provided for the purposes of research only and should not be

Museum Victoria - History & Technology Collections

reproduced or published without written permission from Museum Victoria

© Museum Victoria

Registration No.:

Record Category:
Type of Item:
Collection Discipline:

Primary Classification:

Secondary Classification:

TertiaryClassification:

Collection Name:

Acq Details

Object Name:
Object Summary:

Physical Description:

Object inscription:

22-Jul-2009

HT 13312

Registered
Object

History
MIGRATION

Processing - Planning & Departur, Ho mage

"

tickets

Donation, 18/11/2006

Aeroplaﬁe Boarding Pass - Lam Huu Minh

Qantas boarding pass for Lam Huu Minh, Cuc's husband, from Kuala Lumpur to
Melbourne, 14 July 1978.

Boarding pass, white card with 'Qantas Boarding Pass' inscribed at bottom and series of 5
squares across the top indicating seating allocations. .

Printed on pass: "Flight QF2 / QANTAS Boarding Pass"
Inscribed in pen: 23 - Lam Huu Minh" and seat '35A'
Stamped on back: "DIPERIKSA / 05 / Kawalan Keselamatan MAS K L. International Airport

HT Public Inquiry Report - Object Summary (with image) (A4) Page 1 of 2

[image: image3.png]Museum Victoria - History & Technology Collections

Information in this report is provided for the purposes of research only and should not be
reproduced or published without written permission from Museum Victoria

MUSEUMVICTORIA

© Museum Victoria

Historical & Technological Cuc Lam escaped from Vietnam on 19/5/1978 with her husband Huu Minh. Cuc was

Significance: born in 1952 and grew up in Can Tho in the Mekong Delta with 4 brothers and sisters.
Her father died when she was just 15 days old; her mother when she was 13 so she
was raised by her older brother and sister. When Cuc left Vietnam, she had to leave
her sister (Hien Thi Tran), her sister's husband (Hai Van Tran) and 2 children behind
(as they couldn't raise the money at the time). Her sister attempted to come 6 months
later with her children but the voyage failed, her children drowned and she was
returned to Vietnam and put in jail. She tried to come at various other times but has
never made it. Cuc still carries much grief, guilt and regret for leaving her sister
behind.

Cuc's boat (a fruit and vegetable river boat) was picked up in international waters by a
Malaysian ship after 8 days. The women and children were taken on board and the
men towed behind on the boat {(causing Cuc much fear for her husband's life). They
made it to Pulau Tengah camp in Malaysia and were there for 5 weeks. They were
taken for health checks in Kuala Lumpa before leaving for Australia on 16/7/78.

Cuc and Huu Minh went to Midway Hostel in Maribyrnong where they stayed until
asked to leave in January 1979, when Cuc had her first baby. They moved on to the
housing commission flats in Kensington.

Over the years, Cuc has studied, got her BA, worked at local kindergartens and
Catholic schools as a new afrivals teacher and had her second child in Nov 1980 and
a third in 1988. Her husband studied, worked as a file clerk at St Vincents Hospital,
further studied and is now a practising chiropractor. Cuc now works at Centrelink as a
Multicultural Liaison Officer in Footscray and Newport, and became a Maribyrnong
councillor in 2000. Throughout, she has continued to support her family back in
Vietnam.

This is an extremely rich collection of material which demonstrates the risk and
desperation involved in the refugee experience. It is extremely rare to acquire objects
from refugees - by the very nature of the experience, people carry little if anything with
them, and what they do is usually lost or thrown away. More contemporary
immigration-related documents are particularly rare - and those representing plane
travel even more so. Vietnamese immigration has played a significant part in the
history of immigration to Australia and a vital area to represent in the collection. The
collection and story also assists in representing the period post 1975, when
Australia's new political and social policies of multiculturalism were being
implemented in the late 1970s, as well as providing further insights into life in one of
Melbourne's principal migrant hostels - Midway in Maribyrnong.

ASSOCIATIONS:
Assoc Type Name Location : Date (Date Range)
Subjects: Immigration
Collection Themes: Migration
Transport
DIMENSIONS: Scale
Configuration Length Width Height Diameter Weight
2D format 17.8 cm 9.0cm

22-Jul-2009 HT Public Inquiry Report - Object Summary {(with image) (A4) Page 2 of 2

Victoria’s Post 1940s Migration Heritage

Volume 1: Project Report

August 2011

Prepared for�Heritage Victoria

(Context Pty Ltd

Core Project Team

Chris Johnston: Context

Sarah Rood: Way Back When

Leo Martin: Context

Dr Linda Young: Deakin University

Jessie Briggs: Context

Context Pty Ltd�22 Merri Street, Brunswick 3056

Phone 03 9380 6933 �Facsimile 03 9380 4066

Email � HYPERLINK "mailto:context@contextpl.com.au" ��context@contextpl.com.au��Web www.contextpl.com.au�

� Aesthetic value at a State and Territory level no longer includes this community values element, however it is still retained at Commonwealth level.

� Armstrong, 1996, p. 24.

� Johnston, 1993, What is social value? A discussion paper.

� The need to select places was based on budgetary constraints. The focus was places of potential social and/or aesthetic significance. Places with other values, including natural values, were fed into other strands of the overall national estate values assessments.

� Helen Armstrong is Professor-Emeritus of Landscape Architecture, Queensland University of Technology and Adjunct-Professor, Centre for Cultural Research, University of Western Sydney

� These notes are summarised from an interview with Maria Tence and their accuracy needs to be confirmed with Maria.

� Information on MHC is from their website, several publications and a discussion with John Peterson, Manager of the Centre.

� A professional historian is required for thematic history, preferably someone with local connections.

� Pratt et al, 2007 p.1

� In fact this is widely true in the Australian community. Heritage recognition of post-1950s places is still relatively rare, and much of the interest is coming from architects who are seeking to have the architectural heritage of modernism recognised.

ii
ii

