[image: image1.png]COMMITTEE FOR CONSERVATION
COMITE POUR LA CONSERVATION
COMITE PARA LA CONSERYACION

CONTENTS

GREETINGS FROM THE

CO-ORDINATOR

Greetings to everyone! I hope you will find useful news and views in this issue—as well as some entertaining information. We are grateful to Professor Robert Wolke for permission to republish his newspaper article that combines cooking, chemistry, and dyes to explain how solutions of alcohol work. Boeuf Bourguignonne and dyeing with C.I. Natural Orange 4 (Orleans) share the same chemistry. If you find this approach to chemistry appealing, his latest book is What Einstein Told His Cook: Kitchen Science Explained (W.W.Norton, 2002).

This has been a very busy autumn: the

authors of posters and presentations from the Interim Meeting in Athens have submitted their papers for post-prints, and authors of

posters and presentations are preparing their papers for submission as pre-prints for the Triennial Meeting in The Hague. Our Dutch colleagues are preparing a wonderful extra session for us on September 10th. For textile conservators interested in presenting at the NATCC conference in Mexico City next November (2005), the editorial committee will consider late abstracts submissions.

 I must also bring your attention to a very critical item: Everyone reading this Newsletter must seriously consider joining the ICOM-CC either as a FULL MEMBER (with the ICOM Museum free-pass card) or as a FRIEND OF ICOM-CC. All relevant information on either ICOM-CC membership may be found at the ICOM-CC website at www.icom-cc.icom.museum . Either type of membership will offset (reduce) your registration fee at the ICOM-CC Triennial Meeting as well as at Interim Meetings.

BEGINNING IN 2005 THE ICOM-CC NEWSLETTERS WILL BE CLOSED TO NON-MEMBERS.

The Board of Directors of ICOM-CC have issued the following schedule:

1. from January 1st 2005 onwards, only working group members, whatever their status, will have access to all levels of information of the ICOM-CC website

2. from October 1st 2005 onwards, only working group members who are either members of ICOM or (Student-)Friends of ICOM-CC, will have access to all levels of information of the ICOM-CC website

3. from January 1st 2006 onwards, all working group members who are neither a member of ICOM nor a (Student-)Friend of ICOM-CC must be removed from the working group list.

As of November 1st, I shall have to list ICOM-CC a list of all TWG members, paying or non-paying. For this, I shall include all ICOM-CC TWG members who have sent me their email updates and all members of the Textile Conservation Discussion List, who have been receiving the ICOM-CC TWG—perhaps a few days later than official members.

As of January 1st access to the Textiles Working Group Newsletter will be found on the ICOM-CC website www.icom-cc.org . At the website, each reader listed from the TWG and from Texcons will have to login, and a password will have to be generated. This password will expire according to the status of each and to the schedule listed above.

ICOM-CC receives financial support only by having its members pay their dues or become a ‘friend.’ If you are not yet an ICOM-CC member, please consider giving yourself a membership—join for 2005! We in the Textiles Working Group would like everyone to join the ICOM-CC and to participate as much as possible—through the Newsletter, by attending Interim meetings and Triennial meetings. The Newsletters are a way to learn about courses, seminars, grants, research projects. These are valuable opportunities to compare one’s treatments with those of colleagues, to learn about new approaches and ideas, to meet new colleagues and to see old friends—and make the most of your professional career!

Sincerely yours, Mary W. Ballard, Co-ordinator, Textiles Working Group

Cooking With Wine

By Robert L. Wolke

True or false? Cooking with wine adds extra flavor to a dish because the alcohol dissolves flavor components that are not dissolvable in water.

 This statement, or statements like it, have been repeated in several places. Chefs I've spoken with accept it as quite reasonable and indeed it does seem to make sense, because many substances do dissolve in alcohol, but not in water.

 Nevertheless, the statement is false. The real reason we use wine in cooking is simply that a good wine contributes its good flavor to the dish. It has nothing to do with dissolving flavor components.

 Here's the catch: In a mixture of alcohol and water such as wine, the alcohol doesn't act like pure alcohol and the water doesn't act like pure water. They act like a mixture of alcohol and water, and a mixture can have quite different properties from either of the pure liquids.

 If we mix equal amounts of alcohol and water, the mixture will be more than 2½ times as viscous ("thick") as either the pure alcohol or the pure water. The reason is that alcohol molecules and water molecules attract and stick to each other by forming so-called hydrogen bonds. They cannot flow as freely as the unhindered molecules can in pure alcohol or pure water. The properties of the mixture, including what it can and cannot dissolve, vary as the percentage of alcohol varies. If a given substance dissolves in pure alcohol or pure water, that doesn't mean it will dissolve in any given mixture of alcohol and water.

 On Solvents, Solutes and Solvation The following two paragraphs are for technically inclined readers. Scan, skim or skip them as your disposition dictates.

 For a liquid such as alcohol (a solvent) to dissolve a soluble substance (a solute), the solvent's molecules must surround (or solvate) each solute molecule like a swarm of hungry piranhas and drag it out into the liquid. But if the alcohol is mixed with water, the hydrogen bonds between them hamper the alcohol molecules' ability to solvate the molecules of the solute. Thus, a mixture of alcohol in water cannot effectively dissolve what pure alcohol might be able to dissolve.

 Moreover, the less alcohol there is in the water, the more its solvent abilities are weakened. For example, when you add half a cup of wine containing 12 percent alcohol to a quart of braising liquid, the alcohol concentration is reduced to 1.5 percent. The alcohol molecules are outnumbered by water molecules by nearly 200 to 1, so there aren't enough of them to solvate the solute molecules.

 The Experiment Is all of this mere theory? No. I did an experiment to test it.

 Annatto seeds, also known as achiote (ah-chee-OH-tay), are the seeds of the tropical evergreen shrub Bixa orellana. They are coated with a paste-like oil containing an intense yellow-orange carotenoid pigment called bixin, which dissolves in oils and in alcohol but not in water. Annatto's bixin is an FDA-approved coloring for fatty foods such as butter, margarine and processed cheeses. In this experiment, I used the highly visible bixin to simulate an alcohol-soluble flavor component in a food.

 I placed five annatto seeds into each of four small test tubes and added 15 milliliters (a tablespoon) of one of the following liquids to each tube: water, a chardonnay containing 13 percent alcohol, a vodka containing 40 percent alcohol (80 proof), and 95-percent-pure ethyl alcohol. I let the tubes stand at room temperature for several days, with occasional shaking.

 Here are the results: Neither the water nor the wine showed any bixin color at all; the water remained colorless and the white wine remained, well, white-wine-colored. The vodka turned mildly yellow from a small amount of dissolved bixin, while the 95-percent-pure alcohol turned intensely yellow.

 Conclusion: Wine -- even straight, undiluted wine -- doesn't dissolve or "release" any alcohol-soluble bixin from the seeds. The alcohol concentration has to be high, some 40 percent or higher, to extract any appreciable amount of bixin. But such high alcohol concentrations never occur in cooking. Adding half a cup of vodka to a quart of sauce would produce a solution of only about 5 percent alcohol, even lower than the completely ineffective alcohol concentration in undiluted wine.

 Now We're Cooking But that was at room temperature. What happens in the heat of cooking?

 Although most substances are more soluble at higher temperatures, the facts of life regarding hydrogen bonding are still in effect. So while hot, pure alcohol will extract more alcohol-soluble components at higher temperatures, hot wine still won't.

 Nevertheless, the alcohol in wine can contribute to flavor beyond the flavors inherent in the wine itself. During cooking, the alcohol can react chemically with acids in the food to form fragrant, fruity compounds called esters. You can demonstrate this by vigorously shaking some denatured alcohol with vinegar (acetic acid) in a tightly sealed bottle. After shaking for a few minutes, open the bottle carefully and sniff; in addition to the odors of the alcohol and vinegar, you will detect a fruity note of ethyl acetate, one of the esters in the aroma of pineapple.

 In the cooking pot, alcohol also can react with any oxidizing substance to form aldehydes -- compounds responsible for flavors such as almond, cinnamon and vanilla. Both the esters and aldehydes are new flavors that were not present in the original ingredients. And, contrary to widespread belief, the alcohol never "boils off" completely. It has plenty of time to take part in these chemical reactions during cooking. That's another virtue of cooking with wine.

 So enjoy your coq au vin and boeuf Bourguignonne. The wine will add flavor in several ways but don't expect it to "extract" or "release" any alcohol-soluble flavors from your food.

 Now that I think of it, why must we extract flavor compounds from our food, anyway? If they're in there, they're in there, and we'll taste them when we chew, whether they inhabit the solids or the sauces.

 Robert L. Wolke (www.professor science.com) is professor emeritus of chemistry at the University of Pittsburgh and the author, most recently, of "What Einstein Told His Cook: Kitchen Science Explained" (W.W. Norton, 2002). He can be reached at wolke@pitt.edu.

Obituary

Dorothy K. Burnham died peacefully in her sleep on Saturday, October 23, 2004.

Born in 1911, Burnham joined the staff of the Royal Ontario Museum in

1929 as a "second assistant draftsman" and became its first curator of textiles in 1939. Her many carefully researched and beautifully presented books, monographs and exhibition catalogues explored Canadian textile arts and provided research models for several generations of textile scholars who followed in her footsteps.

She was known to many of us for her Cut my Cote (1973), Keep me Warm One Night: Early Handweaving in Eastern Canada (with husband Harold B. Burnham, 1972), Warp and Weft:

A Textile Terminology (1980) and many other books, monographs, and exhibition catalogues on Canadian textile arts, some broad in scope, others sharply focused.

After her retirement from ROM in 1977, she continued to work on special research projects for that museum and for the National Gallery of Canada, the provincial Museum of Alberta and the Canadian Museum of Civilization.

Before the Burnhams' research, little academic attention had been paid to Canadian weaving, and this was acknowledged in the ROM exhibition "Discovering Canada's Handwoven Heritage" (24 May 1986 - 11 Jan. 1987) curated by Addrienne Hood and the accompanying article: "Dorothy Burnham: Discovering Canada's Handwoven Heritage," Rotunda, v. 19 no. 1 (Summer 1986), pp. 40-46. Her 1992 exhibition catalogue To Please the Caribou: Painted Caribou-Skin Coats Worn by the Naskapi, Montagnais, and Cree Hunters of the Quebec-Labrador Peninsula won critical acclaim for her innovative and illuminating methodology. When she was ninety, she collaborated with Judy Thompson, Judy Hall and Leslie Tepper to produce Fascinating Challenges: Studying Material Culture with Dorothy Burnham (Canadian Museum of Civilization, 2001).

In 1998 Burham received an honorary doctorate from Trent University. In her convocation address to the graduating class she told them: “Life slowly opened up in front of me, leading me on to a path where I was fortunate enough to find a way of making a living that I was good at, and, even more importantly, that I thoroughly enjoyedmy wish for you is that in spite of all the cutbacks and complications of the present time, you will find a joyous path to follow.”

Dorothy Burnham's lifetime dedication of study to preserve Canadian textile

heritage was recognized by her appointment as a member of the Order of Canada in 1985.

Dorothy Burnham 's impressive authorship of landmark books and

catalogues is indeed an important legacy for Canada.

Selected Bibliography:

Fibres, spindles and spinning-wheels, (1944)

Costumes for Canada's

birthday : the styles of 1867 (1967)

Keep me Warm One Night (1971)

Cut my Cote (1973)

Pieced quilts of Ontario (1975)

Warp and Weft: A Textile Terminology (1980)

Unlike the lilies : Doukhobor

textile traditions in Canada (1981)

The comfortable arts : traditional

spinning and weaving in Canada (1981)

To please the caribou : painted

caribou-skin coats worn by the Naskapi, Montagnais, and Cree hunters of

the Quebec-Labrador Peninsula (1992) Fascinating Challenges: Studying

Material Culture with Dorothy Burnham (2001)

NOTICES

ICOM-CC News
Please note that the ICOM-CC 2005 Triennial Meeting website is on-line!

http://www.icom-cc2005.org
AUSTRALIAN INSTITUTE FOR THE CONSERVATION OF CULTURAL MATERIAL (INC)

AICCM Textile Symposium
National Gallery of Victoria
Melbourne, Australia
22-23 November 2004
In November the AICCM Textile Special Interest Group hosted its second biennial symposium over two days in Melbourne, Victoria. The symposium aimed to promote a broader awareness of the variety of work carried out by textile conservators and was aimed at the textile conservation community in Australasia.

The Papers included are listed below:

Two Exhibition Case Studies: the BIG and the Furry

Judith Andrewartha, National Museum of Australia

The Changing Conservation Requirements of Rouse Hill Estate
Sarah Clayton, Australian War Memorial; Matthew Scott, Historic Houses Trust of NSW; Fiona Tennant, International Conservation Services

Conservation of the “Scrap Album Fancy Dress”

Kate Douglas, National Gallery of Victoria

The Basket Case: the treatment and display of baskets for the Australian Aboriginal Cultures Gallery South Australian Museum

Bee Flynn & Sophie Parker, ArtLab Australia

Preparing Embroideries from Kutch, India, for the Threads of Life Exhibition in Australia

Maggie Myers, Western Australian Museum

The shed, the trunk, and the calico bag: the conservation of a late nineteenth century Brisbane ball gown

Dr Michael Marendy, Private Conservator

The BIG and the Furry

Judith Andrewartha National Museum of Australia

Washing Archaeological Textiles; Comparative Studies from Two Egyptian Collections

Glennda Susan Marsh-Letts

Treatment of Two Tapestries “Flight to Egypt” and “Carlo and Ubaldo at the Fountain of Laughter
Kristin Phillips, ArtLab Australia

Relocation and Storage of Coptic Textiles NGV

Catherine Shannon & Annette Soumilas, National Gallery of Victoria

Creating the Perfect Fit with existing Mannequin Systems

Annette Soumilas, National Gallery of Victoria

Colour Stabilizing Effect of Zinc Alginate Consolidant on Black Iron-Tannate Dyed Maori Textiles

Rangi Te Kanawa, Private Conservator, New Zealand

On the Hot Table

Charis Tyrrel, National Gallery of Australia

POSTER
Whiter than White! Which Bleach is Best? Jo Francis & Bridie Kirkpatrick.

Copies of the Pre-prints can be purchased by contacting the Textile Special Interest Group Convenor Abigail Hart

email: ahtc@bigpond.com
CALENDAR OF MEETINGS & COURSES

Conference Announcement

Outdoor Performance Materials

A technical conference highlighting advancements in outdoor, high performance textile materials and products will be held March 9-10, 2005 at the Hilton University Place in Charlotte, N.C. USA.

Organized by the American Association of Textile Chemists and Colorists (AATCC) and the Industrial Fabrics Association International (IFAI), Outdoor Performance Materials will be tailored for fiber, yarn, chemical and fabric producing firms; textile, material and product manufacturing firms; and research, academic, government laboratories, and testing facilities.

The conference will be structured according to five market and application areas: Building – air and tension structures, awnings, canopies, roofs and tents; Geotextiles – erosion, roadways, slopes, containment and reservoir reinforcements; Signage – banners, building wraps, backlight applications, ink and graphic applications; Sports – marine, sails, hiking, camping, parachutes, inflatables, sports equipment; and Furniture – umbrellas, patio furniture, pool covers and recreation.

Visit www.aatcc.org or www.ifai.com for updated information on Outdoor Performance Materials. Conference program and registration information will be available from December 2004.

The AATCC is the world's largest technical and scientific society devoted to the advancement of textile chemistry and wet processing. IFAI is a not-for-profit trade association whose member companies represent the international specialty fabrics marketplace.

ICCROM Course Announcement

ICCROM is pleased to announce the following course:

Preventive conservation:

REDUCING RISKS TO COLLECTIONS

June 6-24, 2005, Rome (Italy)

Organization

ICCROM (International Centre for the Study of the Preservation and Restoration of Cultural Property)

CCI (Canadian Conservation Institute)

in collaboration with the CNM (Canadian Museum of Nature) and the ICN (Netherlands Institute for Cultural Heritage)

The Course

The purpose of the course is to discuss and practice the risk management approach to conservation of collections. Risk management can be understood not only as the management of rare catastrophes, but also as the management of slow continual hazards, and everything between. It becomes an integrated view of all expected damages and losses to collections. The course will review the risk management concept and its various current interpretations and applications in the field of cultural heritage. Participants will be introduced to a practical method to carry out a risk assessment survey for collections in museums and archives. The course will also examine recent research that is critical to better estimates of risk, and thus to establishing priorities. Special focus will be given to dynamic and high-risk situations such as traveling exhibitions. In this context, environmental standards and transit guidelines will be critically discussed in the light of recent knowledge.

Course Methodology

The course will provide a wide range of learning and teaching methods, such as

workshops, case studies, seminars, and presentations. Opportunities will be provided for participants to share in a variety of large and small group activities. Significant time will be allocated for participants to consult with the course staff, or to work in the ICCROM library on individual projects of their choosing, related to the course topic.

Objective

By the end of the course, participants will be conversant with the risk management approach and able to apply it to their collections.

Participants

The course is designed for collection managers, curators, registrars, conservators, and also directors of small to medium size museums, galleries, and archives. The course will also interest educators and professionals who teach collection management and preventive conservation, in either an academic or a vocational environment. Candidates are invited to submit with their formal application a 500-word summary of their experience, and how they anticipate the course will relate to their current or future projects. A maximum of 18 participants will be selected.

Teaching Team

The team will be drawn from ICCROM, CCI, CNM and ICN, and associated professionals.

Working Language English

Course Fee Euros 900

Scholarships

The organizers can offer scholarship support in a limited number of circumstances. However, candidates are expected to seek financial aid from other sources, such as governments, employers, and foundations. ICCROM is prepared to offer advice on efforts to seek scholarship support. A minimum of Euros 1200 for living costs would be required for the three-week duration of the course in Rome.

Application

Please use the general ICCROM course application form which is available at the address below or at the ICCROM website http://www.iccrom.org
Preventive Conservation05 - Collections Unit

ICCROM

13, via di San Michele

I-00153 ROME RM, ITALY

Tel (+39) 06 585531 Fax (+39) 06 58553349

E-mail: preventiveconservation05@iccrom.org
Conference Announcement
The Future of the 20th Century: Collecting, Interpreting and Conserving Modern Materials

AHRB Research Centre for Textile Conservation and Textile Studies

Second Annual Conference, 26-28 July 2005
The Textile Conservation Centre, Winchester Campus, University of Southampton, UK

 Modern materials, whether as art or everyday objects, are the basis of the contemporary material world. This international conference encompasses materials and artefacts, makers and collectors, cultural theorists and conservators. It will include modern man-made and synthetic textiles, non-textile modern materials found in relation to textiles and dress, and contemporary techniques of textile manufacture. It is hoped that bringing together such a diversity of interests will provoke debate and facilitate strategic approaches to ensure that evidence of today's world survives for future generations.

To register interest please email Contex@soton.ac.uk.

Symposium Announcement

The Preservation of Religious Textiles

Date: 10 September 2005

Location: The Hague (The Netherlands), venue still to be appointed.

Announcement

This symposium is organised by the Netherlands Textile Committee (TC), which was founded in 1962 and has played an active role in the preservation of textiles in both museum and private collections. The committee encourages the gathering and exchange of information and knowledge about textiles. Special attention is given to the preservation and conservation of textiles, which forms an important part of our cultural heritage. The committee organises conferences and workshops and issues its own publications. It also maintains connections with other textile-orientated organisations both in the Netherlands and abroad.

This symposium will explore the conflict of the preservation of religious textiles, which are still in use. It will furthermore discuss their role once religious textiles have been transferred to a museum. The presentations will focus on ethical dilemma's, politics, resources, etc., rather than looking at conservation techniques and methods. In a poster session more attention will be given to conservation projects of (individual) textiles.

R. Lugtigheid (SKKN, the Netherlands)

Report on research project into the state of preservation of textiles in the Dutch churches.

Following the Second Vatican Council in 1967 a lot of religious textile has fallen into disuse. As a result, many beautiful brocade and silk garments ended up on draughty attics in cardboard boxes: out of sight, out of heart. In 2003 a Dutch pilot project started under the auspices of the Roman Catholic Church, the Old-Catholic Church and the Foundation for Ecclesiastical Art and Artefacts in the Netherlands (SKKN): this research project investigates conditions in which textiles are being kept in Dutch Churches and their current condition. The aim of this project is to propose solutions to improve conditions in order to safeguard this fragile ecclesiastical heritage. The findings of this research will be presented on this day.

M. Vroon (Aachen Germany)

Report on the inventorisation project of ecclesiastical textiles.

Ms. Vroon will report on a joint project by several textile conservators of Nordrhein-Westfalen, Germany. They are regularly confronted with the task of making inventories of religious textiles. In order to enable comparison of the outcome of these separate projects, it was decided to unify work forms. After several brainstorming sessions, revising and fine-tuning, there is now a work form and a detailed list of specific textile terminology, for example chasuble-shapes, necklines, embroidery stitches, etc. The advantages are discussed as well as the future plans for digitisation.

A. Klint and M. Bergstrand (The National Heritage Board of Sweden)

Saving by using, to preserve the cultural heritage of churches by making use of it.

This presentation focuses on the preservation of ecclesiastical textiles in Sweden. Religious textiles have been used and preserved in Swedish churches since the Middle Ages. Since the 17th century the National Heritage Board looked after the interests of the State Church according to law and regulations. This paper discusses how the intervention of the National Heritage Board has sometimes resulted in objects ending up in museums, the only possibility at hand to preserve them. Nowadays the interest is strong in keeping the objects in the churches even if they are no longer in use and the Swedish church no longer is a State Church. The question is raised what will happen when these objects are removed from their liturgical context? Instead of forcing the church to function as a museum the National Heritage Board encourages preventive conservation through a teaching program thus letting the church personnel participate in saving the cultural heritage.

E. Alexandri,T. Koussoulou, S. Rapti (Technological Education Institute of Athens, Greece)

The Epitaphs in the Greek Orthodox Church: preservation proposals when there are still in use.

In this presentation attention is given to the Epitaphs used in the Greek Orthodox Church, its iconography and manufacture. As these textiles are often still in use, they require special care for their preservation. Ethical considerations are made regarding use, display and storage of the objects. Preventive conservation methods for Epitaphs still in use and display proposals will be analysed in this presentation.

M. van Roon (the Netherlands)

Vandalism or respect? Recycling textiles in the Catholic Church.

Religious textiles often represented great value. The materials, silk and gold thread, were precious and embroidery was labour-intensive. In the past silk and embroideries were therefore recycled regularly. Silk of ladies' dresses, which were out of fashion, were used to make ecclesiastical vestments. Embroideries of worn chasubles or copes were removed and re-used on new vestments. In the process, originals were damaged irreversibly, but thanks to this in our eyes sometimes crude action, many items have survived that otherwise would surely have been lost.
T. Heady (USA) Senior Conservator- Textiles

The preservation of religious textiles from Tibet.

Ms Heady will talk about the preservation and conservation of Tibetan Thangkas, which are still used in the Monasteries today. This paper deals with the issues of

use and preservation in Tibetan culture and how these objects are used and preserved in the museum environment. Storage issues are discussed. A summery of past treatments and ideas will be listed as well as what the present day thoughts about handling and treatments are.
J.M. Cohen (Jewish Historical Museum)
The preservation of Jewish textiles.
Ms. Cohen will address the use and reuse of ceremonial Jewish textiles, which are bound to religious rules. The donation of textiles to the synagogue is custom in Jewish religion. In the nineteenth and twentieth century, religious objects in use were gradually considered more as artefacts or objects with a historic value that were interesting to display – sometimes causing tension. She will conclude with today’s opinions.

M. Kite (UK) Senior Conservator- Textiles at the Victoria and Albert

Museum in London

The preservation of religious textiles in museum context.

Ms. Kite will focus on the changing role of religious textiles in a museum setting. She will present the history of the conservation of some of the worlds most important vestments, which have been in the museum's collection for quite some time. The different methods of display and how they now will be presented to the wider public will be discussed. Understanding of the function and meaning of these vestments and of the iconography depicted on them was an essential part of the most recent

conservation and a necessary precursor to the practical conservation work being carried out.
Registration

Pre-registration before 1 March 2005 will allow you to attend the symposium at a lower fee, € 70,-. After 1 March 2005 the cost will be € 80,-.

The fee covers the symposium’s attendance, lunch and post-prints of the presentations.

In early 2005 you will receive the final programme.

The symposium is planned in such a way that participants for the ICOM-CC 14th Triennial Meeting (12-16 September 2005, The Hague) can stay in The Hague. A list of hotels will be released by ICOM-CC in early 2005 – please refer to the ICOM-CC 2005 website/information for an accommodation list.

More information on: www.textielcommissie.nl
Conference Announcement

Recovering the Past: The Conservation of Archaeological and Ethnographic Textiles

5th Biennial North American Textile Conservation Conference Mexico City, México

9-10-11 November 2005
“Where there are textiles there is civilization”

F. Arechabala
In the designs and techniques of archaeological textiles, weavers worked their lives, their dreams, their relationships with nature, and their conceptions of the universe. Today’s weavers preserve in their fabrics their customs, the ancestral memories of their towns, and their identities. The conservation of archaeological and ethnographic textiles is a challenge that must be approached with careful methodology and an interdisciplinary point of view.

The fifth biennial North American Textile Conservation Conference (NATCC) will focus on the conservation, research, diffusion, and exhibition of archaeological and ethnographic textiles of every country. This conference is dedicated to Irmgard Weitlaner Johnson, who has worked for over fifty years to research, rescue, and preserve the textile designs of several ethnic groups of Mexico. Among her many publications are: “The Candelaria Cave Textiles”; “The Mexican Textiles: Production and Techniques”; “Design Motifs on Mexican Indian Textiles”; “The Mexican Huipiles in Chiapas, Mexico”; “Twine-Plaiting; A Historical Technical and Comparative Study”; “Chiptic Cave Textile from Chiapas, Mexico”.

Conservators, curators, ethnographers, archaeologists, anthropologists, historians, conservation scientists, and other specialists working with archaeological and ethnographic textiles are invited to submit proposals for presentations on topics that may include: conservation treatments (past, present and/or under development), analysis and/or documentation, and the curatorial, trafficking and management issues raised by these textiles. Abstracts up to 250 words in length must be submitted by October 1, 2004. Proposals for posters should also be submitted by this date.

Speakers will be notified by December 15, 2004 if their submissions are accepted. Papers may be presented in English or Spanish, with simultaneous translation. There will be one complimentary registration for each paper selected. Papers will be published by INAH - NATCC as pre-prints in English and Spanish, with abstracts also in French, and made available for general sale after the conference. Papers will be due April 15, 2005.

All submissions should consist of the speaker’s name, address, e-mail, telephone and fax number, a short one paragraph biography, the title of the submission, and 250 word abstract. If possible, submit abstracts in both Spanish and English via e-mail (with abstracts attached in RTF format)

Submit abstracts to Shannon Elliott, shannon.elliott@utoronto.ca, Museum Studies Program, Rm 6003 Roberts Library,

130 George Street, University of Toronto. Toronto, ON M5S 3H1 CA

For questions or information about the 2005 North American Textile Conservation Conference “Recovering the Past: The Conservation of Archaeological and Ethnographical Textiles”, contact: Rosa Lorena Román Torres, Escuela Nacional de Conservación, Restauración y Museografía, ENCRyM - INAH, México. Gral. Anaya 187, San Diego Churubusco, Coyoacán, 04120, México, D.F, Tel/fax (52) 55 5604 5188 or 5604 5163 jbgclove@prodigy.net.mx and natcc.informes@inah.gob.mx or
Ma. Judith Eunice Gómez González, Museo Nacional de Antropología, Subdirección de Etnografía, INAH, Av. Paseo de la Reforma y Gandhi, Col. Chapultepec Polanco, Miguel Hidalgo, 11560, México, D.F., (52) 55 5553 6364 judy_gomez@hotmail.com
 CONVOCATORIA

Recuperando el pasado: Conservación de textiles arqueológicos y etnográficos.

5o. Congreso de Conservación de Textiles de América del Norte

NATCC México

9-10-11 Noviembre 2005

“Donde hay textiles hay civilización”

F. Arechavala

En los diseños y técnicas de los fragmentos de origen arqueológico, las tejedoras labraron su vida, sus sueños, su relación con la naturaleza y su concepción del universo. Las tejedoras de hoy han sabido mantener hasta nuestros días su tejido, que es la memoria ancestral de sus pueblos, su filosofía de identidad y la preservación de sus costumbres.

La conservación y restauración de los textiles de procedencia arqueológica y de origen etnográfico planeta un reto, que sólo puede ser abordado con una metodología de investigación y desde un punto de vista interdisciplinario.

El 5º. Congreso Bienal de Conservación de Textiles de América del Norte NATCC, tiene como tema la conservación, restauración, investigación, difusión y exhibición de textiles de procedencia arqueológica y etnográfica de cada país. Este congreso está dedicado a Irmgard Weitlaner Johnson, quien ha trabajado por más de cincuenta años en la investigación, rescate y preservación de los Textiles de los grupos étnicos de México. Entre sus publicaciones están: “Los Textiles de la Cueva de la Candelaria”; “Textiles Mexicanos: Producción y Técnicas”; “Diseños y Motivos de los Textiles Indígenas Mexicanos”; “Los Huipiles Mexicanos en Chiapas”; Tejidos de Trenza: Estudio histórico tecnológico y comparativo; “Textiles de la Cueva de Chiptic en Chiapas, México”

Se invita a todos los conservadores, restauradores, etnógrafos, etnólogos, arqueólogos, antropólogos, historiadores, biólogos, químicos y especialistas interesados en este tipo de textiles, a presentar sus trabajos de investigación y/o conservación (pasados, presentes o en proceso), de análisis y/o de documentación, curaduría y tráfico ilícito sobre estos textiles. Los resúmenes para las ponencias escritas y de cartel tendrán una extensión de 250 palabras como máximo(formato RTF, tipografía Arial a 12 puntos) y deberán contener: Título, Nombre del ponente, Institución, Dirección, Teléfono, fax, correo electrónico y una breve biografía (preferentemente en español e inglés). La fecha límite de admisión será el 1 de Octubre 2004.

Los ponentes seleccionados serán notificados por escrito el 15 de Diciembre 2004.Las ponencias será presentadas en Español o Inglés, con traducción simultánea. Habrá un registro complementario por cada ponencia seleccionada. Las ponencias serán publicadas por el INAH- NATCC como memorias, en ambos idiomas, con resúmenes en Francés, y estarán disponibles para su venta después de la conferencia. La fecha límite para enviar el trabajo final, para la publicación en la Memorias del Congreso del NATCC, es el 15 de Abril 2005.

Los trabajos se enviarán a Shannon Elliott, Shannon.Elliott@utoronto.ca University of Toronto, Museum Studies Program. Robert Library. 130 St.George Street, Room 6003, Toronto ON M5S 3H1, Canadá.

 Informes acerca del 5º. Congreso de Conservación de Textiles de América del Norte NATCC

Rosa Lorena Román Torres, Escuela Nacional de Conservación. ENCRyM-INAH. México, Gral. Anaya 187, San Diego Churubusco, Coyoacán, D.F. 04120. jbgclove@prodigy.net.mx y natcc.informes@inah.gob.mx
Ma. Judith Eunice Gómez González. Museo Nacional de Antropología. Etnografía. Av. Paseo de la Reforma y Gandhi. Col Chapultepec, Polanco. México 11560. (52)55 55 53 63 64 . judy_gomez@hotmail.com
NEWSLETTER SUBMISSIONS
Once again we call for your contributions to the next TWG Newsletter. This is an opportunity to keep colleagues informed of developments and events in your region. Notices of exhibitions and books are also welcome. Please send your submissions to any of the following:

Mary Ballard, Co-ordinator

Senior Textile Conservator

Smithsonian Center for Materials Research & Education

Museum Support Center

 4210 Silver Hill Road

Suitland, Maryland

USA 20746

Tel: 301 238-3700 ext. 145

Fax: 301 238-3709

Email: ballard@scmre.si.edu

Jan Vuori, co-editor

Textile Conservator

Canadian Conservation Institute

1030 Innes Road

Ottawa, Ontario

Canada K1A 0M5

Tel: 613 998-3721

Fax: 613 998-4721

Email: jan_vuori@pch.gc.ca
Tracey Wedge, co-editor

Textile Conservator

2 Ward Terrace

Sandringham

Auckland 1003

New Zealand

Tel: +64 9 846 2412

Email: textileconservator@paradise.net.nz
Pia Christensson, co-editor

Textile Conservator

Kulturmagasinet

Helsingbors Museer

Box 7123

S-250 07 Helsingborg

Sweden

Tel: +46 42 10 45 19

Fax: +46 42 10 45 10

Email: pia.christensson@helsingborg.se
 N E W S L E T T E R

 WORKING GROUP : TEXTILES

 GROUPE DE TRAVAIL : TEXTILES

 GRUPO DE TRABAJO : TEXTILES

 ISSN	1027-1589			No. 21				OCTOBER 2004	

CONTENTS

FROM THE CO-ORDINATOR		 	 1

COOKING WITH WINE. Robert L Wolke 2

OBITUARY. Dorothy K. Burnham	 5

NOTICES				 6

				

CALENDAR OF MEETINGS & COURSES	 7

NEWSLETTER SUBMISSIONS		 14

PAGE
1

