

NEWSPAPER CLIPPING

Author		Agency	Title	Type	New Paper Name	News Paper Page No.	Date	Page
Last	First							No.
Kalhor	Zulfiqar Ali		A glorious past	Article	Daily Dawn M	3	8-Jan-06	1
Anwar	Mushir		Shigar Fort-fabulous inn on road to K-2	Article	Daily Dawn M	2	8-Jan-06	2
Haider	Eeftikhar		Shiva's valley	Article	The News	31	15-Jan-06	3
	Bhagwandas		Illegal contruction at protected site	Article	Daily Dawn	13,14	13-Feb-06	4
	Bhagwandas		Building faces demolition threat KBCA directed to Shafquat House protection	Article	Daily Dawn	14	6-Mar-06	6
Ezdi	Rabia		In defence of the fort	Article	The News	31	12-Mar-06	7
Ghori	Habib Khan		Experts want historical sites under Sindh govt	Article	Daily Dawn	18	6-May-06	8
Kalhor	M. R		Rs35m approved for Moenjodaro rehabilitation	Article	Daily Dawn	5	11-May-06	9
Tahir	Zulqernain		British-era clock tower demolished	Article	Daily Dawn	12	9-Jun-06	10
	Bhagwandas		Original stone walls uncovered at Wazir Mansion	Article	Daily Dawn	18	22-Jun-06	11
	Bhagwandas		Rs 35m project approved for Moenjodaro Rehabilitation	Article	Daily Dawn	15	24-Jul-06	12
Paracha	Abdul Sami		Historical sites lose original look	Article	Daily Dawn	22	25-Jul-06	13
	Bhagwandas		Napa ordered to stop work at Hindu Gymkhana	Article	Daily Dawn	18	17-Aug-06	14
Ansari	Afzal		Mega Bulleh Shah project in ruins	Article	Daily Dawn	4	26-Aug-06	15
Zaman	Mahmood		Resting with Anarkali	Article	Daily Dawn M	2	26-Aug-06	16
Ali	Sarwat		No love among the ruins	Article	The News	32	24-Sep-06	17
Baig	Gulzar		Gurdwara falls into disrepair	Article	Daily Dawn	5	25-Sep-06	18
Saleem	Muhammad		Rundown buildings near collapse	Article	Daily Dawn	4	10-Oct-06	19
Tahir	Zulqernain		Work on Shalamar Fort restoration resumes	Article	Daily Dawn	12	13-Oct-06	20
Khalil Ahmed	Amin Ahmed &		Lal Haveli offered to women varsity	Article	Daily Dawn	2	19-Oct-06	21
Tahir	Zulqernain		Shish Mahal roof work 'unfinished'	Article	Daily Dawn	12	1-Nov-06	22
Tahir	Zulqernain		Holding the Lahore Fort, are they?	Article	Daily Dawn	12	4-Nov-06	23
Saeed	Tariq		A shattering institution	Article	Daily Dawn	13	7-Nov-06	24
Bacha	Ali Hazrat		Baldia schools need overhauling	Article	Daily Dawn	18	14-Nov-06	25
	Bhagwandas		Ill-planning may mar temples' restoration	Article	Daily Dawn	19	14-Nov-06	26
Jameel	Mohammad Khawar		Preserving Rani Kot	Article	Daily Dawn AS	ii	30-Nov-06	27
Sahi	Aoun		A bit of Srinagar in Lahore	Article	The News	31	3-Dec-06	28
	Bhagwandas		Misplaced exuberance ruin world Heritage site	Article	Daily Dawn	21	7-Dec-06	29
Pathan	Adeel		Exploring Rani Kot	Article	The News	42	10-Dec-06	30
Ahmad	Shakeel		Dangerous buildings	Article	Daily Dawn	4	12-Dec-06	31
Pathan	Adeel		Riviving Rani Bagh	Article	The News	42	17-Dec-06	32
	Dawn Reporter		Need to preserve cultural heritage	News	Daily Dawn	5	11-Jan-06	33
	Dawn Correspondent		Moenjodaro site to be preserved: Soomro	News	Daily Dawn	4	22-Feb-06	34
	Dawn Staff Reporter		Another temple is no more	News	Daily Dawn	13	28-May-06	35
		APP	161 buildings declared dangerous	News	Daily Dawn	19	4-Jun-06	36
	Dawn Correspondent		Call for preserving culture heritage	News	Daily Dawn	19	5-Jun-06	37
			Historical building in Gilgit	News	Daily Dawn	6	7-Jun-06	38
		AFP	Berlin Wall preservation plan unveiled	News	Daily Dawn	14	21-Jun-06	39
Kureshi	Altamash M		Preserving culture heritage	News	Daily Dawn	6	6-Jul-06	40
Fouzia	Minallah		Heritage protection in Islamabad	News	Daily Dawn	2	26-Sep-06	41

NEWSPAPER CLIPPING

Author		Agency	Title	Type	New Paper Name	News Paper Page No.	Date	Page No.
Last	First							
			Mutilating heritage	News	The News	7	12-Nov-06	42
			Rani Kot: the great wall of Sindh	News	Daily Dawn AS	ii	30-Nov-06	43
			Monumental contributions	News	Daily Dawn	14	4-Dec-06	44
			Walled city's restoration	News	Daily Dawn	6	27-Dec-06	45
		AFFECTED	Protecting Heritage	Latter	Daily Dawn	6	18-Jun-06	46
		Dawn	The old Customs House building	Image	Daily Dawn	14	16-Jan-06	47
		Dawn	Construction activity under way at the N.J.V. School	Image	Daily Dawn	13	13-Feb-06	48
		Dawn	Shafquat House, a building protected under the Sindh Cultural Heritage Protection	Image	Daily Dawn	14	6-Mar-06	49
		Reuters	World herit age	Image	Daily Dawn	15	13-May-06	50
		AFP	World Heritage	Image	Daily Dawn	14	13-Jul-06	51
		Dawn	Preservation	Image	Daily Dawn	23	6-Sep-06	52
		Dawn	The KPT head office building is being renovated after 50 years	Image	Daily Dawn	17	27-Sep-06	53
		Dawn	Renovation work	Image	Daily Dawn	17	6-Oct-06	54
		APP	Lohore: Renovation of Badshahi Masjid ahead of Prince Charles visit	Image	Daily Dawn	5	31-Oct-06	55
		PPI	Defence of Heritage	Image	Daily Dawn	17	6-Nov-06	56
		Dawn	Multan the place where the Perhaladpuri temple once existed	Image	Daily Dawn	4	4-Dec-06	57

NEWSPAPER CLIPPING

Author		Agency	Title	Type	New Paper Name	News Paper Page No.	Date	Page No.
Last	First							
Pathan	Adeel		Hyderabad fort another victim of negligence	Article	The News	42	14-Jan-07	1
Kalhor	M. B.		Ancient site vanishing bit by bit	Article	Daily Dawn	4	30-Jan-07	2
Mansoor	Hasan		Historical sites crumble as govt depts pass buck	Article	Daily Dawn	17	13-Feb-07	3
Gill	Majeed		Bhawal Club to be restored	Article	Daily Dawn	5	14-Feb-07	4
Husain	Shahid		Crying for attention	Article	The News	31	18-Feb-07	5
Mansoor	Hasan		Incentives given to protect heritage bldgs	Article	Daily Dawn	17	24-Feb-07	6
Malik	Yaqoob		Abandoned railway station restored	Article	Daily Dawn	2	3-Mar-07	7
Masood	Aisha		We need to save Chawkandi for our future generations	Article	The News	5	11-Mar-07	8
Mansoor	Hasan		Moenjodaro theft suspect held	Article	Daily Dawn	13	19-Mar-07	9
Hyatt	Ishrat		All aboard!	Article	The News	31	1-Apr-07	10
Jan	Dr Ali		Mosque-like	Article	The News	31	15-Apr-07	11
Abbasi	Reema		Bene Israel graveyard: buried in time or conscience?	Article	Daily Dawn	17,18	6-May-07	12
Baltistani	Farman Ali		Call for restoration of historical identity of Gilgit-Baltistan	Article	Daily Dawn	3	7-May-07	13
Mehdi	Abid		Encroachers, addicts rule Sialkot Fort	Article	Daily Dawn	5	9-May-07	14
Iqbal Raja	Mudassir		A temple serves the blind,shames the blind	Article	Daily Dawn	2	24-May-07	15
	Bhagwandas		Wazir Mansion's balcony collapses	Article	Daily Dawn	17	15-Jun-07	16
Sharif	Azizullah		157 buildings declared 'most dangerous'	Article	Daily Dawn	17	21-Jun-07	17
Hanif	Intikhab		Historical buildings to get an impetus	Article	Daily Dawn	12	23-Jun-07	18
Minallah	Fauzia		Vanishing traces of potohar heritage	Article	Daily Dawn	2	24-Jun-07	19
Aslam	Mahmood		Not beyond repair	Article	The News	33	15-Jul-07	20
Husain	Shahid		The neglected temple	Article	The News	33	5-Aug-07	21
Paracha	Abdul Sami		The forgotten palace, graveyard of Durrani dynasty	Article	Daily Dawn	4	15-Sep-07	22
Razvi	Murtaza		Saving the past from obiteration	Article	Daily Dawn	8	5-Oct-07	23
Pathan	Adeel		Keeping the Crypt	Article	The News	42	7-Oct-07	24
	Bhagwandas		Construction work continues in SBP's protected building	Article	Daily Dawn	15	8-Oct-07	25
Shah	Sadia Qasim		Restoration work on Islamia College building starts	Article	Daily Dawn	22	12-Oct-07	26
	Bhagwandas		Repair work at D.J. Science College violates heritage act	Article	Daily Dawn	19	19-Oct-07	27
	Bhagwandas		NED continues work in heritage building despite lack of NOCs	Article	Daily Dawn	17,19	23-Oct-07	28
Khana	M.H		Archaeology officials face resistances in removing encoachments	Article	Daily Dawn	4	1-Nov-07	29
Kalhor	Zulfqar Ali		Tombstones of the fallen heroes	Article	The News	33	4-Nov-07	30
Mehdi	Abid		Iqbal Manzil renovated	Article	Daily Dawn	5	9-Nov-07	31
Chaudhri	Fareedullah		The flickering light of inspiration	Article	Daily Dawn	5	10-Nov-07	32

NEWSPAPER CLIPPING

Author		Agency	Title	Type	New Paper Name	News Paper Page No.	Date	Page No.
Last	First							
Baloch	Latif		City council calls for preserving heritage	Article	Daily Dawn	17,19	12-Nov-07	33
	Bhagwandas		NED asked again to suspend illegal construction work	Article	Daily Dawn	17	17-Nov-07	34
	Bhagwandas		Governor wants KBCA to ignore illegal NED construction	Article	Daily Dawn	17,19	11-Dec-07	35
Ahmed	Shoaib		Punjab archaeology dept gets \$2.5m from Unesco	Article	Daily Dawn	12	27-Dec-07	36
			History of the KMC building	News	Daily Dawn	11	17-Jan-07	37
			Why old Karachi is drowning	News	Daily Dawn	13	29-Jan-07	38
			Protecting ancient sites	News	Daily Dawn	7	3-Feb-07	39
			Chaukandi under threat	News	Daily Dawn	7	28-Feb-07	40
	Dawn Staff Reporter		Rally against land allotment near heritage site	News	Daily Dawn	17	28-Feb-07	41
			Protecting Kalash Heritage	News	Daily Dawn	7	8-Mar-07	42
			Saving heritage sites	News	Daily Dawn	7	19-Mar-07	43
	Dawn Staff Reporter		Establishment of provincial conservation dept urged	News	Daily Dawn	19	19-Apr-07	44
	Dawn Staff Reporter		Photographs on Sindh's heritage	News	Daily Dawn	2	19-Apr-07	45
	Dawn Reporter		106 houses around Shalamar to be demolished	News	Daily Dawn	12	24-Jul-07	46
			Historical sites to be preserved	News	Daily Dawn	4	26-Jul-07	47
	Bureau Report		Dist govt to renovate historical schools	News	Daily Dawn	21	23-Aug-07	48
			Lahore's heritage needs care	News	Daily Dawn	7	30-Oct-07	49
			Buddhist site in grave danger	News	Daily Dawn	4	20-Nov-07	50
Mustafa	Osama		Heritage destroyed	Latter	Daily Dawn	6	13-Jun-07	51
Siddiqui	Najja G.		Saving our heritage	Latter	Daily Dawn	6	31-Jul-07	52
Siddiqui	Ali Muhammad		Heritage reports	Latter	Daily Dawn	6	8-Nov-07	53
			Mukhi House of Hyderabad	Latter	The News	6	10-Dec-07	54
			Victoria Terminus	Image	Daily Dawn	15	10-Jan-07	55
		PPI	A man washing an ancient and historic sabeel	Image	The News	4	28-Jan-07	56
			Peshawar: Work is in progress on one of the four gates near a hostel	Image	Daily Dawn	4	15-Mar-07	57
			Lahore: Work on renovation of old cages of lions has been suspended	Image	Daily Dawn	12	20-Mar-07	58
			Restorastion	Image	Daily Dawn	4	4-Jun-07	59
		PPI	The roof of the Empress Market is being painted by the Saddar	Image	Daily Dawn	19	12-Jun-07	60
			Looming Danger	Image	Daily Dawn	4	26-Jun-07	61
			Patchy work	Image	Daily Dawn	12	28-Jun-07	62
			Residents of this dilapidated apartment block, which has been declared "dangerous" by the	Image	Daily Dawn	17	28-Jun-07	63
			Despite the precarous state of this building on Burnes Road	Image	Daily Dawn	17	18-Jul-07	64

NEWSPAPER CLIPPING

Author		Agency	Title	Type	New Paper Name	News Paper Page No.	Date	Page No.
Last	First							
			Fort in runs	Image	Daily Dawn	20	2-Sep-07	65
			Borna (Germany): A 750-years-old church is being unloaded after reaching its destination	Image	Daily Dawn	14	31-Oct-07	66
			Chiniot: Work in progress kon Shish Mehal adjacent to a shrine	Image	Daily Dawn	5	1-Nov-07	67
			Garbage and sewage around Merewether tower give an ugly look to what is one of the city's	Image	Daily Dawn	18	18-Dec-07	68
			Baobab trees	Image	Daily Dawn	15-Jan-00	31-Jul-07	69

NEWSPAPER CLIPPING

Author		Agency	Title	Type	New Paper Name	News Paper	Date	Page No.
Last	First							
Ahmed	Shakeel		Multan fort falls to official neglect	Article	Daily Dawn	4	18-Jan-08	1
Hanif	Intikhab		Ordinance promulgated Authority on historical areas	Article	Daily Dawn	12	25-Jan-08	2
	Bhagwandas		Wazir Mansion restoration set to suffer further delay	Article	Daily Dawn	15,17	6-Feb-08	3
Jan	Dr Ali		Grave danger	Article	The News	33	2-Mar-08	4
Mian	Bakhtawar		Senate body find scam in Sehwan shrine's rebuilding project	Article	Daily Dawn	3	7-Mar-08	5
	Bhagwandas		Tourism tragedy	Article	Daily Dawn M	5	9-Mar-08	6
Kalhor	M. B		Historic Larkana building to be preserved	Article	Daily Dawn	13	25-Mar-08	7
Jan	Dr Ali		Disputed heritage	Article	The News	33	30-Mar-08	8
Ilyas	Faiza		Govt help sought in Manora temple's renovation	Article	Daily Dawn	13	31-Mar-08	9
Babbar	Yasir		Indus-try to industry	Article	The News	33	6-Apr-08	10
Siddiqui	Zaheer Mahmood		Two heritage building gasping for life	Article	Daily Dawn	12	8-Apr-08	11
	Bhagwandas		Chawkandi graves suffering from neglect	Article	Daily Dawn	19	16-May-08	12
Shah	Sadia Qasim		Work on historical sites in Swat resumes	Article	Daily Dawn	22	22-May-08	13
Ali	Syed Hassan		Daylight saving time	Article	Daily Dawn	15	9-Jun-08	14
Abushakra	Rima		Beirut's architectural heritage erased bony modern towers	Article	Daily Dawn	14	6-Jul-08	15
	Staff Members The News		Old, inspiring but derelict	Article	The News	-	20-Jul-08	16
Weiner	Jon		Pillage of Iraqi heritage	Article	Daily Dawn	14	10-Aug-08	17
Mahmood	Abdul Rafay		Thata: Where beauty reveals history	Article	The News	44	10-Aug-08	18
Alam	Mukhtar		Heritage safety Developer told to alter pipeline plan	Article	Daily Dawn	19	12-Aug-08	19
Khwaja	Iqbal		Intellectuals, writers urged to help preserve Thatta heritage	Article	Daily Dawn	21	16-Aug-08	20
Ilyas	Faiza		No induction into zoo museum for three years despite many deaths	Article	Daily Dawn	17	20-Aug-08	21
Ali	Imtiaz		Hindu Gymkhana to be turned into art gallery PA told	Article	The News	13	3-Sep-08	22
Rahman	Maseeh		Dispute over restoration of historical Delhi	Article	Daily Dawn	14	5-Sep-08	23
Hussain	Zebe Azkar		NAPA to become first victim of short-sighted Sindh government	Article	The News	13	12-Sep-08	24
Shinwari	Sher Alam		The Kapoor House A cultural asset	Article	Daily Dawn	14	13-Sep-08	25
Moini	Qasim A		Napa resents being singled out by govt	Article	Daily Dawn	17	18-Sep-08	26
Hussain	Zabe Azkar		NAPA given 90 days to vacate Hindu Gymkhana	Article	The News	13,14	19-Sep-08	27
Rashid	Salman		Temple nearing Doom	Article	The News	33	21-Sep-08	28
Hussain	Zeba Azkar		Civil society criticizes govt action against NAPA	Article	The News	14	21-Sep-08	29
K	Saba Sartaj		Countdown to closedown: 76 days left for NAPA to vacate Hindu Gymkhana	Article	The News	28	22-Sep-08	30
Ugaili	Dr Mumtaz		Makli necropolis being bulldozed	Article	The News	2	24-Sep-08	31
Khwaja	Mohammad Iqbal		Culture minister's father accused of levelling Makli graves to ground	Article	Daily Dawn	4	24-Sep-08	32
Curta	Frencis		Ancient Kabul garden in bloom against after years of ruin	Article	The News	10	24-Sep-08	33

NEWSPAPER CLIPPING

Author		Agency	Title	Type	New Paper Name	News Paper	Date	Page No.
Last	First							
Khwaja	Iqbal		Dawn News reporter manhandled in Makli	Article	Daily Dawn	3	26-Sep-08	34
Sahi	Aoun		Baltistan at its best	Article	The News	33	28-Sep-08	35
	Bhagwandas		Sindh heritage: Rs1 billion endowment fund set up	Article	Daily Dawn	17,19	28-Sep-08	36
Yasin	Aamir		Kamran Market a picture of decay, neglect	Article	Daily Times A	3	5-Oct-08	37
Knight	Christopher		Picasso's restored 'Le Reve' hits headlines again	Article	Daily Dawn	15	15-Oct-08	38
Ashraf	Gibran		Three generations of caretakers at Hindu Gymkhana	Article	The News	20	4-Nov-08	39
Ahmed	Assam		Hold your breath! It's Tollinton Market	Article	Daily Dawn	12	7-Nov-08	40
Baloch	Latif		Lea Market losing its past glory	Article	Daily Dawn	18	11-Nov-08	41
Hutzler	Charles		Chinese emperor's lavish quarters restored	Article	Daily Dawn	15	12-Nov-08	42
Clothier	Julie	AFP	Bangladeshi architects fight to save capital's treasures	Article	Daily Dawn	15	13-Nov-08	43
Khwaja	M. Iqbal		Reconstruction of road poses threat to Shahjehan Masjid	Article	Daily Dawn	4	19-Nov-08	44
Kalhor	Zulfiqar Ali		Valley of festivals	Article	The News	33	20-Nov-08	45
Ashraf	Gilbran		NAPA's fate in limbo	Article	The News	20	22-Nov-08	46
	Bhagwandas		Makli necropolis survey hits snags	Article	Daily Dawn	13	24-Nov-08	47
Khan	M.Hussain		Renovated Rani Bagh attracts visitors	Article	Daily Dawn	17	24-Nov-08	48
Butt	Waseem Ashraf		Grandeur of age-old haveli still intact	Article	Daily Dawn	5	24-Nov-08	49
Rashid	Salman		Tower on the foed	Article	The News	33	30-Nov-08	50
Guriro	Amber		Wildlife officials raid animal shops	Article	Daily Times B	1	7-Dec-08	51
Nisar	Yasir		Country road take me to Noor Mehal	Article	Daily Times B	6	14-Dec-08	52
Ilyas	Faiza		Harassed leopard forced to live in poor conditions	Article	Daily Dawn	13	15-Dec-08	53
Shahid	Jamal		Heritage Museum-treasure house of archaeology	Article	Daily Dawn	2	15-Dec-08	54
Ali	Mehreen F		Karachi's treasure chest	Article	Daily Dawn AS	31	19-Dec-08	55
Reza	Sa'adia		Karachi's most mamous icon	Article	Daily Dawn	23	19-Dec-08	56
Rafi	Haneen Shaheen		Frozen in time	Article	Daily Dawn LS	24	19-Dec-08	57
Zuberi	Haris Masood		The institution of statesmen	Article	Daily Dawn LS	24	19-Dec-08	58
Hussain	Saima Shakil		Leading the way	Article	Daily Dawn LS	25	19-Dec-08	59
Abdulla	Nasreen		The Saddar that was	Article	Daily Dawn LS	30	19-Dec-08	60
Ramzi	Shanaaz		The changing face of Karachi bazars	Article	Daily Dawn LS	30	19-Dec-08	61
Khalid	Shamim F.		A beacon of learning	Article	Daily Dawn LS	24	19-Dec-08	62
Khalid	Shamim F.		A legacy of splendour	Article	Daily Dawn AS	22	19-Dec-08	63
Westall	Sylvia		Fading Austrian towns look east for revival	Article	Daily Dawn	14	23-Dec-08	64
Raza	Malik Tahseen		Century-old Yadgar Club at last breaths	Article	Daily Dawn	5	29-Dec-08	65
	Correspondent		Sachal Sarmast shrine denied annual grant	News	Daily Dawn	4	31-Jan-08	66

NEWSPAPER CLIPPING

Author		Agency	Title	Type	New Paper Name	News Paper	Date	Page No.
Last	First							
	Correspondent		Fort wall caves in to official neglect	News	Daily Dawn	5	19-Mar-08	67
	Bureau Report		Plea to preserve historical site	News	Daily Dawn	-	9-Apr-08	68
		APP	Conservation accord signed	News	Daily Dawn	19	13-May-08	69
	Dawn Staff Reporter		NED again asked to stop campus construction	News	Daily Dawn	18	16-May-08	70
			Demolition within precincts of Empress Market stayed	News	Daily Dawn	17,19	17-May-08	71
	Dawn Correspondent		Flagstaff House reorganized, conserved, upgraded, re-inaugurated	News	The News	-	13-Jul-08	72
	Dawn Correspondent		Makli to get a new look soon, says Sassui	News	Daily Dawn	4	1-Aug-08	73
	Bureau Report		Government urged to declare 87 buildings heritage	News	Daily Dawn	21	12-Aug-08	74
			Karachi: Strokes of genius	News	Daily Dawn	17,19	14-Sep-08	75
			Curtain call for Napa	News	Daily Dawn	7	20-Sep-08	76
		Reuters	Hands off Makli	News	Daily Dawn	7	25-Sep-08	77
			Floodwaters lap Taj Mahal	News	Daily Dawn	13	25-Sep-08	78
	Dawn Correspondent		Makli graves not damaged: inquiry report	News	Daily Dawn	3	26-Sep-08	79
	Dawn Correspondent		British-era wooden bridge stolen away	News	Daily Dawn	4	26-Sep-08	80
			Sindh's cultural heritage	News	Daily Dawn	7	4-Oct-08	81
			Buckingham opened to raise maintenance funds	News	Daily Times B	12	19-Oct-08	82
	Dawn Correspondent		Encroachment on historical school removed	News	Daily Dawn	4	6-Nov-08	83
			Zoos and conservation	News	Daily Dawn	7	17-Nov-08	84
	Our Reporter		Minar-i-Pakistan lift opens Master plan for badshahi Mosque uplift sought	News	Daily Dawn	12	18-Nov-08	85
	The News Correspondent		Dome of Shahbaz Qalander's mausoleum develops seepage	News	The News	14	25-Nov-08	86
	The News Correspondent		Militancy: a sword of Damocles hanging over Swat relics	News	The News	4	4-Dec-08	87
	Dawn correspondent		Rain causes damage to Moenjodaro	News	Daily Dawn	4	7-Dec-08	88
			Conservation of wetlands	News	Daily Dawn	7	12-Dec-08	89
	Dawn Staff Correspondent		Buddhist-era site protected	News	Daily Dawn	5	19-Dec-08	90
Azad	Bashir Hussain		Aryan grave site	Letter	Daily Dawn	6	6-Aug-08	91
Kureshi	Manzoor H.		Preserving national heritage	Letter	Daily Dawn	6	15-Oct-08	92
Kureshi	Manzoor H.		Preserving national heritage	Letter	Daily Dawn	6	20-Oct-08	93
	Napa Wel Wisher		Napa's point of view	Letter	Daily Dawn	6	9-Nov-08	94
Hussain	Kazi Khadim		Restoration of national heritage	Letter	Daily Dawn	6	24-Nov-08	95
Haleem	Arsalaan		Mistreatment of animals at zoo	Letter	Daily Dawn	6	18-Dec-08	96
			This old building in Kharadar has fallen into decay	Image	Daily Dawn	19	11-Jan-08	97
			Chiniot: A park in front of the historic Badshahi Masjid	Image	Daily Dawn	5	17-Jan-08	98

NEWSPAPER CLIPPING

Author		Agency	Title	Type	New Paper Name	News Paper	Date	Page No.
Last	First							
	Dawn		Lahore: Tiles coming off the Lohari Gate	Image	Daily Dawn	10	20-Jan-08	99
			Mount-Saint-Michelon (France)	Image	Daily Dawn	18	13-Feb-08	100
			Railway workers refurbish the pre-partition Cantonment Station building	Image	Daily Dawn	17	15-Feb-08	101
			Roman forum	Image	Daily Dawn	15	23-Feb-08	102
		APP	Mount (N) Everest	Image	Daily Dawn	5	3-Mar-08	103
		Dawn	History crumbling	Image	Daily Dawn	4	2-Apr-08	104
		Online	The clocks in the Empress Market tower are in urgent need of repair	Image	Daily Dawn	17	26-Apr-08	105
		APP	Lahore: Playing cricket in the courtyard of a tomb	Image	Daily Dawn	5	26-Apr-08	106
		APP	Craftsmanship	Image	Daily Dawn	5	12-May-08	107
		Online	Multan: The illuminated shrine of Hazrat Shah Rukn-i-Alam whose 69th annual Urs began	Image	Daily Dawn	4	13-May-08	108
Goraya	Abdul Majeed		Artisans renovate intricate design on wooden doors for old buildings	Image	Daily Dawn	22	24-Jul-08	109
		White Star	These beautifully carved stones from graves near the shrine of Mangho Pir are likely to be snapped	Image	Daily Dawn	17	1-Aug-08	110
			Renovation work is in process at the Habib Bank plaza	Image	Daily Dawn	17	3-Aug-08	111
		Reuters	A PHOTOGRAPH of a helmet excavated in northern Greece distributed by Greek culture ministry.	Image	Daily Dawn	14	12-Sep-08	112
	Bhagwandas		Time and space	Image	Daily Dawn	18	17-Sep-08	113
			Reverence to negligence: Multan	Image	Daily Dawn	24	18-Oct-08	114
Andrew	Stephen	White Star	The Chirstian cemetery on Sharea Faisal, known as Gora Qabristan, has fallen into disrepair over the years.	Image	Daily Dawn	17	6-Nov-08	115
		APP	Workers engaged in the renovation work of Teen Talwar	Image	Daily Dawn	19	7-Nov-08	116
Asghar	Hamid		Sangni fort needs preservation	Image	Daily Dawn	2	13-Nov-08	117
		AFP	Minding their language	Image	Daily Dawn	15	15-Dec-08	118