

BHG Library Catalogue

Code	No.	Author	Title	Publ details	Subject 1
			SOUTHERN HIGHLANDS - Small booklets		
SH-S	1		100 years at Bundanoon	1985	Churches, Primitive Methodist - Bundanoon
SH-S	2		A Brief history of Bowral's Tulip Time and Corbett Gardens	Berrima District Historical & Family History Society Inc, Mittagong, n.d.	Gardens - Bowral
SH-S	3	CHALKER, Marie A., compiler	A Chapter in the history of Mittagong. The bush fire of 1939.	Marie A. Chalker, 1995	Bushfires - Mittagong
SH-S	4	STANLEY, Howard	A History of the establishment and administration of Morton National Park	National Parks and Wildlife Service, NSW, 2000	Morton National Park
SH-S	5		A Surprising set of names - a guide to the 1914-18 Honour Rolls in Bundanoon Soldiers' Memorial Hall	Bundanoon History Group, 2008	World War I
SH-S	6	DAY, Lesley - compiler	A Village called Penrose (2 copies)	Argyle Press, Goulburn, 1987	Settlement - Penrose
SH-S	7	KNAPMAN, Leonie & HUTTON, Adrian	Australian Kerosene Oil & Mineral Co. Ltd. Joadja Creek	Oil Shale Ghost Towns, Mittagong, 1997	Mining - Mittagong
SH-S	8	SHANNON, Dulcie	Beautiful Bundanoon	Argyle Press, Goulburn, n.d. (post 1979)	Settlement - Bundanoon
SH-S	8	SHANNON, Dulcie	Beautiful Bundanoon	Argyle Press, Goulburn, n.d. (post 1979)	Settlement - Bundanoon
SH-S	8	SHANNON, Dulcie	Beautiful Bundanoon	Argyle Press, Goulburn, n.d. (post 1979)	Settlement - Bundanoon
SH-S	9	BUCKINGHAM, Warwick	Beautiful women do not get fat, they become exquisitely voluptuous	Warwick Buckingham, post 2001	Authors - Bundanoon
SH-S	10	ROXBURGH, Rachel	Berrima Court House, circa 1838	Berrima Court House Trust, 1981, reprint 1993	Historic buildings - Berrima
SH-S	11		Bong Bong Common	Wingecarribee Shire Council, 2017	Settlement - Moss Vale
SH-S	12	GRICE, Les - compiler	Bundanoon Public School 1871-1971	Department of Education, NSW, 1971	Schools - Bundanoon
SH-S	13		Bundanoon recipe book	Bundanoon School P & C, 1977	Lifestyle - Bundanoon
SH-S	14	TOOTH, Grahame, compiler	Coal mining at Bundanoon 1869-1969	Grahame Tooth, Bundanoon, 2018	Mining - Bundanoon
SH-S	15		Early Bundanoon Guest Houses. Then and Now	Bundanoon History Group, 1989	Guest Houses - Bundanoon
SH-S	16		Early Bundanoon Guest Houses. Where are they now?	Bundanoon History Group, 2nd edn 1998	Guest Houses - Bundanoon
SH-S	17	FORD, J.H.	Early local government in the Berrima District	Berrima District Historical Society, 1986	Government - local - Berrima District

BHG Library Catalogue

Code	No.	Author	Title	Publ details	Subject 1
SH-S	18		Goulburn Brewery - Australia's oldest. The Brewing process	Goulburn Brewery Publishers, Goulburn, n.d.	Breweries - Goulburn
SH-S	19	O'HALLORAN, Michael	Goulburn Brewery - Notes on the architecture	Goulburn Brewery Publishers, Goulburn, 2003	Historic buildings - Goulburn
SH-S	20		Guest houses in Bundanoon. A history of people and place.	Bundanoon History Group, 2012	Guest Houses - Bundanoon
SH-S	20		Guest houses in Bundanoon. A history of people and place.	Bundanoon History Group, 2012	Guest Houses - Bundanoon
SH-S	21	RALPH, Richard C. et. al.	Hillview. Country home of the Governors of New South Wales	Berrima District Historical Society, Moss Vale, 1986	Historic buildings - Moss Vale
SH-S	21	RALPH, Richard C. et. al.	Hillview. Country home of the Governors of New South Wales	Berrima District Historical Society, Moss Vale, 1986	Historic buildings - Moss Vale
SH-S	22	GRAVES, Richard	Hotel Ranelagh Robertson - souvenir booklet		Hotels - Robertson
SH-S	23		Let's visit a historic site. Guided tours of the towns of the Berrima District	Berrima District Historical Society Inc., Moss Vale NSW, 1991	Historic sites - Berrima District
SH-S	24		Mount Gibraltar Heritage Reserve	Mount Gibraltar Landcare and Bushcare, 2014	Mount Gibraltar
SH-S	24		Mount Gibraltar Heritage Reserve	Mount Gibraltar Landcare and Bushcare, 2014	Mount Gibraltar
SH-S	25		Penrose Public School - 100 years	No details, 1991	Schools - Penrose
SH-S	26	HOLMES, M.	St Bede's Church, Appin	Campbelltown & Airs Historical Society, 1997	Churches, Catholic - Appin
SH-S	27	EDDY, Maureen - compiler	The History of Big Hill Church, 125th Aniversary	Big Hill Church Committee, Marulan, 2003	Churches, Primitive Methodist - Big Hill
SH-S	28	CHALKER, Marie A., compiler	The Mittagong ironworks. Sesquicentenary celebration.	Berrima District Historical & Family History Society Inc, Mittagong, 1998	Iron smelting - Mittagong
SH-S	29	HUME, Stuart	The Story of "Garroorigang"	Argyle Press, Goulburn, 1980	Historic buldings - Goulburn
SH-S	30	GILES, Ian S. - editor	The Winds of change. A history of Robertson Agricultural & Horticultural Society and agriculture of its district.	Robertson A. & H. Society, 1979, reprint 1998	Agriculture - Robertson
SH-S	31	MARTYN, Peter	Waratahs and wombats: Hill Top. A selective history 1792 to 2001	Hill Top War Memorial Hall Management Committee, 2001	Settlement - Hill Top
SH-S	32	MAGUIRE, Joy - editor	Windellema. Would you believe? Snippets of Windellama history.	Windellama Historical Society Inc., 4th edn 2001	Settlement - Windellama

BHG Library Catalogue

Code	No.	Author	Title	Publ details	Subject 1
SH-S	33	PARR, Loma	Wingello	Lorna Parr, 2009	Settlement - Wingello
SH-S	34		History of churches in Taraga and district.	Taralga Historical Society Inc. n.d.	Churches - Taralga
SH-S	34		History of churches in Taraga and district.	Taralga Historical Society Inc. n.d.	Churches - Taralga
SH-S	35	BLACK, Janet - editor	Memories of Tallong Public School 1914-2014	Tallong Public School Ventenary Committee, 2014	Schools - Tallong
SH-S	36	KNAPMAN, Leonie	The Story of cement at Berrima	Blue Circle Southern Cement, Berrima, 2000	Cement manufacture
SH-S	37		Southern Highlands New South Wales	Scancolor, Australia, 1982	Tourist guide
SH-S	38		Southern Highlands. Home of the tulips.	Scancolor, Australia, 1988	Tourist guide
SH-S	38		Southern Highlands. Home of the tulips.	Scancolor, Australia, 1988	Tourist guide
SH-S	39		From Jordan's Crossing to Bundanoon. The growth of a highland village.	Bundanoon History Group, 1990	Settlement - Bundanoon
SH-S	40	BOWIE, Ian	Wingecarribee, our home. A geographical interpretation of the Southern Highlands of NSW.	U3A - Southern Highlands, Inc., 2006	Geography - Southern Highlands
SH-S	41	McNALLY, Douglas W.	Bundanoon Public School in the years 1931-1936. A personal account.	Douglas McNally, 1994?	Schools - Bundanoon
SH-S	41	McNALLY, Douglas W.	Bundanoon Public School in the years 1931-1936. A personal account.	Douglas McNally, 1994?	Schools - Bundanoon
SH-S	42		Guest Houses in Bundanoon. A history of people and place.	Bundanoon History Group, 2017 (3rd edn.)	Guest Houses - Bundanoon
SH-S	43	EMERY, Linda	Exploring Exeter	Linda Emery, Exeter, 1998	Settlement - Exeter
SH-S	44		Bungonia Village and district. Sites and history guide.	n.d.	Historic sites - Bungonia
SH-S	45	PEACH, Bill	"Holiday", ABC TV series - Bundanoon, 8 March 1979 - DVD	Australian Broadcasting Commission, 1979	Tourist guide
SH-S	46		Sgt Charles Nurse MM of Bundanoon, Wingello and Penrose	n.d. (c. 2014)	World War I
SH-S	47	BLACK, Dugald & Janet - compilers	Moss Vale to Marulan: 150th anniversary of opening of railway. Historical notes: Kareela, Penrose, Cable's Siding, Wingello.	Marulan and District Historical Society, August, 2018	Railway stations
SH-S	48	BLACK, Dugald & Janet - compilers	Moss Vale to Marulan: 150th anniversary of opening of railway. Historical notes: Uringalla, Tallong, Morrice's Siding, Barber's Creek bridges.	Marulan and District Historical Society, August, 2018	Railway stations

BHG Library Catalogue

Code	No.	Author	Title	Publ details	Subject 1
SH-S	49	BLACK, Dugald & Janet - compilers	Moss Vale to Marulan: 150th anniversary of opening of railway. Historical notes: Marulan, Medway Junction.	Marulan and District Historical Society, August, 2018	Railway stations
SH-S	50	LONGWORTH, Jim	"Bundanoon on the Great Southern Railway - Part 1." in Australian Railway History Journal, Vol 69, No 970, August 2018	Australian Railway Historical Society, NSW Division	Railway stations
SH-S	51	LONGWORTH, Jim	"Bundanoon on the Great Southern Railway - Part 2." in Australian Railway History Journal, Vol 69, No 971, August 2018	Australian Railway Historical Society, NSW Division	Railway stations
SH-S	52		Windellama Hall Minutes, 1925-1988 (reprinted from original Minute Books)	n.d.	Local history - Windellama
SH-S	53	HORN, Stephen - compiler	Richlands. A tablelands farm through time.	2010	Settlement - Goulburn
SH-S	54	WESTERN, Peter - editor	Tallong Public School. A history of Tallong School and its community	1990	Schools - Tallong
SH-S	55		Communications south of Cowpastures - seminar papers	Berrima District Historical Society, 1986, n.d.	Settlement - Southern Highlands
SH-S	56	HOWARD, S.A., TAYLOR, S.F. & GIBBES, R.B.B. - editors	Silken whispers from Sutton Forest - being district, school & church early general history	2nd edition, 1961	Local history - Sutton Forest
SH-S	57	WOODS, Doris	A short history of The Oaks.	Oaks Historical Society, 1987	Historic buildings - Camden
SH-S	58	TAZEWELL, S.J.	A history of St. Clair	Goulburn and District Historical Society, 1988	Historic buildings - Goulburn
SH-S	59	HAWKEY, Vera & congregation members	A history of Menangle Anglican Parish	2008	Churches - Menangle
SH-S	60	FAIRLEY, Alan	Discovering Southern Highlands on foot.	Envirobook, Sydney, 1997	Geography - Southern Highlands
SH-S	61	FOWLER, L.R. - editor	A history of the forbidden land - Wollondilly Shire. Part one.	Wollondilly Shire Council, 1988	Local history - Wollondilly Shire
SH-S	62	BRYANT, Tom	The diary if a bush schoolteacher George Samuel Moore 1880-1881.	Tom Bryant, Goulburn, 2580, 2005	Personal recollections
SH-S	63	JONES, D.N. - compiler	Celebrating 50 years Colo Vale Community Association. A short history of the village and surrounding properties.	Cole Vale Community Association Inc., 2000	Settlement - Colo Vale
SH-S	64		Australian Railway History, May 2019. Special edition.	Australian Railway Historical Society, Alexandria, NSW, 2019	Roads/ Railway - Southern Highlands

BHG Library Catalogue

Code	No.	Author	Title	Publ details	Subject 1
SH-S	65		Bundanoon Bungonia. Walking tracks for the Southern Highlands.	Robert William Sloss, Mittagong NSW, 1991	Morton National Park
SH-S	66	BUCKLAND, L.J. & ROXBURGH, Rachel	Riversdale. A National Trust Property.	A. Johnstone, Printery, Goulburn, n.d.	Historic buildings - Goulburn
SH-S	67		Wingello Honour Board - World War II, 1939-1945.	Sep 2019	World War II
SH-S	68		From Jordan's Crossing to Bundanoon. The growth of a highland village.	Bundanoon History Group, 1990	Settlement - Bundanoon
			OTHER REGIONS - Small booklets		
OR-S	1		175 and beyond. A bicentennial decade salute to Australia's Postal Service 1809-1984	Australia Post, 1975	Postal services, Australia
OR-S	2		Aboriginal people of New South Wales	Commonwealth of Australia, 1992	Aboriginal people & culture
OR-S	3		Historic buildings of Adelong. Adelong Heritage Walking Tour.	Tumut Shire Council, 2007	Historic buildings - Adelong
OR-S	4	BELL, Oscar I.	Tales of old Gundagai 1st edn.	Gundagai and District Historical Society, 1979	Settlement - Gundagai
OR-S	5	BELL, Oscar I.	Tales of old Gundagai 2nd edn.	Gundagai and District Historical Society, n.d.	Settlement - Gundagai
OR-S	6		The Iandra story. The romance of pioneering.	n.d.	Historic buildings - Grenfell
OR-S	7	FREW, Ron	Time Walks. History trails around Tumbarumba	Ron Frew, Tumbarumba Historical Society, 2010	Settlement - Tumbarumba
OR-S	8	BRIDLE, Jack	Talbingo	Talbingo Miles Franklin Memorial Committee, 1979	Settlement - Talbingo
OR-S	9	DRINKWATER, Malcolm	The German-Australian called Holtermann	Malcolm Drinkwater, Sydney, 1985	Gold-mining - Hill End
OR-S	10	BELL, Oscar I.	Tales of old Gundagai 3rd edn	Gundagai and District Historical Society, n.d.	Settlement - Gundagai
OR-S	11		Our Liverpool boys.	Liverpool City Council, 2018	World War I
OR-S	12		Leeton, Yango, Whitton heritage trails.	Leeton Shire Council, 2011	Historic buildings - Leeton
OR-S	13	FERGUSON, B.J. - compiler	A short history of Merimbula	Imlay District Historical Society, Merimbula, 1981	Settlement - Merimbula
OR-S	14		Braidwood information booklet	n.d.	History trails - Braidwood
OR-S	15	HOYER, N.C.	A history of Tilba	n.d.	Local history - Tilba

BHG Library Catalogue

Code	No.	Author	Title	Publ details	Subject 1
			REFERENCE BOOKS		
RF	1	SCATES, Bruce - editor	A Future for the past: The state of children's history	History Council of NSW, 2004	History, study of
RF	2		Archives matter!	National Archives of Australia?, 2007	Archive collections
RF	3	CUFFLEY, Peter	Family history comes to life	Thomas C. Lothian Pth Ltd, Port Melbourn, 1999	Family history
RF	4	MAIN, Colleen P.	First steps in genealogy.	New Zealand Society of Genealogists Inc., 1981	Family history
RF	5	ROBERTS, Alan - editor	Grass roots history.	Federation of Australian Historical Societies, Canberra, 1991	Historical Societies - Australia
RF	6	ASHTON, Paul & HAMILTON, Paula	History at the crossroads. Australians and the past.	Halstead Press, Sydney, 2007	History, study of
RF	7	FITZGERALD, Dr. Shirley	History? You must be joking.	History Council of NSW, Darlinhurst, 2000	History, study of
RF	8		Journal of the Royal Australian Historical Society - various issues	Royal Australian Historical Association, 2012-2014	History, study of
RF	9		Keep it for the future! How to set up small community archives.	National Archives of Australia, Canberra, 2007	Archive collections
RF	10	PEDERSON, Ann - editor	Keeping archives	Australian Society of Archivists Inc., Sydney, 1987	Archive collections
RF	11	ROSENBLUTH, Vera	Keeping family stories alive	Hartley & Marks Publishers, Inc, Vancouver, 1997	Oral history
RF	12		Oral History Association Journal - various issues	Oral History Association, 2001 - 2015	Oral history
RF	13	RICKARD, John & SPEARRITT, Peter	Packaging the past?. Public histories	Melbourne University Press, 19991	History, presentation of
RF	14		Significance: a guide to assessing the significance of collections.	Collections Council of Australia Ltd., Adelaide, 2009	Collection management
RF	15	COLWELL, Stella	The family history book. How to trace your ancestors.	Phaidon Press Ltd., Oxford, 1989	Family history
RF	16	MACINTYRE, Stuart	The necessity of history.	History Council of NSW, 1997	History, study of
RF	17	ADOLPH, Anthony	Tracing your family history	Harper Collins Publishers, 2005	Family history
RF	18	HULL, Lise	Tracing your family history	Reader's Digest Association, Inc., 2006	Family history
RF	19	GEEVES, Philip	Local history in Australia. A Guide for beginners.	Royal Australian Historical Society, Sydney, 1980	Local history - study of

BHG Library Catalogue

Code	No.	Author	Title	Publ details	Subject 1
RF	20		Folklore and oral history. Curriculum newsletter.	Department of Education, NSW, 1976	History, study of
RF	21	DOUGLAS, Louise & SPEARRITT, Peter	Australia 1938. Oral history handbook. - part of Australia 1788-1988: a bicentennial history.	Australian National University, 1981	Oral history
RF	22	DOUGLAS, Louise, ROBERTS, Alan & THOMPSON, Ruth	Oral history. A handbook.	Allen & Unwin Australia Pty Ltd, 1988	Oral history
RF	23	DUNLOP, E.W.	Local historical museums in Australia	The Royal Australian Historical Society, 1968	Collection management
RF	24		Pioneers and settlers. Curriculum newsletter.	Department of Education, NSW, 1976	Local history - study of
RF	25		Colonial Secretary's papers 1788-1825. Prospectus.	Archives Authority of NSW, 1989	Historic documents - Australia
RF	26		Giving history the justice it deserves	Royal Australian Historical Society, 1993	History, study of
RF	27		The future of the past? Australian history after the bicentenary.	Royal Australian Historical Society, 1989	History, presentation of
RF	28		The Parish Map in family history research	Dept. Local Government and Lands, 1982	Family history
RF	29		Bridging the gap. National issues in local history	Royal Australian Historical Society, 1988	Local history - study of
RF	30	DOYLE, Helen & JOHANSON, Katya	Publishing history. A guide for historical societies.	Federation of Australian Historical Societies, Canberra, 2006	History, presentation of
RF	31	DOUGLAS, Louise, ROBERTS, Alan & THOMPSON, Ruth	Oral history. A handbook.	Allen & Unwin Australia Pty Ltd, 1988	Oral history
			SOUTHERN HIGHLANDS BOOKS		
SH	1	STAPLETON, Terry	A Bundanoon boy. How lucky can you be.	Terry Stapleton, 2009	Personal recollections
SH	2	HUGHES, Bob	A Colonial treasure: Gledswood Gardens	Article, p. 49 in Highlands & Country Living, Vol.1, No.1, 2003	Historic gardens - Camden
SH	3	McMENOMY, Keith	A few acres on a track to nowhere.	Coe Press, 2016	Lifestyle - Penrose
SH	4	JERVIS, James	A History of the Berrima district 1798-1973	Library of Australian History, North Sydney, 1978	Settlement - Berrima
SH	5	BEAUMONT, Ann	A Light in the window. Harper's Mansion - Berrima, the place and its people.	The National Trust of Australia, Millers Point, 2000	Historic buildings - Berrima

BHG Library Catalogue

Code	No.	Author	Title	Publ details	Subject 1
SH	6	EMERY, Linda	A window on the Southern Highlands.	Canongate Partners Pty. Ltd., Bowral, 2001	Photographs - Southern Highlands
SH	7	FOSTER, David & Gerda	A Year of slow food	Duffy & Snellgrove Sydney, 2001	Gardening - Bundanoon
SH	8	HEASLIP, Kate	About face. A photographic celebration of people living in the Southern Highalnds.	Kate Heaslip & Associates, 2011	Photographs - Southern Highlands
SH	9	LEDDY, Carl - editor	Art and soul of Kangaroo Valley. An artistic and culinary journey through australia's most beautiful valley.	Carl Leddy, Kangaroo Valley, 2012	Artists - Kangaroo Valley
SH	10	FLETCHER, Chrissy	Arthursleigh. A history of the property 1819 -1979	Chrissy Fletcher, 2002	Historic property - Camden
SH	11		Australian Country. Historic houses	Universal Magazines No.01, n.d.	Historic buildings - Southern Highlands
SH	12	DAY, Leah	Beautiful Bowral. A pictorial celebration.	Bong Bong Publishing, Mittagong, 1997	Settlement - Bowral
SH	13		Berrima District Historical & Family History Society Inc. Celebrating 50 years.	Berrima District Historical & Family History Society Inc, Mittagong, 2010	Local history organisations
SH	14	HUME, Stuart Hamilton	Beyond the borders. An anecdotal history of the Hume and related pioneering families.	Jennifer Hume Macdougall & Prudence Grieve, 1991	Family history - Hume family
SH	15	BLAKE, Helen	Boy Phoenix. C. James Melrose	Helen Blake, 2009	Aviation history
SH	16	GIBSON, Fred	Bundanoon - a police officer's perspective, 1940-1953	Bundanoon History Group, 1997	Police - Bundanoon
SH	17	TOOTH, Grahame, compiler	Bundanoon becomes a village. 1881 and beyond.	Grahame Tooth, Bundanoon, 2015	Settlement - Bundanoon
SH	18	REVITT, Jim	Bungonia. Foundation of a heritage.	Anvil Press, Narara, 1010	Settlement - Bungonia
SH	19		Burials in County of Argyle NSW 1856 - 1918	Goulburn District Family History Society Inc., 2001	Cemeteries - burial registers
SH	20		Cemetery transcriptions of the Berrima district.	Berrima District Historical & Family History Society Inc, Mittagong, 2013	Cemeteries - monument transcriptions
SH	21	NOLAN, Carol & DOUGHERTY, Carolyn - compilers	Digging up the past. Berrima District, Southern Highlands, NSW	Berrima District Historical & Family History Society Inc, Mittagong, 2008	Deaths, obituaries, inquests
SH	22	FOSTER, David	Dog Rock	Random House Australia Pty. Ltd., 1996	Authors - Bundanoon
SH	23	FOSTER, David	Dog Rock 3. Man of letters	Puncher & Wattman, Glebe NSW, 2012	Authors - Bundanoon
SH	24		Early industries in the Berrima district	Berrima District Historical & Family History Society Inc, Mittagong, 2013	Industries - Berrima District
SH	25	MUMFORD, Ron	Echoes of war in Avoca	Avoca Australia Remembers Committee, 2011	World War I

BHG Library Catalogue

Code	No.	Author	Title	Publ details	Subject 1
SH	26		Echoes through the mist. A history of the Avoca district.	Berrima District Historical & Family History Society Inc, Mittagong, 2013	Settlement - Avoca
SH	27	WALTERS, Berenice & King, Pamela	For the love of a dingo	Taufer, 2018	Bargo personality
SH	28	BLACK, Janet - editor	Forgotten soldiers. Men and women from the Southern Highlands who served in the Boer War 1899-1902	Berrima District Historical & Family History Society Inc, Mittagong, 2014	Boer War
SH	29	HAYMAN, Edward - compiler	From Sutton Forest to Bundanoon	Edward Haymen, 2001	Settlement - Bundanoon
SH	29	HAYMAN, Edward - compiler	From Sutton Forest to Bundanoon	Edward Haymen, 2001	Settlement - Bundanoon
SH	29	HAYMAN, Edward - compiler	From Sutton Forest to Bundanoon	Edward Haymen, 2001	Settlement - Bundanoon
SH	30	OLDE, Carol, REED, Colin, et.al	Glimpses of Wingello	Wingello Village Association Inc., 2018	Settlement - Wingello
SH	31	SEIDEL, Bitta	Goulburn & beyond. A photographic essay.	Gitta Seidel Photography, 1994	Photographs - Goulburn district
SH	32	PARR, Lorna - compiler	Greenwich Park	Lorna Parr, Marulan, 2005	Settlement - Greenwich Park
SH	33	JONES, Ron, CROZIER, Jennifer & SYMONDS, Margaret - editors	Hereby hangs a tale. An anthology	Fellowship of Australian Writers, NSW, Inc., Southern Highlands, 2011	Authors - Southern Highlands
SH	34	CROKE, Monica	Hotels, inns and shanties of the Upper Lachlan Shire	Goulpress Printers, Goulburn, 2010	Hotels - Upper Lachlan Shire
SH	35	McDONALD, Margaret E.B.	Illawarra Mutual Building Society. Centenary 1880 - 1980.	IMBS, Wollongong, 1980	Development - housing
SH	36		Images of Bundanoon revisited	Bundanoon Photography Group, 2014	Photographs - Bundanoon
SH	37	McCOLGAN, John	In search of the Southern Highlands.	John McColgan, Mittagong, 1999	History - Berrima district
SH	38		James and Sarah Ann Murray. "Fernbank" Canyon Leigh	Grahame Tooth, Bundanoon, 2003	Family history - Murray family
SH	39	KNAPMAN, Leonie	Joadja Creek. The shale oil town and its people 1870-1911	Hale & Ironmonger, Alexandria, 1997	Settlement - Joadja Creek
SH	40	BROWN, Shylie	Life behind the bar. Inns and hotels in the Southern Highlands 1824 -1924	Berrima District Historical & Family History Society Inc, Mittagong, 2014	Hotels - Southern Highlands
SH	41	LEIGHTON-DALY, Phil	Life's hard school. A reflective history of the Goulburn district. Vol.1	Salmat-Goulburn, 2010	Local history - Goulburn district

BHG Library Catalogue

Code	No.	Author	Title	Publ details	Subject 1
SH	42		Illawarra Region landscape survey	The National Trust of Aust. (NSW), 1976	Landscapes - scenic
SH	43	EDDY, Maureen - compiler	Marulan. A unique heritage	Maureen Eddy, Marulan, 1985	Settlement - Marulan
SH	44	FOSTER, David	Mates of Mars	Random House Australia Pty. Ltd., 1996	Authors - Bundanoon
SH	45	KINGSTON, Huw	Mediterranean. A year around a charmed and troubled sea.	Whittles Publishing, Dunbeath, 2017	Authors - Bundanoon
SH	46	DAY, Leah & McCARTNEY, Tim	Mittaging's picturesque history	Mittagong Publishing, 1996	Settlement - Mittagong
SH	47	BLAY, Patricia & WILLIAMSON, Pat	More about Myrtleville	Taralga Historical Society Inc. 2007	Settlement - Myrtleville
SH	48	WILLIAMSON, Pat - compiler	More homes among the hills.	Taralga Historical Society Inc. n.d., 2009	Local history - Taralga
SH	49	CRAIG, Ron	My life with pianos	Twelve Tone Fantasy, Mittagong, 2009	Authors - Southern Highlands
SH	50	FLOOD, Philip	Odyssey by the sea. A memoir of family and childhood.	Philip Flood, 2005	Nicholas family
SH	51	DALE, Rosalind	Opening a window on Berrima's past.	Rosalind Dale & Corinne Dany, Moss Vale, 2013	Settlement - Berrima
SH	52	COOMBS, Roger	Pictorial history. Shoalhaven district.	Kingsclear Bokks, Alexandria, 2014	Settlement - Shoalhaven
SH	53	EMERY, Linda	Pictorial history. Southern Highlands	Kinsclear Books, Alexandria, 2008	Settlement - Southern Highlands
SH	54	McMENOMY, Keith	Picturing Penrose	Keith McMenomy, 2013	Settlement - Penrose
SH	55	OGIER, J.C.H.	Reminiscences of David Reid (b.1820), told in 1905	n.d.	Personal recollections
SH	56	MOORE, Rod	Short black. Short ride on a black bike	Nuts and Bolts Press, 2012	Touring - Southern Highlands
SH	57	MOONEY, Tim	Southern Highlands Discovery	Tim Consultants Pty. Ltd., 1991	Photographs - Southern Highlands
SH	58	EMANUEL, Cedric & RUHEN, Olaf	Southern Highlands of N.S.W. sketchbook	Rigby Limited, Aust., 1974	Historic buildings - Southern Highlands
SH	59	McCOLGAN, John	Southern Highlands story	John McColgan, Mittagong, 1995	Local history - Sthn Highlands
SH	60	KRAMER, Dee	Southern Highlands. A photographic tribute.	Kingsclear Bokks, Alexandria, 2010	Photographs - Southern Highlands
SH	61	LEIGHTON-DALY, Phil	Taking a chance. A reflective history of the Goulburn district. Vol 2	Salmat-Goulburn, 2010	Local history - Goulburn district
SH	62	EMERY, Linda	Tales from a churchyard. All Saints Church and cemetery Sutton Forest	Linda Emery, 2004	Churches - Anglican - Sutton Forest

BHG Library Catalogue

Code	No.	Author	Title	Publ details	Subject 1
SH	63		Tallong: a heritage	Tallong Community Focus Group,	Local history - Tallong
SH	64	FARR-JONES, Virginia & RALPH, David	The Ancestors and descendants of Samuel and Emily Tooth	Virginia Farr-Jones & David Michael Ralph, 2009	Family history - Tooth family
SH	64	FARR-JONES, Virginia & RALPH, David	The Ancestors and descendants of Samuel and Emily Tooth	Virginia Farr-Jones & David Michael Ralph, 2009	Family history - Tooth family
SH	65	JOHNSON, David - editor	The autobiographical works of Dennis "John Stafford" Grafton	David Johnson, Penrose, 2013	Artists - Bundanoon
SH	66	SHELTON, Sharon	The Bicentenary of Appin 1811-2011	Appin Bicentenary Festival Committee?	Settlement - Appin
SH	67		The Gib. Mount Gibraltar, Southern Highlands	Mount Gibraltar Landcare and Bushcare, 2007	Natural history
SH	68	WOODHOUSE, Michael	The Humour of the Highlands	FAW Southern Highlands, Moss Vale, 2010	Authors - Southern Highlands
SH	69	MORRIS, Sherry	The Kangaroo March	Sherry Morris, Wagga Wagga, 2014	World War I
SH	70	MORRIS, Sherry & FIFE, Harold	The Kangaroo March	Sherry Morris, Wagga Wagga, 2006	World War 1
SH	71		The Old Hume Highway	Roads & Maritime Services, NSW, 2014	Hume Highway
SH	72	VILLY, Elizabeth	The Old Razorback Road	Rosenberg Publishing, 22011	Great South Road
SH	73	LACH-NEWINSKY, Peter	The Post-man letters. (poetry anthology)	Picaro Press, Warners Bay, NSW, 2010	Authors - Bundanoon
SH	74	THOMAS, Joan	The Sea journeys of Annie & Amy Henning	Halstead Press, Sydney, 1984	Settlement - Appin, Bulli
SH	75	BURKE, David	The World of Betsey Throsby. A guide for travellers and visitors.	Kerever Park, NSW, 1994	Churches - Southern Highlands
SH	76	ROXBOROUGH, Rachel	Throsby Park. An account of the Throsby family in Australia 1802-1940	NSW National Parks and Wildlife Service,	Family history - Throsby family
SH	77	HUNT, Patsy	We are their heirs. A history of Taralga.	Taralga Historical Society Inc. 2008	Settlement - Taralga
SH	78	FOSTER, David	The glade within the grove.	Random House Australia Pty. Ltd., 1996	Authors - Bundanoon
SH	79	WILLIAMSON, Angela	The 2015 Kangaroo March	Moshpit Publishing, 2018	Kangaroo March re-enactment
SH	80		Seniors' stories. Vol 4.	NSW Government, 2018	Authors - Bundanoon
SH	81	SHARP, Stuart	The railway heritage of Goulburn	Train Hobby Publications Pty Ltd, 2016	Transport - railways
SH	82	LEIGHTON-DALY, Phil	The Towrang Stockade. Reflections of the Goulburn District.	Philip Leighton-Daly, n.d.	Great South Road
SH	83	TOWNSING, Maureen & Bud	Travelling photographers. An album of early Bundanoon, Southern Highlands and NSW photographs. Sarah, William Augustus, George Henry and Clara Louise Nicholas	M. & T. Townsing, Bundanoon, 2015	Photographs - Southern Highlands

BHG Library Catalogue

Code	No.	Author	Title	Publ details	Subject 1
SH	84	SLATER, Greg	Clarice Cliff for collectors	Thames & Hudson, New York, 2009	Authors - Bundanoon
SH	85	SIMONS, John	Prisoners in Arcady. German mariners in Berrima 1915-1919	Berrima District Historical & Family History Society Inc, Mittagong, 1999	World War I
SH	86	EMERY, Linda	Tales from a churchyard. All Saints Church and cemetery Sutton Forest	Linda Emery, 2004	Churches - Anglican - Sutton Forest
SH	87		Cemetery transcriptions of the Berrima district.	Berrima District Historical & Family History Society Inc, Mittagong, 2013	Cemeteries - monument transcriptions
SH	88	TOWNSING, Maureen & Bud	The Rundle Collection. An album of family photographs	M. & T. Townsing, Bundanoon, 2014	Photographs - Southern Highlands
SH	89	TOWNSING, Maureen & Bud	Martin Moore - Exeter's Imaginative Photographer. An album of his photographs taken around Exeter and Bundanoon	M. & T. Townsing, Bundanoon, 2015	Photographs - Southern Highlands
SH	90	TOWNSING, Maureen & Bud	Facimile copy of photo album containing early Bundanoon photos. Most taken between 1890 and 1900. Includes Nicholas, Tooth and Calverley photos.	M. & T. Townsing, Bundanoon, 2015	Photographs - Southern Highlands
SH	91	JINKS, Catherine	The Dark Mountain - Adult novel	Allen & Unwin, 2008	Authors - Bundanoon
SH	92	BOWERN, Narelle	The Aborigines of the Southern Highlands, New South Wales (1820-1850)	Narelle Bowern, 2018	Aboriginal people & culture
SH	93	TOWNSING, Bud	Travelling photographers Volume 2. An album of early Bundanoon and NSW photographs. Sarah, William Augustus, George Henry and Clara Louise Nicholas	Bud Townsing, August 2021	Photographs - Bundanoon and NSW
SH	94	Bundanoon History Group	Norfolk Island - Bundanoon History Group April 2022	Bundanoon History Group	Collection of photographs taken by BHG members on an excursion to Norfolk Island in 2022
SH	95	LONGWORTH, Jim	Bundanoon Sawmills and Inclines	Light Railway Research Society of Australia Inc.	Industrial & Narrow gauge railways
SH	96	THOMPSON, Chris	Mitchell's County Town, Berrima 1831-1841	Chris Thompson, Berrima 2021	The story of Berrima's first 10 years
SH	97	TOOTH, Grahame	Vietnam War Memorial, Cherry Tree Walk	Grahame Tooth, Bundanoon, 2023	How the War Memorial was constructed

BHG Library Catalogue

Code	No.	Author	Title	Publ details	Subject 1
SH	98		What's in a Name?	Berrima District Historical & Family History Society, 2023	Streets of Moss Vale, Sutton Forest, Berrima & New Berrima
SH	99	TOWNSING, Maureen & Bud	The Bundanoon Shops Project of 2010 - Maureen Townsing	Bud Townsing 2024	A record of Maureen Townsing's work on the Bundanoon Shops Project of 2010
			OTHER REGIONS BOOKS		
OR	1	MACDOUGALL, Jennifer Hume	Down vanished years. A history of the Welsh and related pioneering families of the Nambucca.	Jennifer Hume Macdougall, Farrer, ACT 2009	Settlement - Nambucca
OR	2	ARMATI, Mary	E. G. Waterhouse of "Eryldene".	Fine Arts Press, Gordon, NSW, 1982	Historic buildings - Sydney
OR	3	CRUNDWELL, Robert, GOLDER, Hilary & WOOD, Peter	From parchments to passwords. A history of the Lands Titles Office of New South Wales.	Hale & Ironmonger, Alexandria, 1995	Land titles records
OR	4	COX, G.C., COX, R.W. & HICKSON, E.	George Cox of Mulgoa and Mudgee	G.C. Cox, Mosman, 1980	Settlement - Mulgoa
OR	5	KNAPMAN, Leonie	Glen Davis in the Blue Mountains. A shale oil ghost town and its people 1938-1954	Halstead Press, Sydney, 2010	Mining - Blue Mountains
OR	6	DAVIES, Alan, WICKMAN, Warren & WILSON, Andrew	Going places. A bicentennial pictorial history of transprt in NSW	New South Wales Ministry of Transport, 1988	Transport, NSW
OR	7		Government schools of New South Wales 1848-1998: 150 years	NSW Department of Education and Training, 1998	Public schools - NSW
OR	8	KABAILA, Peter Rimas - coordinator	Griffith heritage. Thematic history of Griffith	Prion publishing, Canberra, ACT, 2005	Settlement - Griffith
OR	9	DRINKWATER, Malcolm	Hill End gold.	Malcolm Drinkwater, Sydney, 1982	Gold-mining - Hill End
OR	10	BARTON, George Burnett	Historical sketch of New South Wales (original edition 1886	Lansdowne Press, Sydney, 1980	History - NSW 1792-1885
OR	11	THOMPSON, Patricia & YORKE, Susan - editors	Lives obscurely great. Historical essays on women of New South Wales	Society of Women Writers (Australia), NSW branch, 1980	History - women's lives
OR	12		Meroogal, Nowra. A history and a guide	Historic Houses Trust of NSW, 1988	Historic buildings - Nowra
OR	13	HENDERSON, Beryl - editor	Monuments and memorials. (a register)	The Royal Australian Historical Society, 1988	Historic sites - NSW
OR	14	JAMES, Alfred - editor	Much writing, many opinions. The making of the Royal Australian Historical Society 1901-2001	Royal Australian Historical Society, Sydney, 2001	Historical Societies - Australia

BHG Library Catalogue

Code	No.	Author	Title	Publ details	Subject 1
OR	15	PENZIG, Edgar F.	Parasols and pistols. The artifacts, weapons and stories of Colonial women 1850-1900	Tranter Enterprises, 1987	History - women's lives
OR	16	PEGRUM, Roger	The Bush Capital. How Australia chose Canberra as its Federal city.	Watermark Press, Boorowa NSW, 2008	History - Canberra
OR	17	MOSLEY, Geoff	The first national park. A natural for World Heritage.	Envirobook, for Sutherland Shire Environment Centre, 2012	National Parks
OR	18	CHARLWOOD, Don	The long farewell.	Penguin Books, 1981	Emigrants
OR	19	DIAL, David H	The March of the Wallabies. Walgett - Newcastle Dec 1915	R.H. Kerrigan, Lochinvar, NSW, 1990	World War I
OR	20	WEST, Susan	The 'Thiefdom': bushrangers, supporters and social banditry in 1860s New South Wales	Article, p.134, Journal of the Royal Australian Historical Society, Vol 101, part 2, Dec 2015	Bushrangers - NSW
OR	21	GORDON, Harry	Voyage from shame. The Cowra breakout and afterwards.	University of Queensland Press, 1994	World War 2
OR	22		The Sydney Morning Herald, Apr 18 1831 - Jan 2 1832. (Facsimile reproduction)	Land Printers Pty Ltd., Lidcombe, n.d.	Local history - Sydney
OR	23	DRINKWATER, Malcolm	Hill End hearsay, to the best of my memory	Malcolm Drinkwater, Sydney, 2016	Gold-mining - Hill End
OR	24	KING, Jonathan	In the beginning. The story of the creation of Australia from the original writings.	Macmillan, 1985	Historic documents, Australia
OR	25	WILCOX, Craig	Home front. Australians in World War I	Dept of Veterans' Affairs, Canberra, 2011	World War I
OR	26		Australia's National Trusts historic homesteads.	Australian Council of National Trusts, Canberra, 1993 (heritage reprint)	Historic buildings - Australia
OR	27		First World War - Memorials of Australia - DVD	Film South, 2018	World War I
OR	28	JAMES. Alfred	Ted Cox & Ray Allum. Titans of Minor Cricket in NSW.	Alfred James 2021	Cricket in NSW
OR					