
[image: ]


1995-2002 index to Phanfare: magazine of the Professional Historians Association of NSW
[bookmark: _GoBack]This index covers the years 1995 to 2002. It continues the ten-year index of Phanfare published in June 1995.
Note that the number before the hyphen is the issue number, the number after the hyphen the page number.
Index: Issue Nos. 113 (July 1995) to 123 (June 1996)
ACPHA (Australian Council of Professional Historians Associations)
· 116 - 5
Articles and commentaries - by author
· Curby, P NRAC audit of the upper north east of NSW 113 - 2
· Hurley, J What's happening in public history over there 123 - 6
· Johnson, B You know you have been a Professional Historian too long when ... 113 - 6
· Kass, T Under the griller 120 - 6
· Liston, C A travelling historian in the Netherlands 114 - 14
· Liston, C Archives Office of NSW introduces access fees 119 - 4
· Liston, C Fanning the flames 120 - 4
· McCormack, T Tourists robbed, beaten up: or, in search of the White Nile 113 - 5
Articles and commentaries - not provenanced
· Information exchange 113 - 11
Awards, grants and prizes
· 113 - 12; 118 - 9; 122 - 6
Book and periodical notes and abstracts
· 116 - 7; 117 - 14; 118 - 4
Book and periodical reviews
· Australian Society of Archivists Archives in the tropics [T. McCormack] 119 - 8
· Bridges, P Foundations of identity [G. Karskens] 123 - 1
· Crundwell, R et al From parchments to passwords [T. Kass] 120 - 1
· Rosen, S Losing ground [J. Kent] 121 - 3
Comment
· Broomham, R Reprieve on Archives access fees!/personal archives 121 - 1
Computers
· Griffen-Foley, B Surfing the Internet 123 - 7
· Liston, C Has a paper-based Phanfare had its day? 123 - 3
· Liston, C Paddling on the Internet 117 - 7
Conference reviews (non PHA)
· Urban History/Planning History Conference [T. Kass] 114 - 10
Exhibition reviews
· John Curtin [B. Griffen-Foley] 115 - 4
· Museum of Sydney [G. Karskens] 117 - 1
History Council of NSW
· 116 - 1; 119 - 1
Letters
· Bandler, H 121 - 16
· McCormack, T 122 - 8
PHA administration
· 116 - 9
PHA Code of Practice
· 116 - 2
PHA Library
· 114 - 12; 115 - 10; 116 - 12; 118 - 10; 119 - 11; 121 - 11; 122 - 7
PHA Management Committee announcements
· PHA services, sub-committees and delegates 115 - 2
· Professional development 113 - 7
PHA Notepad
· 114 - 2; 115 - 1; 117 - 12; 118 - 1
PHA President's report
· 114 - 4
PHA Profile
· Higgins, Matthew 115 - 8
· Stenning, Eve 116 - 8
PHA publications
· 113 - 8
PHA Treasurer's report
· 117 - 4
PHA workshops and conferences
· Public History Conference 113 - 3
Phanfare
· 118 - 15; 122 - 2
Professional news and updates
· 115 - 9; 118 - 17
Professional historians' associations - other states
· Directory 118 - 20
Software reviews
· New look cut and paste 123 - 8
 


Index: Issue Nos. 124 (July 1996) to 134 (June 1997)
Articles and commentaries - by author
· Broomham, R Virtual history? 133 - 11
· Curby, P Historians and Native Title 126 - 9
· Fitzgerald, S Rising Nepal 128 - 1
· Kass, T Celebrity corner 132 - 1
· McPherson, A Canapes, chardonnay and the political agenda 126 - 8
· McPherson, A Land sakes! 131 - 1
· Prescott, A Time to reveal the true face of history 127 - 13
· Prescott, A Professional development 124 - 4
· Wing, J Book launch 131 - 4
· Articles and commentaries - not provenanced
· A PHA wish list 129 - 12
· Postcard from North Sydney 130 - 11
· Professional Centre of Australia 134 - 10
Awards, grants and prizes
· 125 - 1; 128 - 3
· Book and periodical reviews
· Andrews, G Ferries of Sydney [A. Prescott] 133 - 4
· McLennan, W Australians and the Environment [H. Bandler] 128 - 8
· Proudfoot, P Seaport Sydney [G. Karskens] 129 - 5
Comment
· Broomham, R On having a holiday 130 - 1
· Kent, J Quo Vadis PHA? 127 - 1
· Prescott, A April Fool's Day and other important historical facts 133 - 1
· Prescott, A Professional development for Historians 124 - 1
Computers
· Liston, C Making life easier - some history web sites 132 - 2
· Liston, C Whimsically, witlessly? Wandering the web 129 - 6
Conference and workshop reviews (non PHA)
· AHA History '96 [C. Cheater] 126 - 11
· AHA History '96 [C. Cheater] 127 - 4
· Whose truth? Native Title, historians and reconciliation [T. McCormack] 134 - 2
Letters
· Marsden, S 128 - 5
News (general)
· Award presented to PHA members 134 - 8
· Get up to speed at the Archives Office 129 - 4
· History Week 131 - 3
· National Aboriginal History and Heritage Council 133 - 10
· NSW Government overhauls heritage system 124 - 17
· NSW History Council appointments 127 - 7
· Sydney City Archives 127 - 5
Obituaries
· Kelly, Max [S. Fitzgerald] 126 - 2
PHA administration
· 129 - 10; 130 - 4
PHA General Meetings
· 126 - 11
PHA Library
· 124 - 14; 125 - 6; 127 - 10; 128 - 10; 130 - 8; 131 - 10; 134 - 12
PHA News Items
· 124 - 9; 127 - 6; 129 - 1; 133 - 8; 134 - 1
PHA Profile
· Prescott, Tony 125 - 2


Index: Issue Nos. 135 (July 1997) to 145 (June 1998)
ACPHA (Australian Council of Professional Historians Associations)
· 135 - 7; 137 - 9
Articles and commentaries - by author
· Baskerville, B The centenary of Federation 144 - 14
· Broad, B A collection of forestry resources 140 - 5
· Cheater, C Doing history in God's Waiting Room 142 - 3
· Clement, C Public and professional liability 136 - 8
· Edward, D Science, ethics and cultural heritage 144 - 6
· Karskens, G (Among) the rocks: life in Tascott 142 - 7
· Kass, T Gone with the wind? 141 - 6
· Kass, T Historians and the Land Titles Office 135 - 1
· Kass, T Parish map search 138 - 7
· Kerr, R If in doubt ... ask a Historian 143 - 15
· Liston, C Australia's Cultural Network 145 - 9
· Liston, C Grasping the nettle 138 - 1
· Liston, C Historians and numbers 145 - 11
· Liston, C Looking for a museum 135 - 8
· Liston, C Mitchell Library murdered by its custodians 145 - 1
· McCormack, T Meaningful museums: Tuol Sleng 143 - 10
· McCormack, T Old Sydney Town revisited 137 - 4
· NSW Heritage Office The NSW State Heritage Inventory 139 - 3
· Secomb, N Filling in the blanks: Your State, Your Place 143 - 12
· Waterhouse, R Who says you can't go home again mate? 142 - 5
Articles and commentaries - not provenanced
· A snowflake's chance in hell 144 - 10
· History beyond the mountains 141 - 1
· The words to say it? 143 - 6
Awards, grants and prizes
· 138 - 10; 141 - 10; 143 - 5; 144 - 3
Book and periodical reviews
· Curby, P Visitors sixpence [S. Forsyth] 140 - 4
· Rosen, S Bankstown [M. Tyquin] 135 - 13
Comment
· 136 - 1; 137 - 1; 139 - 1
Conference and workshop reviews (non PHA)
· Independent Scholars Association [A. McPherson] 141 - 8
· Oral History Association [R. Block] 140 - 10
Exhibition reviews
· Eulowirri [H. Bandler] 143 - 14
Letters
· Bosworth, M 136 - 5
· Secomb, N 140 - 17
News (general)
· ACPHA on the Web 139 - 8
· Butlin Archive 137 - 3; 140 - 19
· Historians at work 145 - 8
· NSW Premier's Literary Awards 138 - 8
· PHR grant 140 - 19
Obituaries
· Borchardt, D.H. [SMH] 138 - 9
· Snowden, Catherine [R. Broomham; C. Ludlow] 143 - 1
PHA Library
· 137 - 15; 140 - 12; 142 - 12; 144 - 16
PHA News Items
· 135 - 6; 136 - 4; 137 - 3; 139 - 8; 139 - 9; 140 - 1; 142 - 1; 142 - 18; 143 - 3; 
144 - 1
PHA Profile
· Bruce Baskerville, Deborah Edward and Richard Temple 144 - 2
PHA Social Activities
· 145 - 7
Phantales
· Making history relevant to the young 137 - 3


Index: Issue Nos. 146 (July 1998) to 156 (June 1999)
Please note that a combined issue (nos. 148/149) was issued in September/October 1998.
ACPHA (Australian Council of Professional Historians Associations)
· 154 - 7
Articles and commentaries - by author
· Broomham, R Ruminations on the right to ricochet 151 - 1
· Cheater, C Dealing with the hystericals 146 - 5
· Cheater, C Some history from God's waiting room 150 - 4
· Cheater,C The forgotten valley 154 - 12
· Karskens, G Family Matters 150 - 3
· McCormack, T Callen Park 155 - 8
· McCormack, T Rustic research 151 - 11
· Prescott, A Bungalow-land 150 - 9
· Prescott, A Professional history / community history 154 - 4
· Waterhouse, R Whistle me back to where I want to be .... 146 - 7
Articles and commentaries - not provenanced
· Musings on a summer night 152 - 11
· Naming of a park 155 - 3
· Tales from the Town Hall 151 - 3
· The archaeology of the Y2K problem 152 - 13
· The wine professional and his subject 156 - 3
· Wine 156 - 13
Awards, grants and prizes
· 153 - 3
Book and periodical reviews
· Curby, P A Pictorial History of Cronulla [F. Young] 152 - 3
· Curby, P Memories of the 1919 Influenza Pandemic and The Hermitage [R. Block] 146 - 11
· Karskens, G The Rocks [C. Cheater] 153 - 1
· Strauss, R Up for Rego [A. Comrie] 156 - 4
Computing
· Liston, C More than remotely useful 153 - 15
· Ludlow, C A trip around the Internet 151 - 6
· Ludlow, C Another trip around the Internet 153 - 12
Conference and workshop reviews (non PHA)
· The Politics of Heritage [R. Kerr] 155 - 14
· Twentieth Century Heritage [T. McCormack] 155 - 4
Exhibition reviews
· Demolished Houses of Sydney [R. Broomham] 155 - 1
Letters
· Burns, R 153 - 8
· Jack, I 156 - 7
· Kerr, J 153 - 9
· McCormack, T 154 - 17
· Misfeld, L 153 - 7
· Prescott, A 155 - 6
· Schmidmaier, D 147 - 1
News (general)
· Maitland Mercury index 156 - 17
· Oral history 153 - 2
· State Library 148/9 - 20; 152 - 4, 6
· State Records 148/9 - 2
Obituaries
· Cork, Kevin [R. Thorne] 148/9 - 15
· Turner, John [R. Melville] 147 - 4
PHA Library
· 147 - 12; 148/9 - 16; 154 - 14; 155 - 18
PHA Members at Work
· 147 - 10; 151 - 16; 153 - 10
PHA News Items
· 146 - 1; 148/9 - 1, 10, 13; 150 - 1; 152 - 1; 154 - 1; 156 - 1, 8
PHA Profile
· Bruce Baskerville, Deborah Edward and Richard Temple 144 - 2
PHA Social Activities
· 146 - 3; 147 - 10; 153 - 3
Phantales
· 153 - 3

Index: Issue Nos. 157 (July 1999) to 167 (June 2000)
Please note that: issue no.159 (September 1999) was incorrectly numbered no. 158; no. 160 (October 1999) was, in part, incorrectly numbered no.159; and no. 161 (November 1999) was incorrectly numbered no. 158. Items in those issues are indexed under the correct issue numbers.
ACPHA (Australian Council of Professional Historians Associations)
· New accreditation standards  162 - 3
Articles and commentaries - by author
· Broomham, R  Another view of history  167 - 14 
· Broomham, R  Get the picture?  159 - 4 
· Broomham, R  Millenium ML  163 - 2 
· Broomham, R  The end of research as we know it  167 - 1 
· Burge, R  Endangered places launch  159 - 6 
· Cheater, C A tale from Christmas past  162 - 16 
· Cheater, C  Heritage and the Australian government  158 - 4 
· Comrie, A  Why Alice Springs is where it is/ Trekking or wading  164 - 16 
· French, R and Roberts, D  Where have all the archives gone? A response  160 - 5 
· Griffiths, J  The study of history  161 - 11 
· Hughes, J  Engagement … and disengagement  159 - 1 
· Johnson, B  A professional responsibility for historians  151 - 3 
· Johnson, W  The archaeology of First World War battlefields  166 - 10 
· Karskens, G  National Trust Heritage 2000 Awards  166 - 4 
· Kass, T  The Kingswoody tales revisited  161 - 3 
· Kerr, R  Life after the GST  167 - 5 
· Kerr, R  Summer review  163 - 1 
· Liston, C  Away from my books  165 - 2 
· McCormack, T  Where have all the archives gone?  159 - 3 
· Prescott, A  Heritage values  162 - 10 
· Salt, A  Postcard from Goat Island  166 - 9 
· Tyquin, M A tale for aspiring historians  161 - 14 
· Young, F  First phase of research program for Mitchell Library  157 - 1
Articles and commentaries - not provenanced 
· Australian women's history search  165 - 12 
· Tax complaints 165 - 14 
· The return of Phyllis Phame  163 - 6
Awards, grants and prizes 
· 165 - 9; 165 - 11
Book and periodical reviews 
· Clark, M  Sydney's engineering heritage  [C. Ludlow]  165 - 1 
· den Hertog, S  Yerranderie 1871-1995  [H. Bandler]  163 - 13 
· Frankel, M et al  Our culture: our future  [T. McCormack]  167 - 12 
· Houldsworth, M  The morning side of the hill  [R. Broomham]  167 - 15 
· Kelly, M  Sydney takes shape  167 - 13 
· Snell, N  Sams teach yourself to create Web pages  164 - 10
Computing and the Internet 
· Being a hired gun is no joy  161 - 5 
· Checking out email and the Web  160 - 6 
· Historical resources for the new millenium  161 - 1 
· Griffiths, J  Internet site review  164 - 4 
· PC/Modem alternatives  160 - 16
Conference and workshop reviews (non PHA) 
· The Sydney Writers' Festival  [T. McCormack]  167 - 2 
· Women in archaeology conference  [G. Karskens]  158 - 6
Letters 
· Kerr, J  163 - 10 
· Ventress, A  163 - 3
Multimedia reviews 
· Reading the Historic Environment  [T. Kass]  157 - 8
PHA Library 
· 158 - 11; 159 - 19; 162 - 13; 167 - 19
PHA Members at Work 
· 161 - 6
PHA News Items 
· 158 - 1; 159 - 12; 160 - 1; 160 - 15; 162 - 1; 163 - 8; 164 - 1; 165 - 1; 166 - 1
PHA Social Activities 
· 159 - 17; 164 - 6
PHA Workshop reviews 
· 160 - 4


Index: Issue Nos. 168 (July 2000) to 178 (June 2001)
ACPHA (Australian Council of Professional Historians Associations)
· Draft national Code of Ethics 174 - 4
· Submission to Commonwealth heritage review 176 - 5
Articles and commentaries - by author
· Baskerville, B Aerial photo discovery 175 - 18
· Baskerville, B Save our census 176 - 7
· Baskerville, B Take a wander around old O'Connell Town 174 - 24
· Baskerville, B Two more new Heritage Office publications 173 - 8
· Broomham, R Celebrating 1901 175 - 3
· Cheater, C Forgotten pieces of history on the Central Coast 178 - 5
· Cheater, C Memorabilia 170 - 2
· Kass, T Postcard from Tasmania 171 - 17
· Kass, T That was then 171 - 14
· Liston, C Access to historical records 173 - 3
· Liston, C Crisis at the State Library of NSW 169 - 6
· Ludlow, C Access to historical records 174 - 9
· Ludlow, C Attitudes towards heritage in the Land and Environment Court 171 - 10
· Ludlow, C Views and vistas 175 - 12
· McClean, S The Rocks with Grace 170 - 8
· McCormack, T Historic Kuching 175 - 4
· McCormack, T Olympic alternatives 171 - 2
· McCormack, T Sarawak State Library 175 - 13
· Prescott, A Housing and history 174 - 15
· Preston, H Today's history lesson 178 - 2
· Salt, A A sense of déjà vu 173 - 9
Articles and commentaries - not provenanced
· A vision of beauty 177 - 6
· ANU leaves priceless heritage to rot 173 - 5
· Dr Janet McCalman speech, Premier's History Awards 174 - 7
· Draft NSW Privacy Code of Practice for Research 177 - 8
· Duncan Waterson Festschrift 173 - 18
· Getting away from it all 175 - 2
· Have your say - identifying State archives 169 - 10
· In a pickle 177 - 16
· Noel Butlin Archives (Margy Burn on H-Net) 174 - 14
· PHA Christmas Party 173 - 2
· Professional indemnity insurance for historians 175 - 18
· Sport rules OK? 171 - 1
· Sydney Records Centre 172 - 6
· The Commandant's Residence at Port Macquarie 177 - 1
· The Disappearing National Archives 177 - 4
· The State Archives page 177 - 5
Awards, grants and prizes
· 174 - 22; 175 - 15; 175 - 16
Book and periodical reviews
· Barker. M.E. (ed) San Francisco Memoirs [J. Griffiths] 169 - 11
· Faro, C & Wotherspoon, G Street Seen [R. Kerr] 175 - 10
· Griffin-Foley, B Sir Frank Packer [Y. Preston] 172 - 13
· The Linacre Lectures 1998 [H. Bandler] 176 - 16
· Trinkle, D & Merriman, S The History Highway 2000 [C. de Matos] 172 - 14
· Trot, P A History of European Housing in Australia [T. Kass] 173 - 11
· Turnbull, L Sydney [G. Karskens] 178 - 11
Computing and the Internet
· Griffiths, J Public History Website 172 - 11
Conference and workshop reviews (non PHA)
· Futures in the Past - AHA 2000 [T. Kass] 169 -2
Media releases
· 173 - 20
Electronic media reviews
· ABC-TV 100 Years - the Australia Story [B. Baskerville] 176 - 18
PHA Library
· 169 - 13; 171 - 15; 174 - 18; 175 - 19; 178 - 14
PHA Members at Work
· Cathy Dunn 173 - 14
· Joanna Seczkowski 173 - 15
PHA News Items
· General 168 - 1; 170 - 1; 172 - 1; 172 - 12; 174 - 1; 176 - 1
· Consultants Register 176 - 12
· Email circuit 177 - 13
· Executive Officer 178 - 1
· ROHPO 168 - 12; 172 - 5;
· History Council 176 - 2
· Public History Review 176 - 14
· State Records Community Advisory Committee 172 - 4; 176 - 3
PHA Social Activities
· 168 - 4
PHA Workshop reviews
· More GST information 168 -


Index: Issue Nos. 179 (July 2001) to 189 (June 2002)
ACPHA (Australian Council of Professional Historians Associations)
· National discussion forum 187 - 14
Articles and commentaries - by author
· Broomham, R Celebrating all the boat people 183 - 13
· Broomham, R Some thoughts on suburbia 187 - 1
· Broomham, R Superlibrary?? 179 - 1
· Cheater, C A foot in both camps 186 - 11
· Cheater, C History from the back of the kitchen cupboard 182 - 5
· Curby, P Let the good times roll 180 - 5
· Karskens, G The heritage of Sydney 182 - 3
· Kass, T NAA on the WWW 189 - 8
· Liston, C Land Titles Office - easier than ever 181 - 2
· Liston, C Library Facelift for RAHS 181 - 1
· Liston, C Staying alert and up-to-date 185 - 10
· Ludlow, C A lot of wind? 183 - 14
· Ludlow, C The quaranteen Station, North Head 183 - 16
· McCormack, T A future for Cockatoo Island? 183 - 6
· McCormack, T Other histories: indigenous and migrant perspectives 181 -
· McCormack, T When history becomes very public 179 - 14
· Marsden, S Cinderella revisited 179 - 8
· Prescott, A New ethnic cuisine discovered in Sydney 182 - 14
· Prescott, A The 1950 house 186 - 12
Articles and commentaries - not provenanced
· Demolition by subterfuge? 186 - 6
· Forthcoming RAHS seminars/workshops 188 - 12
· How to make a dead turkey fly! 184 - 12
· In a deep gully adjacent to Blackwattle Creek 185 - 15
· On the way to the book launch 183 - 1
· The Centenery of Federation Census Time Capsule Project 180 - 3
· United Nations proclaims 2002 Year for Cultural Heritage 185 - 4
Awards, grants and prizes
· 188 - 15
· Book and periodical reviews
· Beddie, F Putting Life into Years [M. Tyquin] 185 - 11
· Curby, P Seven Miles from Sydney [P. Ashton] 186 - 3
· De Ville, S The Rural Entrepreneurs [T. Kass] 181 - 11
· Young, F Building Strong Traditions [P. Curby] 183 - 2
Computing
· Liston, C Backing up 185 - 5
· Liston, C digital mapping 189 - 2
Conference and workshop reviews (non PHA)
· Frontier Conflict [G. Karskens] 186 - 9
· Joint National Conference of the Australian Society of Archivists and the Records Management
· Association of Australia [G. Karskens] 182 - 11
· The Politics of Heritage [R. Kerr] 155 - 14
Exhibition reviews
· Flinders Unfurled [T. McCormack] 183 - 15
Letters
· Comrie, A 187 - 10; 188 -14
· Dunn, C 184 - 11
· Kerr, R 183 - 19
News (general)
· E-history 188 - 3
· Keep in touch news and views 187 - 12
· Meet David Lewis of the RAHS 185 - 7
· Tempe fugit? 179 - 10
· The Australian Biography Project 188 - 4
PHA Library
· 179 - 12; 181 - 13; 183 - 20; 185 - 12; 187 - 15; 189 - 11
PHA Members at Work
· 185 - 3; 187 - 11; 188 - 7
PHA News Items
· 181 - 15; 182 - 1; 184 - 1; 184 - 5; 185 - 2; 185 - 6; 186 - 1; 186 - 5; 188 - 1; 189 - 1
PHA Representatives Reports
· NSW State Records Community Advisory Committee 179 - 11; 184 - 14; 187 - 13; 189 - 10
Public History Review
· 187 - 5

1 | Page	
Index to Phanfare: magazine of the Professional Historians Association NSW: 1995-2002


image1.jpeg
PHA NSW

Professional Historians
Association (NSW) Inc

GPO Box 2437
Sydney NSW 2001

tel: (02) 9252 9437

www.phansw.org.au


