

**MALVERN U3A GEOLOGY GROUP LIBRARY
GUIDES, BOOKLETS, REPRINTS & COPIES**

Library Number	Title	Subtitle	Publisher	Date
G002	Abberley Churches	Building Stones Trail	EHT	2007
G001	Abberley Hill	Landscape and Geology Trail	EHT	2004
G110	Abberley Hills: A Geological Study Tour	Dr Paul Olver	The Woolhope Club	2003
G020	Alfrick and the Suckley Hills	Geopark Way Circular Trail	EHT	2011
G080	Alveley and Severn Valley Country Park	Walk through the past for a healthy future, See how rocks have shaped the landscape	EHT	2008
G089	Anglesey Geopark	Watch House View of Porth Amlwch	Geomon	
G100	Anglesey, GAG No. 40	Geologists' Association Guide No.40	BGS	1981
G108	Anglesey, GAG No. 40 (2nd copy)	Geologists' Association Guide No.40	BGS	1981
G099	Anglesey, Geological Description of	North Wales Local Geology, Classic Reprints No. 2	Henslow, John Stevens (1822)	2002 (reprint)
G118	Bewdley Town Centre	Building Stones and Geology Trail (Explore)	EHT	2004
G028	Brecon Beacons National Park Scenery	A geological Interpretation	National Museum of Wales	1975
G003	Bredon Hill (West)	Landscape and Geology Trail	EHT	2004
G082	Bridgnorth	Walk through the past for a healthy future, See how rocks have shaped the landscape	EHT	2008
G119	Broadway	Building Stones Trail (Explore)	EHT	2005
G113	Bromsgrove, Geology and Heritage Walking Trail		EHT	2017
G109	Building Stone: Churches around the Malvern Hills	Dr Paul Olver	The Woolhope Club	2010
G120	Byton and Kinsham	Landscape and Geology Trail (Explore)	EHT	2004
G103	Callow Hill Quarry		EHT (Champions)	
G051	Cirencester in Stone	A Town Trail	Gloucestershire Geology Trust	
G026	Cleeve Common, Cheltenham	Rural Geology Trail	Gloucestershire Geology Trust	2003

Library Number	Title	Subtitle	Publisher	Date
G121	Clent Hills	Building Stones and Geology Trail (Explore)	EHT	2007
G092	Common Fossils, A Guide to		Field Studies Council	
G093	Common Fossils, A Guide to (2nd copy)		Field Studies Council	
G094	Common Minerals, A Guide to		Field Studies Council	
G095	Common Minerals, A Guide to (2nd copy)		Field Studies Council	
G096	Common Rocks, A Guide to		Field Studies Council	
G097	Common Rocks, A Guide to (2nd copy)		Field Studies Council	
G105	Coppett Hill		EHT (Champions)	
G112	Craven Arms & the Cleve Hills	Dr Paul Olver	WEA	2005
G069	Crickley Hill Cotswolds	Gloucestershire Uncovered Rural Geology Trail	Gloucestershire Geology Trust	2004
G040	Darrens, Rock Slope Failure and Glaciation of the		Woolhope Club	2010
G039	Dorset, Classic Coastal Landforms of	Landform Guides No.1	Geographical Association	1981
G064	Explore (Introductory booklet to series)	2nd edition including new trails	EHT	
G004	Frome Valley	Geology and Landscape Discovery Guide	EHT	2007
G062	Frome Valley (2nd copy)	Geology and Landscape Discovery Guide	EHT	2007
G065	Geodiversity Action Plan for Herefordshire		EHT	
G083	Geodiversity Action Plan for Worcestershire		EHT	
G045	Geology & Geomorphology of the Malvern Hills ...		Geographical Assoc., Worc	?

Library Number	Title	Subtitle	Publisher	Date
G055	Geopark Way, Exploring Aggregates along the		EHT	2011
G005	Goodrich Castle	Building Stones Trail	EHT	2001
G006	Great Malvern	Building Stones Trail	EHT	2003
G056	Great Malvern (2nd copy)	Building Stones Trail	EHT	2003
G049	Guide to the Geology of the Malvern Hills and Adjacent Areas		Author: W.G.Hardie	c.1970
G007	Hampton Bishop	Geology, River and Landscape Trail	EHT	2004
G124	Hereford, City and Cathedral	Geology and Heritage Walking Trail (Explore)	EHT	2017
G074	Highley, Coal and Sandstone	Geology and Landscape Trail	Abberley and Malvern Hills Geopark	
G022	Huntley Quarry	Geological Reserve Guide	Gloucestershire Geology Trust	2008
G024	Huntley, Longhope and Hobb's Ridge	Geology and Landscape Trail	Gloucestershire Geology Trust	2010
G031	Ironbridge Gorge	Rocks Make the Landscape	Shropshire Geological Soc.	2009
G034	King Arthur's Cave and Quarry		EHT (Champions)	
G122	Kington and Hergest	Landscape and Geology Trail (Explore)	EHT	2007
G070	Leckhampton Hill, Cheltenham	Gloucestershire Uncovered Rural Geology Trail	Gloucestershire Geology Trust	2004
G032	Ledbury	Walk through the Past for a Healthy Future	EHT	2008
G063	Ledbury	Walk through the Past for a Healthy Future	EHT	2008
G085	Lewisian and Torridonian Rocks of North-West Scotland, The	No. 21	Geologists' Association Guide	1978
G123	Lickey Hills	Building Stones and Geology Trail (Explore)	EHT	2005
G067	Lickey Hills, Barnt Green Road Quarry		EHT	2011
G068	Limestone Way, The	Countryside Walks in Dudley	Dudley Borough Council	
G104	Little Doward		EHT (Champions)	

Library Number	Title	Subtitle	Publisher	Date
G041	Lower Silurian 'hot shales' in North Africa and Arabia	Regional distribution and depositional model	Earth-science Reviews	2000
G047	Malvern and the Worcestershire Beacon	1855 (Murchison) and other excursions	Worcestershire. Naturalists Club	?
G008	Malvern Hills (1), The	Landscape & Geology by Car or Cycle	EHT	2003
G057	Malvern Hills (1), The (2nd copy)	Landscape & Geology by Car or Cycle	EHT	2003
G009	Malvern Hills (2), The	Landscape and Geology Trail	EHT	2007
G058	Malvern Hills (2), The (2nd copy)	Landscape and Geology Trail	EHT	2007
G037	Malvern Hills (EHT)	Dingle, Westminster Bank, Gardiners & Tank Quarries	EHT (Champions)	2011
G101	Malvern Hills (EHT)(2nd copy)	Dingle, Westminster Bank, Gardiners & Tank Quarries	EHT (Champions)	2011
G036	Malvern Hills (NCC)	A Student's guide to the geology of the Malverns	Nature Conserv-ancy Council	1989
G115	Malvern Hills (NCC)(2nd copy)	A Student's guide to the geology of the Malverns	Nature Conserv-ancy Council	1989
G116	Malvern Hills (NCC)(3rd copy)	A Student's guide to the geology of the Malverns	Nature Conserv-ancy Council	1989
G046	Malvern Hills, Landscapes of the		Geographical Assoc., Worc	?
G050	Malvern Hills, The (Penn and French)		Geologists' Association, Guide	1971
G111	Malvern Hills: field Meeting	Dr Paul Olver	The Woolhope Club	2004
G114	Malvern, Geology and Heritage Walking Trail	Spouts and Stones	EHT	2017
G125	Malvern, Spouts and Stones	Building Stones and Geology Trail (Explore)	EHT	2017

Library Number	Title	Subtitle	Publisher	Date
G053	Martley Pack (contains 4 guides & 1 map)	1.Martley Geopark Way Circular Trail; 2.Martley Rock a site of extraordinary geology; 3.Martley Village traversing the divide Trail 2; 4. Scar Cottage Quarry; 5. Geology Trails in the Parish of Martley (map)	EHT , Teme Valley Geological Society	2011
G021	Mathon and the Malvern Hills	Geopark Way Circular Trail	EHT	
G023	May Hill	Geology and Landscape Trail	Gloucestershire Geology Trust	2009
G079	Mortimer Forest Geology Trail		Forestry Commission	2000
G107	Newborough Forest to Llanddwyn Island, Geotrail across		Anglesey Geopark	2008
G091	North Devon Coast, Classical Landforms of the		The Geographical Association	1996
G084	North York Moors, Geology of the		North York Moors National Park Authority	1993
G077	Onny Valley, Shropshire	Geology Teaching Trail	Geologists Association	1992
G010	Queenswood & Bodenham	Landscape and Geology Trail	EHT	2004
G090	Rhoscolyn Anticline, Precambrian Rocks of the		Countryside Council for Wales	
G027	Robinswood Hill, Gloucester	Rural Geology Trail	Gloucestershire Geology Trust	2003
G011	Ross-on-Wye	Landscape and Geology Trail	EHT	2004
G059	Ross-on-Wye (2nd copy)	Landscape and Geology Trail	EHT	2004
G102	Scar Cottage Quarry		EHT (Champions)	
G012	Severn Valley Railway	Landscape and Geology Trail	EHT	2002
G054	Shavers End Quarry		EHT (Champions)	?
G066	Shetland's Volcano	Journey through an ancient landscape and discover a blast from the past...		
G088	Shropshire Geology	Where to go, What to see, a Visitors Guide	Phillips Tutorials	1995
G086	Skye	A Landscape Fashioned by Geology	BGS	2002

Library Number	Title	Subtitle	Publisher	Date
G087	Skye, Classic Landforms of		Geographical Association	2000
G038	Snowdonia, Classic Glacial Landforms of	Landform Guides No.3	Geographical Association	1983
G025	Soudley Valley	Rural Geology and Landscape Trail	Gloucestershire Geology Trust	2010
G106	South Stack coastline, Geotrail along the		Anglesey Geopark	
G098	Southern Cyprus, A Guide to the Geology of (A4 booklet + CD)	Guidebook to accompany the Malvern U3A Geology and Landscape Trail	Williams, Paul F. V.	2015
G076	Southstone Rock	Geology and Landscape Trail	Abberley and Malvern Hills Geopark	
G078	Stiperstones, The	Where to go, What to see	Nature Conservancy Council	1989
G081	Stourport	Walk through the past for a healthy future, See	EHT	2008
G013	Symonds Yat	Landscape and Geology Trail	EHT	2001
G075	Tank Quarry	Geology and Landscape Trail	Abberley and Malvern Hills Geopark	
G042	The River Severn between Upper Arley and Gloucester	Its general geology, navigation, bygone fords &	Author: L. Richardson	?
G071	Tidenham, Wintour's Leap and the Wye Gorge Beachley Point and Sedbury Cliff	Gloucestershire Uncovered Geology and Landscape	Gloucestershire Geology Trust	
G044	Valley of the Teme, Its Pleistocene Geomorphology	1. Glacial effects on Upper Teme. 2. on Lower Teme	Geographical Assoc., Worc	?
G030	Wainlode Cliff and Sandhurst Hill	Rural Geology and Landscape Trail	Gloucestershire Geology Trust	2011
G029	Welsh Scenery	Illustrated and explained	National Museum of Wales	1959
G052	Whitman's Hill Quarry Pack (contains 3 guides)	1. Geology of Whitman's Hill Quarry, The; 2. Nature	EHT	?
G014	Woolhope Dome	Landscape and Geology Trail	EHT	2004
G035	Worcester and Malvern Hills	Offprint Series	Geographical Assoc (Worcs)	1970s ?
G015	Worcester Cathedral	Building Stones Trail	EHT	

Library Number	Title	Subtitle	Publisher	Date
G060	Worcester Cathedral (2nd copy)	Building Stones Trail	EHT	
G016	Worcester City Centre	Building Stones Trail	EHT	2004
G043	Worcester, River Terraces in the Area around the City of		Geographical Assoc., Worc	?
G117	Worcestershire, The Story of the Ice Age in	Lost Landscapes	EHT	2018
G072	Wren's Nest NNR, The Geology of		Dudley Borough Council	2009
G073	Wren's Nest NNR, The Geology of		Dudley Borough Council	
G017	Wyche and Purlieu	Geology and Landscape Trail	EHT	2003
G061	Wyche and Purlieu (2nd copy)	Geology and Landscape Trail	EHT	2003
G018	Wye Gorge	Landscape and Geology Trail	EHT	2004