

ABORIGINES

Macleay children on holiday trip 18.1:1
 Aborigines want a capital "A" 31.1:3
 Principal home from U.S. 5.2:6
 New deal for aborigines research aim 10.2:3
 Award pay for natives 11.3:7
 Land grant to benefit aborigines 28.3:3
 Reforms to laws for N.T. natives 13.5:3
 Freedom tax for Aborigines suggested 20.5:8
 New law lifts restrictions on aborigines 22.5:5
 Uni. students protest for aborigines 9.7:2
 Aborigines removal criticised 9.7:3
 Hawkins denies native boys unfairly treated 4.9:3
 Aboriginal as social worker 17.9:2
 Move to raise education of Aborigines 21.9:9
 Health advice training for Aborigines 19.10:3
 New freedoms urged for Aborigines 19.11:23
 N.T. warning on drinking by Aborigines 24.11:9
 Aborigines in station log claims 25.11:17
 Portrayal of Aborigines causes stir 3.12:3
 Old cars bad buys for Aborigines 10.12:10
 Federal jobs for Aborigines proposed 29.12:4
 £150,000 on homes for Aborigines 30.12:5

ACCIDENTS AND FATALITIES

On nation's roads; 71,119 dead or hurt in year 1.1:3
 Males under 30 top list of driving deaths 7.1:3
 Freak sea returns youth to shore 22.1:1
 Bride in smash 23.1:1
 Firearm safety publicity 24.1:4
 3 dead in smash; holiday road toll 16 27.1:1
 Glass cuts throat 27.1:1
 Truckmen survive 2 crashes 28.1:1
 Holiday over with road deaths higher 28.1:1
 Police search bush for youth after crash 30.1:1
 Police warning on poison 31.1:1
 Fraser Park surf drowns pramery owner 3.2:1
 5 die on roads 3.2:1
 Quick 'catch' halts 25 ft. fall 5.2:1
 Not giving way No. 1. crash cause 5.4:6
 5 main causes of State's 1963 road toll 15.4:1
 Blood tests in accident cases urged 15.4:12
 Teenage drivers attacked 19.5:3
 Apathy on road toll 20.5:3
 Report call by Premier on road toll 27.5:5
 Police fear record road toll 29.6:3
 Smash figures as caution for motorists 3.10:3

AGRICULTURE

Denman P.P.B. increases rates for 1964 22.1:10
 Pastures rate unchanged 28.1:7
 New scheme for sending pigs by road 31.1:6
 Farm college sod-turning 1.2:3
 Pasture 'just satisfactory' after heat 5.2:6
 Rag intended to provoke College says (Hawkesbury) 26.2:9
 Maize yields expected to be high 5.5:7
 £400,000 college ("Survey") 28.5:50
 Ceremony at College (C.B. Alexander Agricultural College - Tocol) 10.8:5
 Misuse of stock travel permits 23.9:7
 Strong wind hits crops 9.10:7
 Students in mass suspension (Wagga Ag. College) 23.10:1
 More trouble at Wagga-end-of-term jobs for 41 students 24.10:3
 Trouble again at College (Wagga) 31.10:1
 Warning to farmers on river salt 22.12:1

AMBULANCES

3-way radio for ambulance 16.1:2
 Canadian to counsel air ambulance 24.1:6
 Coal Board gift to ambulance 14.2:2
 £1000 a month loss by Hunter Ambulance 20.2:3
 Canadian air ambulance pilot's visit 21.2:14
 Ambulance on wings for 3/2 average sub. 6.3:5
 Ambulance classes at Belmont 7.3:4
 Ambulance depot site 'too small' (Maitland) 21.4:15
 T.A.A. bid for flying ambulance 23.4:23
 Opposition to air ambulance scheme 7.5:11
 Donations for air ambulance 14.5:17
 Ambulance station aim (Toronto) 3.6:6
 Area bids for ambulance 6.6:4
 Compromise on air ambulances 13.6:3
 Ambulance decision held up 16.6:2
 Air ambulance to have five planes 2.7:11
 7-day service request to ambulance 3.7:8
 Ambulance tests 4.7:1
 Ambulance to improve Lake service 9.7:6
 37 years' service 14.7:3
 Ambulance move supported (Subscription increase) 16.7:2
 Problems of ambulance expansion 17.7:12
 Ambulance base towns not picked 20.7:7
 Ambulance committee elections 24.7:2

AMBULANCES (Cont.)

Meeting on ambulance proposal 29.7:3
 First aid awards 3.8:6
 Ambulance service at Boolaroo 5.4:4
 Lake ambulance autonomy move 6.5:2
 Increased grant urged 28.8:12
 20 seeking ambulance election 3.9:2
 St. John Hunter branch 9.9:2
 First aid awards 10.9:7
 Service by ambulance statistics (Upper Hunter) 19.9:11
 Threats of resignation follow ambulance election 24.9:1
 Ambulance deficit of £10,241 24.9:3
 Ambulance election; Organiser of ticket discloses why 25.9:1
 Ambulance discord (Leader) 26.9:2
 Statement on Ambulance board soon 30.9:15
 Difficulty in ambulance election issue 1.10:7
 £5,600 increase for ambulance (Manning Dist.) 6.10:12
 Assurance on Boolaroo ambulance 17.10:4
 Ballot storm fades (Ncle.) 22.10:1
 Ambulance aid plea (Boolaroo) 5.11:10
 Ambulance farewell 7.11:3
 Anomaly in patient transport 19.11:26
 Ambulance successor requested 20.11:5
 Ambulance honour (H. McLennan - Maitland) 21.11:8
 New ambulances 25.11:5
 State-wide radio for ambulance 17.12:30
 New radio link opens 30.12:4

ATOMIC RESEARCH - Australia

Uranium - only for research 31.1:3
 Skylark rocket prober radiation 11.3:6
 Rocket reaches 285 miles 13.3:2
 Woomera blast-off hinges on weather outlook 25.5:1
 Blue Streak shot postponed 26.5:3
 Woomera launching in balance 26.5:14
 Second delay in Woomera rocket firing 29.5:1
 British Minister to miss rocket firing 30.5:3
 T.S.R. 2 may be tested at Woomera 2.6:1
 Blue Streak countdown 2.6:1
 Rocket not damaged after misfiring 3.6:1
 Scientists laud rocket shot 6.6:1
 Second Skylark a success 18.6:2
 £25,215 rocket area auction (Talgarno, W.A.) 1.6:3
 Black Knight rocket test 7.8:2
 Communication Satellite to link world 22.8:1
 Missiles bases proposal 31.8:6
 Tracking station for N.T. 2.9:1
 U.S. wants more space stations 7.9:10
 E.M.I. group to operate space tracker 11.9:10
 100th Skylark launched 1.10:1
 Quest for satellite launch site 14.10:3
 Blast-off preparations on schedule 17.10:3
 All ready at Woomera 20.10:1
 Blue Streak blasts off 21.10:1
 Tasmania, S.A. may lead in nuclear field 22.10:22
 Woomera looks at friction 12.11:13
 U.S. politicians to see space tracking plants 16.11:3

AUSTRALIAN LABOUR PARTY

Branch backs club proposal 16.1:4
 Action sought against Communists 20.1:7
 A.L.P. calls for officers 22.1:2
 Probing poll defeat 22.1:4
 Challenge by suspended A.L.P. man 1.2:1
 Labour 'inquests' on defeat 3.2:2
 A.L.P. group's poll inquest 4.2:4
 New look for A.L.P. plan 7.2:1
 A.L.P. man to quit (Mr. J. Ward) 8.2:1
 A.L.P. rule move (Windale) 19.2:4
 A.L.P. officers (Georgetown) 19.2:4
 A.L.P. considers election loss 22.2:3
 Labour women opposed to shopping laws 24.2:1
 Women to have equal jury service rights 24.2:3
 Labour leaders back; executive tussle 25.2:1
 O'Dea attacks A.L.P. women 25.2:1
 3 new men in Federal A.L.P. cabinet 26.2:3
 Labour voting method inquiry 27.2:5
 Federal A.L.P. executive to take stock 3.3:8
 No split: says M.H.R. 3.3:8
 Confidence vote for Calwell 4.3:1
 Calwell's allegation; Federal 'deal' on education 4.3:15
 Suspension by A.L.P. lifted 4.3:15
 Labour to plan for elections 5.3:3
 Minute on policy attacked 13.3:2
 A.L.P. expels 3 members on unity issue 14.3:1
 Labour to plan for victory in 1964 19.3:1
 Three appeal on expulsion 25.3:3
 4 candidate ballots postponed 13.4:3
 Labour official resigns (Mrs. Betty Smith) 15.4:1
 Whitlam says - intention was to help party 15.4:3

AUSTRALIAN LABOUR PARTY (Cont.)

Labour takes stock (Leader) 17.4:2
 Dougherty criticises Calwell 18.4:3
 "Let up on Calwell" Haslen urges 20.4:3
 W.A. Labour clears Chamberlain 22.4:1
 Bid to oust Leader of Opposition (Senate)
 23.4:3
 A.L.P. to shift premises 30.4:3
 Resolutions for A.L.P. conference 31.5:7
 Move to depose McKenna fails 7.5:3
 Move to form Labour club in Newcastle 25.5:8
 Luck of the draw (Leader) 27.5:2
 A.L.P. expected to back State policy on shops
 8.6:7
 Labour club progress 10.6:4
 Eyes on a jubilee (Leader) 12.6:2
 A.L.P. conference 'curtain raiser' 12.6:10
 State-Federal wage tie certain 15.6:1
 Calwell claims Australia's policy on S. Vietnam
 disgraceful 15.6:3
 S. Coast man refused readmission (W. Farrell)
 15.6:3
 Labour to back members in union elections
 16.6:1
 M.G. Finnegan back in A.L.P. 16.6:5
 Labour's State executive 16.6:10
 Communists in unions (Leader) 17.6:2
 No chance of A.L.P., D.L.P. accord 6.7:8
 Whitegates - A.L.P. readmission (D. Davis) 8.7:4
 Calwell. Cairns nominate for Vic. Executive
 22.7:1
 Denial by Calwell on tickets 24.7:6
 Mr. Calwell intervenes 25.7:2
 Left wing triumphs in Victorian Labour elections
 27.7:1
 Deceptive labelling (Leader) 28.7:2
 New image for A.L.P. 5.8:1
 'Leakages' worry to A.L.P. 5.8:3
 Calwell attacks "defeatism" 6.8:1
 A.L.P. orders review of organisation 6.8:3
 Kuffe again A.L.P. head 7.8:3
 Labour and the unions (Leader) 19.8:1
 Bid to settle differences. Labour heads to meet
 26.8:3
 Federal. State A.L.P. split mended 28.8:3
 Organisation of A.L.P. under review 14.9:11
 A.L.P. wriddle in union ballot alleged (B.L.F.)
 22.9:3
 Complaints on "interference" in union case
 (B.L.F.) 23.9:10
 A.L.P. and the unions (Leader) 24.9:2
 A.L.P. to discuss election 24.9:2
 Unity ticket charges in union ballot (B.L.F.)
 24.9:3
 Poll test survey by Labour 24.9:9
 Accusation to be considered after election
 25.9:3
 Unity ticket charges 26.9:24
 State action to raise job openings (A.L.P.
 conference) 25.9:2
 Referendum bid on elections 28.9:3
 Security risks statement - A.L.P. executive
 examination 22.10:16
 Labour link with Asia proposed 23.10:20
 Calwell on visit 24.10:1
 M.P. supports move to make him pay 2.11:1
 Offer by M.H.R. to give pay 17.11:6
 Branches have no authority to impose levy
 15.11:3
 Expulsion urged (L. Flynn) 10.12:5
 Plea by former M.H.R. fails (T. Burke, W.A.)
 11.12:1
 See-saw vote by A.L.P. (T. Burke, W.A.)
 12.12:1
 National poll on State aid; A.L.P. proposal
 12.12:3
 A.L.P. men expel themselves (Edwards, McCallum
 Maddock) 17.12:4

AVIATION

Effort to settle air dispute 10.1:3
 Airstrip plan for Central Coast area 30.1:16
 Northern entries in air race 8.2:2
 Gliding Club seeks \$2,200 Polish craft 8.2:2
 Midget plane for race 26.2:5
 Woman on world flight 19.3:1
 First gliding regatta over Easter 19.3:16
 Woman flyer delayed by bad weather 20.3:1
 Glider ordered 20.3:4
 Rutherford to see 175 planes in race 27.3:3
 Start of air and yacht races held up 28.3:1
 More than 170 aircraft remain in race 30.3:3
 Light planes in race: flock to alternate strip
 31.3:2
 Farmer scores in air race (Ken Bassett) 1.4:1
 150 Federal flying leasuries 6.4:4
 Aviatorix "anxious" over next hop (Mrs. Smith)
 27.4:3
 Flier told about Amelia Earhart (Mrs. Smith)
 21.4:1
 Concord is 3 years ahead 2.5:10

AVIATION (Cont.)

Woman flier forced to turn back (Mrs. Smith)
 4.5:3
 Mass blitz on gull eggs plan 9.5:1
 Flier in trouble over sea (Mrs. Smith) 13.5:1
 Gliding club in bid for sailplane 29.5:12
 Parachutist to jump at Pelican 30.5:10
 Newcastle glider 3.6:3
 Balloon flight bid by Engineer (T. McCormack)
 2.7:1
 Balloon soars to 2000 ft. 6.7:8
 Aircraft workers' stoppage 28.7:3
 Club plans 2 more gliders 19.8:11
 Women fill vacancies at aircraft plant 1.12:11

AVIATION - Accidents and Wrecks
 New hope for lost airmen (Honolulu) 6.1:3
 2 planes bogged in blacksoil 22.1:1
 Balloonist's body found in sea 22.1:3
 Plane on back; 2 await rescue 23.1:1
 Stranded men rescued (Mt. Isa) 24.1:1
 Escape for 2 in plane crash (Sydney) 24.1:1
 Girl pilot injured in crash 3.2:1
 2 claims over jet crash 6.2:1
 Airliner crashes in Japan 28.2:3
 Plane found; no sign of survivors (Innsbruck)
 2.3:1
 Pilot dies after rescue by passer-by (B. Healy)
 3.3:1
 U.S. jet strikes house 3.3:1
 Airliner vanishes in America with 85 on board
 3.3:3
 Australian couple die in crash (Innsbruck)
 3.3:3
 Wreckage of plane near mountain top (Sierra,
 Nevada) 4.3:1
 Airliner hits house after crash landing (Chicago)
 10.3:1
 Superfort in peril 16.3:1
 Woman on world flight 19.3:1
 45 killed when plane crashes (Naples) 30.3:1
 Airliner plunges into ditch (N. York) 9.4:1
 Pieces of plane fall on houses (Nth. Essendon)
 15.4:1
 Airliner shook engine free 16.4:3
 Pliers find not necessarily accident link 17.4:1
 17 killed in U.S. air collision (Ohio) 20.4:1
 Fatigue crack in propeller 22.4:3
 Gulls damage engine, delay plane 22.4:3
 Damaged jetliner returns 23.4:2
 U.S. plane crashes; 15 killed 6.5:1
 Gun on death plane traced 11.5:1
 Air crash, blaze kill 46 in Peru 11.5:1
 Helicopter aids crash victims 11.5:3
 Plane crashes take 187 lives in 5 days 13.5:20
 Inquiry lead on plane crash 23.5:3
 Airliner turns back with smoking engine 8.6:9
 Three killed in aircraft crash (Burketown)
 19.6:3
 57 killed in Taiwan air crash 22.6:1
 4 men die in plane crash (S.A.) 23.6:3
 2 dead in plane crash (Ballarat) 24.6:5
 Crash victims identified (Ballarat) 25.6:3
 Planes collide over sea; 11 men missing 1.7:6
 Plane crashes on house, 3 children die 10.7:1
 Killed (pilot near Armidale) 10.7:1
 2 killed in air crash (Ballarat) 3.8:7
 2 die in plane crash (Dandenong - Vic.) 9.9:1
 Plane lands on faulty gear 14.9:1
 Air accidents 17.9:3
 Duster plane crashes (Singleton) 19.9:1
 Thousands see crash at Show 21.9:1
 Hard night job gummed up (Television Maintenance)
 22.9:1
 Plane's ups and downs (Pan-American) 28.9:3
 Inquiry on air crash (Boorava) 26.10:8
 Rescued from blazing plane (Wilson Aerodrome)
 16.11:1
 More than 50 feared dead in air crash 24.11:1
 3 hurt in plane crash (Hughenden, Qld.) 18.12:1
 Pilot talks down lost student (Qld) 19.12:1
 Light aircraft crashes girl pilot safe (Rockhampton)
 23.12:11
 Plane loses wheel on take-off 24.12:1

AVIATION - Royal Newcastle Aero Club - Aeropelican
 60 student pilots with club 17.1:2
 Aviation Chief for Rutherford 5.3:2
 New club's move to train flyers (Aeropelican)
 6.3:5
 Air Chief impressed by Club (Royal N.C.L.) 9.3:2
 Gravel put in plane's filter 11.5:1
 Plane sabotage not ruled out 16.5:1
 New light on plane mishap 26.5:16
 Parachutists to jump at Pelican 30.5:10
 Aerobatics at flying club show 4.6:9
 Parachute team's exhibition 8.6:2
 Scholarships to give 4 flying chance 12.6:10
 Aeropelican licensed to teach 25.6:21
 Painting mostly (three poles near Aeropelican)
 29.6:3

AVIATION - Royal Newcastle Aero Club -
Aeropelican (Con't.)
Pole-painting estimate not queried 3.7:10
Crashed plane tamed with (May 15,) 28.7:11
'Booms' pose problem with big jets 3.8:3
Novel plane to pay visit (Aeropelican) 27.5:3
Sabotage to be reported 1.10:1
Business man wins flying scholarship (Chadwick)
10.10:6
Pilot lost; landing area sought in rain 24.10:1
The man of machines (K. Hilder) 26.11:8
25 aircraft expected to fly to-morrow R.N.A.C.
26.11:16

AVIATION - Transport

Qantas sees renewed record gain 13.1:3
France stops Qantas Noumea service 16.1:1
Qantas bids for supersonic jets 17.1:1
Preparing for new jets - £30 million work on
airports 18.1:3
Qantas again to fly into Noumea 31.1:1
State must wait for feeder planes 11.1:13
Intercity air link proposed 5.2:5
Qantas pilots on strike to-night 13.2:1
Qantas pilots throughout world strike 14.2:1
Pilots' strike to end by Monday 15.2:1
Row over Qantas letter 18.2:3
Qantas dispute talks fail 19.2:1
First alumina shipped by Kwinana 22.2:1
Airline to buy 4 jets (East-West) 25.2:5
Airline loses legal fight (Airlines of N.S.W.)
26.2:15
Air traffic forecast (Maitland) 5.3:2
Another prop-jet for Ansett fleet 5.3:2
Air services talk with Malaysia 14.3:3
Ansett seeks 2 new types U.S. airliners 18.3:1
2nd reduction in air cargo rates 24.3:16
Record month for airline passengers 6.4:4
Air service delays (due to weather) 25.4:2
Pilots' strike threat 2.5:3
No strike by pilots; hopes for averting road
stop 5.5:1
Third Boeing 727 jet for each airline 5.5:6
Mascot runway to extend in Botany Bay 16.5:1
Air charter services ("survey") 28.5:3
Boeing to attempt record flight 15.6:4
Air girls plan 6 hour stop 24.6:1
£4 million job let for airport (Tullamarine)
26.6:11
Air service to Sydney (from Taree) 10.6:2
Plane from Sydney to start later 1.7:2
Ansett-A.N.A.'s new freighter 1.7:13
Airline's bid for U.K. jets 17.7:7
Electra planes grounded 25.7:1
Special test find plane wing cracks 27.7:5
Experts clear planes 28.7:1
£7 million Qantas plan to train pilots 31.7:6
Airline staffs flout A.C.T.U. 1.8:3
Qantas steers clear of N. Vietnam 8.8:1
8 p.c. increase in air fares 18.8:1
Legal aid on Federal air control sought 21.8:1
Air services controls: Issue could split party
23.8:1
Airline in danger (Leader) 22.8:1
States to lose all air control 26.8:3
Spoils in the air (Leader) 28.8:2
Ansett 'threat to E.-W. line' 28.8:5
Parcel co. wants to buy planes 3.9:21
Ansett may lose Dubbo air run; plan by State
9.9:1
£1 million order for twin-jet aircraft 9.9:1
Route transfer 'without compensation' 10.9:3
Immediate start on N.S.W. air route transfers
15.9:3
Liberals set up air inquiry 16.9:10
Government's airlines record year 17.9:1
Ansett replies on State 'confiscation' 17.9:10
Record profit for Qantas 23.9:5
Premiers' views on air plan 'not all in' 24.9:6
Wollongong plea for air facilities 24.9:6
Airlines talks to-morrow 24.9:9
Boeing 727 to arrive next month 26.9:1
State rejects delay bid on air route 26.9:3
Ansett's lift net 23 p.c. 29.9:11
New air pact sought (France) 1.10:7
Airline defiant - "Will ignore transfer"
2.10:11, 3.
Legal war on air services 3.10:3
Airlines move opposition by C.P. 5.10:3
Airline's results improve (East-West) 5.10:6
Aviation Minister to meet airline heads on
dispute 6.10:3
State to stay test of Federal air move; Premier
7.10:11, 3.
Airline prepares to act as talks on Federal
plan go on 8.10:3
Premier seeks test in Senate House on air move
9.10:11
Federal move "unethical" 9.10:12
New Federal "ticket" for all airlines to-day
10.10:11

AVIATION - Transport (Con't.)

Fight over airlines control to continue in
Canberra 12.10:3
State to act on airlines 13.10:1
Airline's plea for 50-50 routes share 13.10:3
State bill to halt 'illegal' airline activities
14.10:1
4 States hit at air move 14.10:3
Airline as public company (East-West) 14.10:12
Air monopoly will not be endured 15.10:1, 3
Airline bill passes all stages 16.10:1
Sir Robert out of form (Leader) 16.10:2
Labour's attack on air takeover 16.10:3
Ansett plans counter-bid 17.10:1
Giant planes arrive 17.10:3
Dubbo service in balance 20.10:1
New moves in air dispute 21.10:3
£640,691 profit 22.10:1
Ansett action against State - High Court hearing
Friday 22.10:1
Downing for airlines hearing 23.10:7
Dubbo permit refused to two airlines 24.10:1
Airline loses opening round of legal fight with
State 24.10:3
Airline services to Dubbo from Canberra 26.10:1
Federal move on airlines 27.10:1
Dubbo tours to Canberra 28.10:1
Air route licences; country needs come first
28.10:3
Speaker suspends Willis in stormy House scene
over Dubbo 29.10:3
Plea for T.A.A. by M.H.R. 29.10:3
Renshaw's Dubbo plan - 50-50 permit to airlines
30.10:1
Victoria joins air battle 6.11:3
Ipec bid for air cargo licence 7.11:25
Airline case opens in High Court 11.11:4
Air services need single control 12.11:3
Safety basis of Federal air control claim
13.11:3
Air service must be efficient, safe and regular
14.11:3
Special flights to Orange 16.11:7
Air control case 'invalid' - Q.C. 17.11:3
States could lose all transport control, says
Q.C. 18.11:5
Costly airlines hearing ends; judgment held
19.11:3
£1 million project to improve air guidance
19.11:3
New plea for Dubbo air service 26.11:10
New offer on Dubbo air service 27.11:3
Air services disrupted in N. Territory 4.12:6
Airline rejects State offer on Dubbo run 4.12:10
Airline plans to meet holiday rush 8.12:3
Jet-age changes for air control 10.12:3
Airlines to share 12.12:25
Australian airlines praised 14.12:7
High Court order on air freight 16.12:5
Airline offer stands 16.12:11
Airline's new timetable (Airlines of N.S.W.)
17.12:26
Dubbo air run 'Confusion' for passengers 19.12:3
15 p.c. rise in air passengers 19.12:12
Dubbo flights cancelled 22.12:19
New German air link 23.12:7
Permits for planes refused 23.12:10
Dubbo air service cut 50 p.c. 30.12:5
Spider bite turns airliner back 31.12:3
Airport "still on list" (Scone) 31.12:10

BANKS AND BANKING

Restrictions on bank lending 8.1:1
Bank view on credit restraint (A.N.C.) 8.1:10
Work force key to prosperity (National Bank)
14.1:8
New £42 million call on Banks to deposit reserves
4.2:1
Hi, this might fetch £100 5.2:1
£39 million rise in 'Wales' deposits 5.2:11
Overdrafts decline 6.2:16
Savings up £260 million last year 13.2:3
New peak in bank deposits 18.2:3
Export refinances: 8 banks to set up corporation
27.2:1
Third call-up on trading banks in 8 weeks
29.2:1
Bank's jubilee (Commonwealth) 14.3:4
Bank anniversary - \$16 million in loans for
homes 17.3:5
Revenue from smelted silver coinage 1.4:1
Fixed deposit rates lifted 1/2 p.c. 5.4:1
Interest rates for savings and loans to rise
25.4:1
No rate rise on loans for housing 29.4:5
Savings Bank deposits up £272 million 1.5:4
Bank deposits fall in April 19.5:3
Savings up by £13 million 27.5:11
Two more branches for bank 27.5:12
Mr. Bredem as bank inspector 3.8:2
1,600 forget £96,000 5.8:11

BANKS AND BANKING (Cont.)

Short term money market freed 6.6:1
 1 1/2% average savings in month 12.6:3
 C\$500 bank planned (A.N.Z.) Beresfield 17.6:5
 £3 million confr buy a thing 26.6:1
 Change in cheque law urged 30.6:1
 Bottled pennies worry Holt 3.7:1
 Bank and office block plan (Commonwealth Bank on Rawson Hotel site) 3.7:2
 New bank manager (R.C. Tomkins, A.N.Z.) 7.7:10
 New manager (L.E. James, Commonwealth Bank) 10.7:3
 Date set for opening bank branch (Rural Bank, Charlestown) 10.7:12
 £15 million bank funds released 11.7:9
 Big rise in bank deposits 14.7:10
 Pennies making comeback 27.7:1
 Savings up £150 million 28.7:3
 Shopping centres 7th bank (Charlestown Rural) 28.7:12
 Minting overseas pointless 1.8:3
 Savings bank home loans exceed \$500 million 27.8:3
 New bank building opened (Toronto) 8.9:4
 Depositing terms extended 29.9:12
 Overdraft limits a record 2.10:13
 Bank call-up to limit credit rise 7.10:3
 Record profit of £274,098 by Rural Bank 14.10:12
 Bank's net £1,457,082 (National Bank) 16.10:13
 Trading banks deposits up by £38 million 20.10:15
 £2,322 million in savings banks 24.10:3
 "Red" public phones for bank clients 24.10:26
 Appointed manager (E.L. James - A.N.Z. Toronto) 30.10:13
 Banking post (H.E. Jameson) 5.11:22
 Pennies problem remains 18.11:9
 Loans by banks show decline 4.12:16
 Bank deposits show big increase 15.12:12
 Trade pointer - higher bank withdrawals 24.12:3
 Record month for savings 24.12:10
 Profit on pennies 31.12:1

BARRINGTON TOPS

Barrington bushfire prevention 31.10:25

BEACHES AND BATHS

Rescuers busy as sea drags 12 off sandbar 3.1:3
 Beachfront in need of care 9.1:3
 Swansea surf club: members make improvements 9.1:5
 Appeal to Ms.P. give surfmen same aid as fire brigades 9.1:5
 Swimmers vain wait at pool (Swansea) 10.1:1
 Not enough for beaches (Leader) 11.1:2
 Redhead Beach gets new look 14.1:4
 Want beach plan 20.1:7
 Man saved after risky surf battle 22.1:1
 Hurling bottle shatters on packed beach 24.1:1
 Boy, 14, sets new swim time for men's event (Maitland) 27.1:3
 Pool fine, surf too nippy 28.1:1
 Metre pools favoured for races 28.1:2
 Lyn Bell in 100-metre record swim 28.1:3
 10,000 people thrill at aquatic events (Taree) 28.1:3
 Move to have Maitland Baths heated 29.1:10
 Complaint over coal-washer (C.H. Bay) 31.1:4
 Fraser Park surf drowns printery owner 3.2:1,4
 Dogs before toddlers in pool frolic 12.2:2
 \$2,000 more raised in pool drive (Stockton) 13.2:2
 Plea for beach inspectors 13.2:2
 Pool closing for carnival 13.2:2
 Diving pool job ahead of schedule 15.2:10
 Big week-end at Redhead for surf club 20.2:4
 Boardriders may have extra aids 21.2:2
 Grant for pool at Beresfield 27.2:2
 State surf titles at Blacksmiths 29.2:3
 Merewether's 'perfect' win in march past 2.3:3
 Pool grant "incentive" for appeal (Beresfield) 2.3:5
 Council accepts grant for pool at Beresfield 4.3:3
 No apology on pool grant Member says 5.3:4
 Investment for pool (Stockton) 10.3:4
 Committee beach inspections 13.3:2
 Two beach inspectors 'necessity' 14.3:4
 Beaches inspection begins 16.3:9
 No night swim at Lambton 18.3:5
 Night swim criticism unjustified 19.3:2
 Rocks thrown by thwarted pool patrons 20.3:2
 Committee interest - Machines to clean beaches 21.3:2
 Surfboard "strays" to be discussed 23.3:4
 "Call in police" proposal if bother at pool 25.3:1
 Dawson has big day in surf championships 30.3:3
 Caution on machine to tidy beach 1.4:2
 Pool closes to-morrow 11.4:2

BEACHES AND BATHS (Cont.)

First claim for pool (Beresfield) 13.4:2
 226,000 used Ocean Baths 25.4:5
 Areas's bid for pool (Beresfield) 2.5:4
 Surfie way gives way to sport - B. Pomfrett 2.5:7
 More chlorine urged for Lambton pool 8.5:2
 Beach plans called for (Merewether-Har Beach) 8.5:3
 Pool lighting recommended (Lambton) 3.6:2
 Penalties; plan to control board riders 5.6:2
 Reprieve for surf clubs 11.6:20
 Surf building roof to be removed (Merewether) 3.7:11
 Parking lots for surf clubs sought 9.7:9
 Pool kiosk lease recommended 12.8:3
 Surf switch opposed 13.8:3
 Doubt on pool allocation (Beresfield) 14.8:6
 Baths to open August 31. 19.8:4
 Sea pollution 'no threat to surfers' 25.8:11
 Neglected strip of Newcastle (Dixon Park Beach) 27.8:5
 Diving pool ready soon (Lambton) 29.8:4
 New surf club for bay area (Port Stephens) 29.8:7
 Beach facilities to be discussed (Dixon Park) 31.8:2
 Tiling of baths not favoured 1.9:4
 New date for inspection (Stockton) 2.9:2
 Save the beaches (Leader) 3.9:2
 2 surf clubs to report on pavilion plans 5.9:11
 Camping lease to change (Stockton) 10.9:14
 Hopes for amity in surf 10.9:25
 Bar Beach car park project 23.9:14
 Surf Club approves beach plan (Dixon Park) 28.9:2
 Finance for beach work sought 2.10:14
 Surf Club to have "nippers" (Merewether) 2.10:14
 Club builds tower at swim pool (Swansea) 8.10:20
 Aldermen prefer to sit in sun 15.10:6
 Branch told to aid clubs being formed 15.10:23
 Lifesaving society's awards total 7991 16.10:8
 Sale of beach land for flats opposed 22.10:5
 Mass rescues in dangerous surf 2.11:1
 Board riders can defy inspectors 7.11:27
 Save the beaches (Leader) 10.11:2
 Surf Clubs say Council "stingy" 12.11:26
 Surf tragedy blamed on causeway 20.11:3
 Inspectors impound 2 surfboards 23.11:1
 More control on coastal development 25.11:4
 Protest on beach land plans (Dixon Park) 1.12:8
 Beaches for the future (Leader) 2.12:2
 Efforts to save surf club from closure (Nth. Stockton) 4.12:24
 Traders differ on beach flats 9.12:3
 Opposition to land sale 5.12:3
 Bid to save surf clubs (Stockton) 10.12:13
 "Want fun made for them" 15.12:17
 Baths project (Wangi) 17.12:9
 Romance of water skiing - B. Pomfrett 19.12:7
 Lessons that will save lives 21.12:2
 Freak wave rolls boat six times 28.12:1
 Swim classes start Jan. 4. 30.12:7
 No short cut to shed 31.12:4

BRIDGES

Progress on Tarro overbridge 14.1:4
 Start on overbridge awaited (Donald Street) 15.1:4
 New rail bridge (Sandgate) 15.1:4
 New bridge for creek on Windsor road 16.1:2
 New bridge for Louth Park 16.1:2
 Roads, bridges to cost \$4 million 21.1:2
 River bed borings 21.1:2
 Bridge request (Tighe's Hill) 21.1:4
 Widening of bridge requested 21.1:4
 Govt. aid for new Muscle Creek bridge 21.1:13
 Culvert will replace coke avens bridge 22.1:4
 Stopgap plan on Belmore Bridge lights 14.2:6
 1965 start on river bridge at Terrace 14.2:6
 Bridge open to-day at Wyong 19.2:4
 New R. Terrace bridge 20.2:4
 Trapped bridge closure date 20.2:8
 Surprise saving likely on islands bridge 11.3:3
 Still no word on start of Cross St. bridge 12.3:3
 Tenders call for bridge to Ash Island 14.3:11
 Committee to seek new bridge (Wisman's Ferry) 17.3:11
 Belmore bridge open to-narrow 3.4:3
 Highway link considered (opening of Belmore) 6.4:3
 Bridge to be closed (Cockle Creek) 7.4:2
 Gapping a bridge (Belmore) 8.4:1
 Doubt raised about Tarro overbridge 8.4:2
 Railways asked for bridge and (Cross St.) 9.4:13
 Bridge jams in peak traffic 13.4:1
 Bridge hold-up (note) 14.4:2
 Scholey St. bridge need 16.4:13
 "No passing on bridge" (Swansea) L. Boon 18.4:7
 Overbridge start this month (Muswellbrook) 2.5:10

BRIDGES (Cont.)

R. Terrace - Site for bridge 5.5:4
 Tender for bridge completion (Tourle St.) 6.5:2
 River ferries to go by end of next year 7.5:5
 Progress on new bridge (Hall's Creek) 11.5:7
 Tourle street bridge contract let 13.5:2
 Station entrance decision awaited 14.5:2
 Progress of new Tarro bridge 14.5:10
 Overbridge decision essential 18.5:2
 Work plan for bridge (Gross Street) 23.5:4
 Wisemen's Ferry bridge planned 26.5:4
 Bridge tenders let (Tourle Street) 28.5:5
 Campaign for bridge (McRae's hollow) 10.6:7
 Overbridge plan considered (Donald St.) 17.8:3
 \$20,000 tender for bridge (Roseville) 20.6:2
 Martindale bridge partly destroyed 22.6:9
 Decision near on bridge over railway (Whitebridge) 24.6:4
 Removal of Coke Ovens bridge 1.7:7
 Tarro bridge nearing completion 1.7:13
 Lake bridge plan (Wangi Pt. to Galzabba Pt.) 9.7:14
 Bridge plan awaited (Jenner Parade) 9.7:16
 Lake bridge conference 11.7:2
 Early start on key bridge (Gross Street) 15.7:6
 Lake bridge proposals 18.7:4
 Bridge re-building aid inquiry (Denman) 22.7:13
 Swansea bridge closure 25.7:4
 Gross-Street bridge plans passed 30.7:3
 Footbridge to be replaced (Carrington) 30.7:4
 No ceremony for bridge (Tarro) 30.7:5
 Williams River bridge grows 31.7:3
 Bridge nears completion (Bow Creek) 13.8:10
 Delays - and a bridge (Donald St. & Tarro) 14.8:1
 Overbridge start in September (Selwyn Street) 19.8:3
 Bridge grants up to \$13,000 26.8:5
 Well ahead (Tourle Street Bridge) 27.8:3
 Overbridge to open in 9 days (Tarro) 8.9:2
 Bridge honour declined (Hall's Creek) 14.9:10
 Bridge open next week (Tarro) 17.9:2
 Contracts lost on bridge job (Wingham) 17.9:10
 \$200,000 more on bridge bill (King's, Vict.) 19.9:1
 Tarro bridge open to-day 24.9:5
 Coke Ovens bridge to go soon 25.9:7
 Work begins on overhead rail bridge (Nth. Muswellbrook) 12.10:9
 Less work on rail bridge (Selwyn Street) 13.10:12
 \$50,400 aim on Mannering's bridge needs 17.10:6
 \$21,000 grant for bridge (Brown's Creek, Taree) 27.10:12
 Dairy Farmers agree to help finance bridge (Martindale) 29.10:24
 Bridge called 'hazard' 5.11:10
 New bridge under way (Williams River) 5.11:12
 Diver clears bridge debris (Carrington) 13.11:4
 \$47,000 for bridge 'a waste' - (Coke Ovens) 13.11:6
 Bridge design in hand (Fennell's Bay) 13.11:7
 Concern for bridge (Frith's) 25.11:16
 Bridge widening (Lambton Road) 28.11:10
 Embankment as bridge replacement (Coke Ovens) 1.12:4
 Bridge to be opened on Thursday (Hall's Creek) 1.12:18
 Bridge to the islands (Tourle Street) 2.12:4
 Start soon on bridge at Mayfield (Selwyn St.) 2.12:7
 One-way traffic over creek bridge (Cowper St.) 5.12:4
 No Lake bridge 10.12:9
 2nd bridge need (Hawkesbury) 11.12:1
 New bridge opened (Hall's Creek) 12.12:25
 Council pressing for bridge (Murrurundi) 28.12:6
 Overbridge job about to start (Gross St.) 31.12:4

BUILDINGS - Historic
 Historical body now company 9.4:10
 Trust given keys of old building (Grossman House) 21.4:15
 Society's plea halts repair job (Singleton Courthouse) 17.6:6
 Architects to report on old building (Grossman House) 17.6:6
 Research on early Newcastle home (Lucerna) 28.11:8
 Historic pilot house being shifted (Harrington) 10.12:11

BUILDINGS - Opera House
 Opera House dispute 10.4:2
 Builders not to resume 5.6:3
 Opera House men resume 10.6:5
 Estimate for Opera House up \$5 million to \$17.5 million 18.6:1

BUILDINGS - Opera House (Cont.)

Opera House (Note) 19.6:2
 Utzon's report on costs to Premier soon 20.6:1
 \$40 million for opera building 2.7:7
 Talks on Opera House costs 10.7:3
 Action over Opera House 13.7:3
 Cabinet asks Utzon for more details 15.7:7
 Conference on Opera House cost 24.7:6
 Opera House 'will be worth it' 29.8:3
 Utzon paid \$431,973 1.10:6
 Strikes not Opera House costs cause 22.10:12
 Opera House report 'not final' 31.10:4
 Cost of Opera House in air 25.11:1

BUILDINGS AND BUILDING MATERIALS

Good year forecast in building 1.1:2
 Bricklaying conditions cause concern 15.1:2
 Record building approvals 25.2:3
 Fleas force men to stop (Callan Park) 27.2:3
 Men back after one-day itch (Callan Park) 28.2:1
 Cheaper bricks from State enterprise 6.3:3
 Sale of Sydney theatre (Prince Edward) 7.3:10
 \$12,000 hall opened at Branxton 21.3:9
 Records go in approvals for buildings 24.3:10
 Chevron hotel sold 7.4:1
 Big rise in building 24.4:2
 Manning timber used in Newcastle 29.4:11
 Lord De L'Isle sees timidity in architecture 3.5:1
 Plaque for builder (C.G. Davis) 20.5:2
 Newcastle's forests ("Survey") 28.5:5
 New forests Chief (D.R. Watts) 6.6:2
 'Outrage' 30.5:2
 Ugliness display for North 30.5:2
 Nursing home ceremony (Masons?) 4.7:2
 Even floor of old inn sold 9.7:9
 Tribute paid to Builder's contribution 17.7:2
 Safeguards sought by suppliers 18.7:11
 Building sets new record 25.7:9
 Theatre to be rebuilt 31.7:7
 Building could cost \$35 million less 12.8:5
 Wolf whistle barricade 15.8:1
 "Outrage" for Newcastle 18.8:4
 Clubhouse to cost \$50,000 (Singleton R.S.C.) 22.8:6
 Too much of the old (Note) 25.8:2
 Drive against "ugliness" in Newcastle 1.9:2
 Timber 'vital to economy' 14.9:2
 Output of log timber record 19.9:2
 Timber problem for State 26.9:23
 Skyscraper approved 7.10:1
 Planting of softwoods advocated 3.11:6
 Chevron Hilton plan rejected 6.11:3
 \$220 million building approvals 24.12:1

BUILDING AND BUILDING MATERIALS - Manpower and Unions

Apprentice pay increased 15.1:2
 Federal move on building trainee jobs 16.1:14
 Communist wins union ballot 24.1:6
 Aid for country trainees in building trades 7.2:3
 Appeal for volunteer carpenters 11.3:2
 B.W.I.U. State official for Newcastle 11.3:8
 \$30 claim for carpenters 27.4:4
 Builders want \$6/13/4 rise in new claims 26.5:4
 Election of B.W.I.U. on June 29. 27.5:17
 Builders' 24-hour work stop 5.6:3
 Moderates gain in union poll 30.6:3
 Building workers' ballot 3.7:5
 Building award hearing 11.7:3
 Skyline bid in wages 23.7:3
 Union man hits at takeover 26.8:9
 B.W.I.U. move on leave 26.8:6
 A.L.P. meddle in union ballot alleged (B.L.F.) 26.8:16
 Complaints on "interference" in union vote 23.9:10
 Unity ticket charges in union ballot (B.L.F.) 24.9:3
 Accusation to be considered after election (B.L.F.) 25.9:3
 Unity ticket charges (B.L.F.) 26.9:24
 Meeting called on use of cars (Building Trades) 1.10:5
 Easy win in ballot for delegates (B.L.F.) 7.10:27
 New B.W.I.U. award, wage gains, insurance on tools thefts 10.10:3
 A.L.P. team fails in union ballot (B.L.F.) 19.10:3
 Special pay increase in building 11.12:13

BUILDING AND BUILDING MATERIALS - Newcastle
 Record year for home applications 3.1:2
 Building trade recovery solid 4.1:2
 Club spending \$100,000 on extensions (Tatts) 4.1:3
 Central offices (Note) 10.1:2
 Building bid supported 29.1:5
 Company finds new premises (A. McRae & Co.) 7.2:2
 Transport depot plan (Ray's - Cardiff) 8.2:4

BUILDING AND BUILDING MATERIALS - Newcastle and District (Cont.)

Work begins on Jesmond shop centre 20.2:15
 Big additions to building society office 21.2:2
 Outlook for building promising 21.2:10
 Shopping centre growth plans 25.2:3
 Spread more even in Lake growth 29.2:3
 Sir Colin Syme to open new hostel 2.3:5
 City building projects for 1962, 1962 4.3:18
 50-year lease for motel on beach site (Parnell Place) 5.3:19
 Stirring in City east 6.3:2
 Commission H.O. takes shape 10.3:5
 Space bid (Latic House) 19.3:3
 Additions to Federal building (Social Services) 23.3:2
 Board renovating officer (Water Board) 23.3:2
 Opening of new centre for youth (Y.W.C.A.) 23.3:6
 Varying plan for Cardiff shop centre 27.3:2
 9-storey State office block for Newcastle 27.3:3
 Office block as planning error 1.4:4
 Council agrees to bulk store extension plan (R. Owens) 1.4:6
 State offices (Note) 2.4:2
 Lord Mayor upset by office plan (State office block) 2.4:2
 Fresh plan for State offices 3.4:1
 Premier seeks data on site 3.4:1
 New shops for arcade at Cardiff 3.4:4
 Protest on State block site 4.4:2
 Two better than one (Leader) 6.4:2
 Criticism political, says M.H.R. 6.4:2
 New flats to cost £57,000 6.4:2
 Additions to cost £164,000 (Marcus Clark's) 6.4:2
 City-State link in 'tower' urged 15.4:2
 Building sites inspection 22.4:2
 State would confer on office block 4.5:2
 59 apply to build dwellings 4.5:4
 New Y centre opening 5.5:4
 "Wedding" by Council; State group angered 6.5:2
 "17" Hostel at Mayfield cost £40,000 11.5:2
 Nursing home planned - (Freemasons' Benevolent Institution - Shortland) 13.5:5
 F.I.A. to build \$1 million centre in Hunter St. 21.5:10
 Warehouse plea supported (D. Cohen & Co.) 21.5:10
 Sorby's remodels 2 stores 23.5:10
 Expansion of City stores 25.5:6
 Building boom forecast ("Survey") 25.5:50
 Backdrop to building ("Survey") 25.5:50
 Big offices planned (State and Commonwealth) ("Survey") 25.5:51
 Boom in suburbs ("Survey") 25.5:52
 Amenities keep pace ("Survey") 25.5:52
 \$12.7 million on buildings ("Survey") 25.5:53
 Contract for \$125,294 to extend offices (Commonwealth Offices) 1.6:3
 New fish markets 2.6:7
 43 apply to build homes 4.6:2
 £40,000 depot opens soon 17.6:4
 Boys' Club tender accepted 18.6:2
 School of Arts revival (Carrington) 23.6:4
 Adamstown old (Council) Chambers 23.6:4
 Closing of 2 city hotels (Centennial & Rawson) 30.6:9
 Proposal for motel gets support 1.7:2
 Bank and office block plan 3.7:2
 \$90,000 in club projects 3.7:10
 Masonic home 6.7:3
 Hardware store extends (Sorby's - Hamilton) 9.7:16
 New storage building (Fredc. Ash) 9.7:22
 3-storied flats for beach site 10.7:2
 Date set for opening bank branch (Rural Bank, Charlestown) 10.7:12
 Work on schedule (Jesmond) 13.7:7
 Approval for showroom, tyre works (Tighe's Hill) 22.7:2
 New tyre centre (Goodyear Tyre & Rubber Co.) 22.7:6
 Great Northern Hotel feature 5.8:10, 11.
 Club additions to cost £125,000 (Stn. Nclle. Leagues Club) 11.8:4
 Two-year peak in building 11.8:4
 New market (fish) 17.8:2
 Demolition of old chambers (Adamstown) 18.8:4
 £120,000 Hunter Street project 18.8:9
 Spirit and chaos in new designs (Church) 21.8:11
 Plan for "Palace" 25.8:7
 Hotel being demolished (Commercial Hotel) 27.8:5
 Drive against "ugliness" in Newcastle 1.9:2
 46 apply to build homes 4.9:2
 Plumbing 10/- an hour now 4.9:2
 Tenders call to enlarge Courthouse 4.9:2
 Woolworths to open mart soon 4.9:4

BUILDING AND BUILDING MATERIALS - Newcastle and District (Cont.)

District jobs keep P.W.D. busy 4.9:6
 Offices plan 'nebulous' 9.9:2
 Broadmeadow offices plan recommended 24.9:10
 Flats schemes supported 24.9:11
 Lord Mayor to open new centre (Jesmond) 25.9:4
 Hamilton office plan (Greater Newcastle Co-operative Permanent Building and Investment Co.) 25.9:4
 Jesmond Centre opening 2.10:4
 Tenders soon for beach site motel (Nclle) 2.10:10
 £110,000 for plant additions 5.10:10
 Sculptured area at new centre (Jesmond) 6.10:4
 Change and progress (Jesmond Centre opening) 7.10:2
 Lambton shop centre bid not approved 8.10:7
 A time to discard blinkers (Leader) 10.10:2
 Traders hear 'no' on centre (Lambton) 14.10:5
 Extension plan for hostel (Y.M.C.A. Mayfield) 15.10:6
 Lord Mayor hits out on pit paddock 17.10:7
 Club seeks to extend premises 21.10:6
 Timber Co. closing Carrington H.O. (Armstrong and Royce) 22.10:22
 Dixon Park clubhouse 28.10:24
 New clubhouse cost \$64,000 28.10:25
 Kotara shop site tests 30.10:8
 Progress on hall plans 3.11:6
 \$258,000 plant extension 4.11:6
 Carrington School of Arts 4.11:7
 New shopping projects - Charlestown 6.11:7
 Order faced by builder 6.11:10
 North in £1 million plan for State offices 11.11:3
 Department's new office (Child & Social Welfare) 12.11:13
 Hostel extensions opened (Burgmann House) 16.11:4
 Firm to build in North (Allis-Chalmers Aust. Pty. Ltd.) 16.11:4
 Cultural centre cost up - Wallsend 2.11:7
 Home building at high peak 4.12:10
 Backyard pool ruled out 9.12:3
 Hospital grows (Woodlands) 12.12:25
 More land for shop centres 28.12:4

CEMETERIES

Valuation hitch on land 25.3:16
 Cemetery job to proceed (Sandgate) 17.9:13
 Complaint on cemetery 22.10:6
 Japanese war cemetery (Cowra) 17.11.15
 Japanese war cemetery at Cowra opened 23.11:10
 Cemetery site inspection 24.11:7
 Lawn cemetery site inspected 30.11:6
 Cemetery to be inspected (Belmont) 4.12:13

CENSORSHIP

Vic. police not to seize book for test case ('The Group') 24.3:3
 Censorship laws (ludicrous) 9.4:2
 Sir G. Carrie in literature post 25.4:3
 Customs ban on 'City of Night' 1.5:10
 Censorship uniformity proposal 13.5:10
 Censorship chief promoted (H.A. Forbes) 12.6:10
 Censorship of council libraries 19.6:9
 'Lolita' for study despite ban 27.6:1
 Uniformity in censorship 18.9:1
 Magazine ruled obscene ('Oz') 24.9:8
 Student body to consider 'Oz' verdict 30.9:5

CESSNOCK

Free industrial land at Kurri 8.1:2
 5 walk out on council meeting 16.1:1
 Frustration at Cessnock (Note) 17.1:2
 Cessnock clash on fluoridation 16.1:3
 Cessnock evening college recess 22.1:8
 Union seeks inquiry on council 24.1:2
 Engineer gets injunction against council 25.1:3
 Inquiry sought by engineer 30.1:19
 Mayor rapped on mines statement 30.1:19
 Boys' Club bid for camp site 1.2:5
 Services for sick expand at Cessnock 5.2:6
 Cessnock seeks Vice-regal visit 13.2:7
 Cessnock wants new post office 27.2:6
 Traders press for better mail services 4.3:6
 Cessnock R.S.L. flourishes 4.3:6
 Council debate on private work 12.3:6
 Cessnock curious on highways link 9.4:8
 Coalfields survey in May 20.4:2
 Coal research station plea 23.4:12
 Hypnotism bid in 'talkathon' 23.4:12
 Arrangements for Cessnock May Day 1.5:5
 Cessnock engineer wins case 4.5:9
 No Cessnock procession 4.5:6
 Council divided on New State 7.5:20
 Check-up of buildings 9.5:9
 Council acts on officer 21.5:1
 Club plans £60,000 extensions 25.5:6
 Guild urges single girls first in employment 25.5:6
 Coalfields links with Newcastle ('Survey') 25.5:4
 Time travel factor 25.5:46
 Loan approved for industry at Kurri Kurri 12.5:3

CESSNOCK (Cont.)

New industry (Note) 13.6:2
 £40,000 at 4½ p.c. for Kurri plant 15.6:4
 Premier to open works at Elrington 17.6:8
 Premier praises works 'example' 18.6:2
 Review of power plan refused 18.6:8
 Cessnock engineer inquiry Monday 27.6:11
 Inquiry into dismissal of engineer starts 30.6:6
 Inquiry on suspension of engineer 1.7:7
 Council and engineer settle case 2.7:6
 £40,000 loan to new factory 2.7:7
 Inquiry ends at Cessnock 3.7:5
 Dispute terms sought 8.7:7
 Deputation on post-office for Cessnock 16.7:21
 Aldermen called on to resign 30.7:16
 Motel opened at Cessnock 4.8:8
 Rates scheme rejected 13.8:10
 Heat still over engineer issue 27.8:10
 Cessnock vintage festival 3.9:8
 Lighting plan discussed 5.9:15
 Sugarloaf as park move 10.9:9
 Extra £8,000 loan for Carapark 16.9:8
 Festival extended to Kurri (Vintage) 17.9:2
 Festival secretary appointed (W. Brown) 1.10:12
 School of Arts goes 2.10:4
 Cessnock against site of Liddell Station 7.10:4
 Athletic ground need seen 22.10:10
 Invitation to Dawn Fraser 23.10:8
 Rules for Queen competition 29.10:24
 Local bodies' bid for finance aid 5.11:5
 Effort to boost civil defence 19.11:10
 Cessnock vintage festival 27.11:17
 Minister rejects railway plea 3.12:30
 Festival plans progressing 12.12:25
 Cessnock City Council rate unchanged 17.12:10
 Values unequal in Cessnock 18.12:5
 Economic lift on coalfields 26.12:4

CHURCHES

Missionary centre of dispute 2.1:3
 Rome plans big farewell to-day for Pope 4.1:1
 Pope Paul welcomed in Israel 6.1:1
 Pope's plea for unity in Church 6.1:3
 Triumphant end to Pope's Holy Land visit 7.1:1
 More tours to be planned for Pope Paul 8.1:3
 Pope Paul eager for union 10.1:3
 Endeavour head arrives 21.1:3
 Church hall damaged by vandals 28.1:1
 U.S. religious editor's visit 28.1:2
 Old chambers as church 29.1:5
 Salvation Army's P.R. Director 30.1:2
 Dial-a-prayer year old 31.1:8
 Mission schools N. Guinea task 1.2:5
 Church leader, 92 ill - Archbishop Duhig 10.2:1
 Assistant Bishop appointed (Stibbard) 14.2:2
 "Start" of church co-operation 19.2:3
 Big Church college expansion (Avondale) 20.2:2
 Bishop Moyes to retire 25.2:3
 New theatre soon to aid Mission 27.2:3
 E. Maitland Rector inducted (Canon Marshall) 12.3:3
 Missionary group with difference 12.3:7
 Christ Church choir to present the "Passion" 18.3:12
 Top post for Rev. W. Young 20.3:3
 New group formed: Protestants to counter communism 23.3:1
 Farewell service by Greek priest (Rev. Moutafis) 4.4:2
 Protestants at Vatican told of unity hope 6.4:1
 Farewell and welcome at Greek Church 6.4:2
 Grant for village for aged (C. of E.) 8.4:1
 Cross Roads - W.H.F. 25.4:7
 One man met cost of Church (St. Augustine's) 2.5:6
 St. Paul's dedicated at Kurri 2.5:10
 New £800,000 Methodist centre plan 7.5:3
 Presbyterians favour £1,200 pay minimum 16.5:10
 New bishop consecrated (Stibbard) 20.5:1
 Church vote favours moderation (drinking, smoking) 20.5:3
 Official opening of home (Elizabeth Gates, Singleton) 23.5:7
 New Baptist hall for Charlestown 28.5:9
 Missionary fliers at Pelican 29.5:8
 Mission's aim not met (City Mission) 30.5:2
 'Challenge' call in Synod sermon 2.6:2
 State aid question at Synod 3.6:2
 Good wool clip for diocese 3.6:2
 Bishop's Synod's address 3.6:5
 Rector choice not for laity 3.6:5
 Warning of cuts in Church work 3.6:5
 Complicated religion in schools 3.6:5
 Synod rejects move to limit rectors' stay 3.6:5
 Diocese buys a 'franch' 3.6:5

CHURCHES (Cont.)

Synod votes for women members 4.6:1
 Synod's vote favours aid 4.6:8
 More aid for missionary work sought 4.6:8
 Benefits for clergy improved - Synod 4.6:8
 Developments at home (Booragul) - Synod 4.6:8
 Church publicity - Synod 4.6:8
 Unity between 2 churches 'in 10 years' 11.6:2
 No national Methodist aid policy 12.6:1
 English usage in Mass from July 5. 18.6:1
 £3,180 grant to diocese (aged peoples homes) 18.6:11
 English in Diocese of Maitland 19.6:2
 Wallsend clergyman for Prague (Rev. G.J. Coad) 20.6:2
 More tone for organ (Central Methodist) 20.6:4
 Church home to be built (St. Albans, Cessnock) 20.6:11
 Methodists in Smith Family food appeal 23.6:4
 Pope breaks silence on birth control 24.6:3
 Bishop opens Cessnock mission series 6.7:4
 Church relic flown from Malta 9.7:2
 Lifetime centre for Newcastle 11.7:5
 Landmark to be demolished (Church of St. James) 23.7:4
 Crown land at Whitebridge for Methodists 25.7:4
 300 see church stone set (Mackay Memorial - Rutherford) 27.7:8
 Methodists Synods meeting 29.7:2
 Sunday School attendance up 31.7:10
 Encyclical's peace offer 11.8:1
 Hall their project (Adamstown Gospel Hall) 14.8:1
 New attempt to select Bishop (Armidale) 15.8:4
 Order will wear new habit (R.C. Daughters of Charity) 20.8:15
 Spirit and chaos in new designs 21.8:11
 Boys' home ready by February (St. Albans) 22.8:4
 930,155,000 Christians 24.8:4
 Visit to Rome (Toohey) 1.9:2
 More leniency in dispensing priestly vows 8.9:3
 Vatican Council to resume 14.9:3
 Pope pledges work for Church unity 15.9:3
 Adventists plan radio, T.V. drive 15.9:11
 37 Church unity dissenters 15.9:15
 Church plans 125th anniversary (St. Lukes, Scone) 16.9:8
 Salvation Army Cardiff aid centre opened 22.9:4
 Archbishop to visit (Most Rev. A.M. Ramsey) 24.9:1
 Armidale decides on bishop (R.C. Kerle) 24.9:3
 Society (Bible) aid to progress of missions 25.9:2
 Bishop to announce decision (Kerle) 25.9:9
 Bishop Kerle for Armidale 26.7:9
 Recital prelude to retirement of Dr. Jarman (Singleton) 25.9:23
 St. Luke's Church of England, Scone 3.10:7
 Pope Paul reaffirms ruling 6.10:13
 Changes for Ministers (Methodist) 12.10:6
 New spirit in Rome Council "encouraging" 14.10:6
 Youth congress (Melbourne Dec. 24-29) 15.10:8
 Enthronement at Armidale in Feb. (Bishop Kerle) 15.10:11
 Methodist conference decisions 17.10:6
 Pope in India next month for Congress 19.10:4
 Methodist postings reviewed 20.10:3
 New Church title plea (C. of E.) 23.10:5
 Vandals strike (St. John the Baptist C. of E.) 29.10:1
 2 Bishops in hospital (Bishop Cullenane, Dr. E. O'Brien) 29.10:12
 Archbishop of Greek Church ousted 30.10:4
 Church to mark centenary (St. Albans C. of E. Muswellbrook) 31.10:5
 Whistle stop rally (Rev. Alan Walker) 31.10:10
 New church opened (Shortland R.C.) 2.11:7
 Church site plan for Wallsend 4.11:22
 Churches aim at £200,000 for projects 5.11:27
 Jeers greet bishop (Serbian Orthodox) 10.11:1
 Opposition to visit by Pope (Bombay) 10.11:11
 Better life plan for nuns, monks 12.11:1
 Dedication services to-morrow (First Church of Christ Scientist) 14.11:4
 Pope to share responsibility with bishops 19.11:3
 Injunction against Archbishop (Koumides) 20.11:9
 Move to ease mixed marriage law 21.11:3
 Catholic Church in new light; decrees approved 21.11:3
 Big questions for Pope 24.11:3
 Jet flight to be papal record 30.11:3
 Pope's crown given to U.S. 2.12:3
 City of tents for meeting of Adventists 3.12:4
 Rutherford Church dedicated (Mackay Memorial) 14.12:10
 The Vatican Council - report on progress 17.12:2

CIVIL DEFENCE

Flood rescue school 18.4:24
 Airman to run Civil Defence 8.5:2
 Nuclear test gear delivered 30.6:3
 Weekly talks to advance civil defence 21.7:2
 Training talks on civil defence 8.8:2
 Officer to see U.S. shelters 19.8:2
 120 attend civil defence talks 24.9:2
 Civil defence posting 30.9:16
 Civil defence plan for Newcastle 19.10:2
 Civil defence appointment 22.10:10
 Survey to find atomic blast shelters 18.11:3

COALMINING

Pit Manager sought 27.1:3
 Minister Likes coal loader (Wallarrah) 31.1:3
 Coal tests in shire successful (Mt. Stephens) 1.2:3
 Minister's oil talk pleases miners' head 4.2:3
 Bloomfield pit drift order let 6.2:2
 Mine pensions rise sought 11.2:2
 Shortage of mine rescue men 17.2:3
 Antibiotics aid in coal making 17.2:5
 Protest on pension left delay 18.2:4
 Miners' pension may rise 26.2:3
 10/- pension rise for miners 27.2:1
 1 pension plan for miners suggested 28.2:7
 Unions to discuss miners' pensions 29.2:2
 Mining in S. Ward condemned 11.3:5
 State bill - new rights for mine inspectors 1.4:3
 Miners end holiday 7.4:2
 Miners' safety bill backed 9.4:6
 Mine unit engulfed (Wallarrah Colliery) 15.4:1
 Machinery may stay buried in pit 18.4:2
 Speed-up in coal plan urged 5.6:9
 Coal test bore at Rathmines 20.6:4
 Coal excise move not supported 25.6:20
 Government to increase Lithgow grants 27.6:1
 Miners seek excise levy on coal 27.6:26
 Improved machinery for mines 3.7:3
 Drilling tests for coal (P. Haslam) 4.7:1,7
 New Chief of State mines (A.F. Perkins) 11.7:2
 Residents discuss mining bid (Cardiff) 16.7:2
 Poppet head for scrap - Lambton B. Colliery 24.7:4
 Mining move by B.H.P. in Tas. expected 24.7:11
 Cardiff protest meeting 25.7:4
 Barrister as director of coal groups 29.7:3
 Area may not be mined for 100 years (Cardiff) 30.7:2
 Retired mine men want coal excise 31.7:6
 Pit gear bowing out to progress (Lambton I) 4.8:1
 B.H.P. gets licence for search 7.8:2
 Self rescue kit for miners (Newvale Colliery) 22.8:3
 Miners start holiday 31.8:2
 Call to miners on "crisis" in pension fund 31.8:7
 Pit to stay closed (Lithgow) 2.9:1
 States' unity sought on mine pensions 11.9:3
 Partners law in mining to be tightened 11.9:6
 Newstan gets coal search permit 12.9:6
 7 blown flat in mine fall 10.10:1
 Waratah Colliery blaze 12.10:1
 Miners warn on safety in new methods 16.10:1
 Govt. accused on projects 21.10:6
 \$1.7 million mine leave fund 10.11:7
 Stability aim on pension fund 8.12:17
 Warden finds for coal co. (Bloomfield) 10.12:3
 Conditions for prospectors 11.12:10
 Scenes in miners' bill debate 11.12:16

COALMINING - Coal Exports

Negligence charged on coal exports 2.1:5
 Optimism over coal exports 1.2:3
 Port Shire coal tests under way 14.2:2
 Coal cargo biggest exported 14.2:3
 B.H.P. coal search plea granted 15.2:9
 Japan could take more coal, iron ore 7.5:11
 Big Japanese carrier for coal imports 25.6:20
 Big lift in coal exports 12.12:3

COALMINING - Coal Research

Outlook in Australia (Leader) 9.1:2
 New boost for coal arises in ore discoveries 9.1:9
 National move on coal 28.2:3
 Funds for coal use research to increase by 30 p.c. 18.4:8
 Cessnock bid for coal research unit 20.4:6
 Coal research company to be formed 24.4:3
 Conference on expanded coal research 14.5:3
 Coal study plans discussed 16.5:1
 Coal study committee names soon 18.5:3
 Coal research may take \$1 million each year 5.6:3
 Steps to promote coal research 20.6:8
 More for research on coal use 31.12:1

COALMINING - Joint Coal Board

Coal Board grants to Lake area 1.1:4
 Coal Board grants for new projects 7.4:5
 Coal's markets growing 13.11:4
 'Wasteful' competition 13.11:4
 \$1 million more for State pits 13.11:4
 Many suburbs get Coal Board grants 30.12:9

COALMINING - Miners' Federation
 Mines unions merger talks 'favourable' 31.1:3
 Interim order on miners' log of claims 17.2:3
 Miners claim on A.L.P. 22.2:3
 Miners to keep A.L.P. link 4.3:5
 No powers on mine hours, Premier says 20.3:3
 Petroleum gas marketing 'blow to coal' 16.4:2
 Deletion of holiday requested 17.4:5
 May holiday ruled out by Tribunal 28.4:3
 Miners out in protest on May Day 29.4:3
 Two miners' officials for Soviet visit 7.5:11
 Miners to get \$1 wage rise 17.6:3
 Miners to discuss policies 22.6:10
 Miners dub pay rise inadequate 24.6:5
 Miners want action on penal clauses 25.6:3
 Coal judge rejects joint claim 26.6:5
 Miners back moves to protect coal 26.6:10
 Miners oppose political interference 17.7:2
 Board posts sought by miners 4.8:2
 Chosen for Geneva conference (Mr. Comerford) 12.9:2
 Miners call nominations 18.9:5
 2 again to lead miners (Parkinson Mahon) 23.9:7
 Mineworkers' bid for 20-day leave rejected 9.10:3
 Long leave discussion 9.10:3
 Miners' levy 14.10:3
 Miners' leader unopposed again in poll (Mr. Comerford) 14.10:5
 Miners' poll 15.10:11

COALMINING - Production

Bellbird likely to reopen soon 4.1:1
 Pit output high in N.S.W. 10.1:3
 Open cut for Bellbird pit 13.1:1
 B.H.P. pit's new drift plant 14.1:2
 Walk-out by steel plant men 14.1:2
 Unions agree to Bellbird open cut plan 15.1:3
 Board agrees to Bellbird open cut plea 16.1:3
 Little prospect of briquette plant 16.1:14
 Men to stay on mine job 17.1:3
 Bellbird mine agreement 18.1:2
 Maitland, Greta coalmine idle 22.1:2
 Miners as workers (Leader) 27.1:2
 Firm abandons Bellbird open cut plan 29.1:2
 Production at Bellbird likely soon 31.1:3
 Plans to reclaim Bellbird tunnel 4.2:3
 48 mines work full time 5.2:6
 Coal disposals reveal slight increase 6.2:3
 Strong jobs bid for ex-miners 19.2:3
 47 mines work full time 19.2:11
 Higher coal output 29.2:2
 Newvale to get latest in miners 6.3:2
 India's plans: steel boost, but no coal imports 11.3:7
 65 miners face long lay-off at Maitland M. 13.3:1
 Pit blast ends reclaiming (Bellbird No. 1.) 14.3:1
 Maitland main meeting 14.3:2
 Market aid for mine unlikely (Maitland Main) 16.3:2
 Negotiations on Maitland Main crisis 18.3:3
 Coal output and sales increase 18.3:6
 Protection for coal sought 18.3:8
 Oil threat to coal (Leader) 19.3:2
 Notices to 65 men extended 19.3:2
 27 to get notice at Teralba pit 20.3:2
 Investigation into N.S.W. coal industry 20.3:2
 99 million coal order 20.3:2
 Editorial welcomed by miners' official 20.3:3
 5,000 miners on 10-day break 27.3:1
 Protection sought for coal 27.3:2
 Fuel policy to protect coal urged 8.4:3
 Most collieries work full time 8.4:7
 Japan coal trade for Bellambi 11.4:5
 N.S.W. overseas coal exports rise by 31 p.c. 15.4:7
 C.M.U. debate leaving gear in mine (Abermain No. 2.) 18.4:3
 Union bid to save pit (Abermain No. 2.) 20.4:2
 Coal output up for two months 20.4:4
 Coal Board to confer on Abermain Pit 21.4:15
 Most collieries work full time 22.4:12
 Talks agreed on Abermain mine future 24.4:3
 Long mine stop ends on May 18 (Maitland Main) 29.4:5
 Unions seek policy on Abermain pit 5.5:2
 Coal industry - protection sought 7.5:3
 Abermain No. 2. pit - halt called in removal of machines 7.5:24
 Bellbird section sealed off by praco teams 11.5:3

COALMINING - Production (Cont'd.)
 Retrenched men may regain jobs 12.5:2
 A thought for coal (Leader) 11.5:2
 A.L.P. urges national fuel policy to end coal 'chaos' 13.5:3
 National fuel policy need 15.5:3
 Minister plans action over oil imports 15.5:1
 Coal chairman urges need for drills 20.5:3
 Most pits work full time 20.5:5
 Coal Chief says; retrenchment rate to ease 22.5:1
 Coal reserves estimated at 3000 million tons 22.5:3
 Sugarloaf pit dismissals 23.5:11
 Efficient pit loses markets (Sugarloaf) 28.5:2
 Research key for coal (Sir W. Spooner) 28.5:2
 End of era (Burwood and John Darling) 28.5:36
 Coal-developing industry in the north ("Survey" suppl) 28.5:42
 "Coal entitled to protection" ("Survey"Suppl.) 28.5:42
 Reprieve for 10 miners at Sugarloaf 29.5:3
 Bundy-clock dispute at colliery (Maitland Greta Hydro) 3.6:2
 High cost to nationalise coal in N.S.W. 4.6:1
 Plea for fuel board to protect coal 4.6:3
 Philippines coal talks planned 8.6:6
 Coal production up 1 million tons 11.6:3
 Fuel policy advocated by miners 12.6:5
 Consumption of coal rises 19.6:3
 Double shift directed 25.6:3
 150 Lithgow miners to get notice 26.6:3
 Talks on dismissals (Lithgow) 29.6:6
 Lithgow mine dismissals- £25,000 grant to Council 1.7:3
 United action aim on coal 1.7:3
 Most collieries work full time 1.7:4
 Abermain 2 men accept report 3.7:11
 Jobs available for men from flooded mine 4.7:3
 "Important" coal talks this week 5.7:3
 Jobs found for Lithgow State miners 7.7:7
 Coal output in State still at high level 8.7:3
 "Destruction of coal" No fuel policy, says Warren 9.7:1
 Meeting may foreshadow policy on fuel 10.7:3
 Coal industry most efficient 10.7:8
 Coal needs new deal 11.7:2
 Miners' move on pit's future 13.7:8
 Oil against coal (Leader) 16.7:2
 Federal study of fuel use on broad basis 16.7:3
 S. Maitland coal talks sought 22.7:3
 Oil "has grip on economy" - mineleader 23.7:1
 Coal interests meet on oil 24.7:2
 Coal inquiry sits in camera 24.7:5
 State's coal production at record level 24.7:7
 Two faces in coal (Leader) 27.7:2
 Call for pit talks being considered (Sth. Maitland) 29.7:2
 Joint plea for fuel policy 30.7:3
 15 p.c. rise in coal production 30.7:3
 Meeting on fuel policy 4.8:1
 R.W. Miller to reopen Belmont pit 5.8:1
 Coal industry aim to save assets, jobs 11.8:3
 Big new machine for pit 13.8:1
 Fuel policy plea by deputation 14.8:8
 Date set for pit reopening (Belmont) 15.8:26
 Minister to hear coal deputation 19.8:7
 Fears over future of colliery (Newstan) 20.8:2
 Little hope for Lithgow State Mine 20.8:5
 Contract work "concern" 20.8:10
 Plea for National fuel policy 21.8:3
 Most collieries work full time 26.8:9
 Premier may help coal against oil 28.8:2
 Japanese to pay more for coal 28.8:2
 Less crude oil would aid pits in north, says Coal Board Chief 3.9:3
 M.L.A., Coal chief clash 4.9:3
 Work at pits 9.9:3
 Coal-operated turbines for industry seen 10.9:8
 300,000-ton order for coking coal 11.9:5
 Longwall mining "necessary" 16.9:12
 Miners can work into old lease (Stockrington 1.) 17.9:2
 Depression mine days recalled 18.9:3
 Notices held for men at Sugarloaf 24.9:2
 Chairman says - Coal trade loss beyond control 24.9:3
 Coal "could be protected" 25.9:3
 Reopening of pits "possible" 25.9:5
 Abermain No. 2, pit closes 26.9:4
 Natural gas "could hit coal markets" 30.9:6
 More coal mined in State 1.10:3
 Minister attacked (on coal statement - Haarbairn) 2.10:6
 \$1.6 million drop in N.S.W. coal 2.10:6
 Coal study group for visit 3.10:10
 Coal inspections 5.10:6
 Talks on manning for mine (Northern No. 2.) 7.10:5
 Agreement at Wyee pit 7.10:27
 Miners' head commends coal view (Liddell) 8.10:6
 Committee on coal plant tour 8.10:24

COALMINING - Production (Cont'd.)
 9 p.c. more coal used, says Board 9.10:11
 Labour to press for fuel policy 9.10:12
 Protection of coal "not board's task" 15.10:3
 Full time at most mines 16.10:4
 Miners get notice at Newvale 17.10:1
 Govt. accused on projects 21.10:6
 Coal-oil rivalry "small" 22.10:3
 "Cut-throat" in coal mining denied 22.10:3
 Coal friendless in Cabinet (Leader) 23.10:2
 Coal output increases 24.10:26
 Reprieve for 15 men at Newvale 24.10:26
 15 dismissed at power station mine (Newvale) 26.10:4
 Daily coal output increases 28.10:17
 Committee on mines tour 3.11:13
 3rd delay in dismissals (Newvale) 7.11:3
 Good signs for coal exports 10.11:3
 Most pits work full time 11.11:13
 Miners, owners partly agree (mining conditions) 12.11:12
 Strength in coal (Leader) 13.11:2
 "Wasteful" competition Coal v Oil 13.11:4
 Newvale's 8-ton-a-minute Marietta 14.11:2
 Power costs cut by modern uses (Newvale) 14.11:3
 Our oil and coal (Leader) 17.11:1
 Equal to best (John Darling Colliery) 18.11:3
 Mine at Teralba to close 18.11:21
 Big rise in Newcastle Field coal 19.11:2
 Fuel policy conference 21.11:3
 Conference on averting mine shutdown (Teralba) 23.11:3
 Oil from coal as need for future 23.11:4
 Miners' bid to stop Teralba closure fails 24.11:17
 Most collieries work full time 25.11:10
 Pit reprieve sought (Teralba) 26.11:4
 Jobs back for 20 miners (Stockrington No. 2.) 26.11:14
 Pit closure plea to Minister (Northern Ext.) 27.11:6
 Efforts to save pit jobs fail 28.11:1
 Increase in coal exports 2.12:15
 Miners' leader says oil threatens coal 9.12:2
 37 mines work full time 9.12:15
 Progress report on coal 10.12:8
 Meeting on coal cuts (Newstan, Awaba) 10.12:12
 Jobs assured for displaced Awaba miners 10.12:16
 Queensland coal deal with Japan 12.12:1
 Coal machine shifted - performance test on new seam (Newstan) 14.12:4
 Sales of coal improve, company told (Coal and Allied Ind.) 15.12:13
 Best year for coal industry, says Minister 19.12:3
 Record coal production (Q'ld.) 23.12:3
 Big increase in coal production 24.12:7
 Q'ld. gets £100 million coal order 25.12:12
 More for research on coal use 31.12:1
 Minister for Mines says - Memorable year for coal trade 31.12:3

COALMINING - Strikes and Disputes
 Coal loading dispute (Wallarah) 28.1:2
 Pit dispute talks 11.2:2
 Abermain miners to resume 13.2:2
 60 strike at Aberdare West colliery 18.2:2
 Striking miners stay out (Aberdare West) 19.2:2
 New strike at Aberdare West colliery 3.3:4
 Hydro mine to reopen despite strike 4.3:2
 Miners' threat on Hydro colliery labour 5.3:2
 Interim ruling on Liddell 16.3:4
 Pacific Pit idle 24.3:2
 Miners may resume (Pacific) 25.3:18
 Safety issue stops miners (Pacific) 8.4:2
 Talks bid on idle 4-man pit (Maitland-Greta) 11.4:2
 Chain Valley pit idle 12.5:2
 Long mine strike to continue (Maitland Greta Hydro Colliery) 12.5:11
 Bid to solve mine dispute; work without time clock 9.6:3
 Southern coal inspection 9.6:9
 Bathhouse dispute halts pit - Bellbird 25.6:2
 Mine dispute over driver before court (Abermain No. 2.) 2.7:6
 Belton mine idle 18.7:2
 First stop at Vales Point pit 5.8:7
 Two northern mines idle (Northern Extended - Newvale) 6.8:2
 Boots theft leads to mine strike (Pacific) 8.9:1
 Conference on boots' strike (Pacific) 9.9:2
 Bathhouse dispute causes stop (Maitland Main) 16.9:2
 Six-month ban on stoppages (Coalcliff) 24.9:10
 150 miners stop in North 29.9:12
 Agreement on Wyee Mine shuttle cars 9.10:5
 Pit protest stoppage 7.11:3
 Disputes in south cut coal output 13.11:4
 2 disputes for coal Authority 25.11:5
 Union for resumption at Liddell 2.11:14
 Strikers at Liddell resume work 25.11:4

COALMINING - Training and Manpower

Minister to help miners 26.3:2
More miners find jobs 2.4:2

COMMUNISM

New group formed: Protestants to counter
communism 23.3:1
Dark area of politics (Leader) 25.3:2
Moscow lead supported 7.4:12
Communists in Unions (Leader) 17.6:2
Visit by U.K. Communist (J. Gollan) 17.6:5

CORAL SEA BATTLE

Visit by U.S. General (Howze) 22.4:10
U.S. submarine for battle (U.S.S. Sculpin)
23.4:2
Husband, father generals (Mrs. Howze) 23.4:20
Public to see U.S. warship (Mansfield) 1.5:2
U.S. sends Coral Sea message 4.5:3
U.S. sailors for Coral Sea service 5.5:2
Revolver threat from warship (Mansfield) 6.5:1
U.S. destroyer inspection 6.5:2
Coral Sea guest in rush visit 7.5:2

CRIMES AND ALLEGED CRIMES - Cases

Counterfeit notes found (Melbourne) 1.1:1
Hammer and knife used on taximan 3.1:1
Man shot dead by constable (Brabec) 9.1:3
Possibility of murder not ruled out 9.1:3
Murderer in W.A. to hang (Robinson) 9.1:3
Police find body in murder hunt 10.1:1
Qld. may hold link with river mystery (Hawksbury
river) 11.1:1
Body near river believed to be missing woman
(Mrs. Nolan) 13.1:1
Missing woman murder victim 14.1:1
Hopes for lead on 2 deaths 15.1:1
2nd theft from northern commercial van 15.1:2
Woman on charge of murder (Mrs. Long) 15.1:6
Theft from goldmine 16.1:1
Search for car stepped up 16.1:3
New move in double death investigation 17.1:3
Shotgun crimes lead to rewards offer 18.1:3
Murderer's last wish 20.1:1
Telephone call starts new hunt for killer 20.1:3
Big search in double death case 21.1:3
1 gun victim linked with gang in Italy 21.1:3
15-man squad on killer hunt 22.1:3
New lead in search for murderer 22.1:3
2 charges of murder against man 23.1:1
Italians talk on 'Mafia' deaths 23.1:1
Police claim market raid lifted assassin haze
24.1:1
Both riverbank victims shot, police say 24.1:3
Pledge to end market vice 25.1:1
Qld. Chief of Police denies hotel favoured
25.1:3
Man blasted by shotgun, dies on city road 27.1:1
Smash, grab raid in city 27.1:3
Remand on Cook's Hill murder charge 28.1:4
Rackets inquiry in Victoria 29.1:1
Dischop denies ties with publican 29.1:7
Move to fight market bad food racket 30.1:3
Police escort Macdonald to Morisset 31.1:13
Man questioned on girl's death 1.2:3
Cell hearing in nude girl murder case 3.2:6
Recapture of Long Bay gaolbreaker 4.2:1
Search halted for 'body' at roadside 4.2:1
Remand in murder charge 4.2:3
Hunt for body of woman to be stepped up 5.2:1
3 held over shooting of Calabrian 7.2:1
Stolen safe and van found 8.2:2
Crown alleges; 1 in plot to kill husband 8.2:1
10 bullets in greyhound trainers body (C. Bourke)
11.2:1
Safe blown, robbed (Tarro Hotel) 11.2:1
Police fire warning shots in 2 chases 13.2:1
Couple robbed, tied, gagged (Belmont) 13.2:1
Rifles seized in flat raid 20.2:1
Charity hit by theft (Nucle. Congregational
Church) 21.2:1
Shotgun death hearing; Alcohol level in blood
'high' 21.2:3
Man for trial; murder count (M. Dias) 22.2:3
Fraud charge (Voyager tragedy) 25.2:1
Body in parts mystery (Melb.) 28.2:6
Police find head, hunt killer 29.2:1
Payroll of £264 taken from truck (McIlwaine)
29.2:1
Man gets life term for Stockton rape (Moore)
29.2:4
£1,235 payroll snatch 5.3:1
Second Italian brother's home bombed 5.3:3
Judge puts Dias on £1,000 bail 6.3:5
Life gaol for girl murder (Rodrick) 6.3:8
No bail in dissected corpse case 7.3:3
Body found on farm 11.3:1
Man bashed to death (Carramar) 11.3:1
2 sentenced to death on rape charge (Canberra)
12.3:3
Police hunt for thief who bashed shopman
(Carrington) 12.3:3

CRIMES AND ALLEGED CRIMES - Cases (Cont.)

Mechanic shot dead by bandit 12.3:7
2 youths on murder charge (Carramar) 13.3:10
For trial on charge of two murders (Nicolson)
14.3:3
Children not deterred by Court bonds 19.3:2
Dual killer uses gun knife fire (Brisbane) 23.3:1
3 prisoners in escape from Cairns lock-up 24.3:1
Girl dead in triple shooting 24.3:1
Police seek gun and knife killer (Brisbane)
24.3:1
Youth charged with killings (Brisbane) 25.3:3
Youths bash and rob chemist (Tuncurry) 27.3:1
£850 robbery from hotel at Oreta 31.3:2
Taree slaying charge 1.4:1
Death decree for killing (Maurice Benn) 3.4:1
Appeal not likely in Benn case 4.4:1
Dr. Benn to appeal 7.4:3
Revolvers taken in goal break 10.4:3
Benn appeals on death sentence 11.4:1
Confidence in justice (Leader) 11.4:2
Benn sentence commuted 16.4:1
Chemist robbed of £230 16.4:2
Psychopath escapee caught in street 21.4:1
Mother dies after attack (Pt. Kembla) 21.4:1
Conspiracy to murder (Melbourne) 21.4:3
Appeal on air rifle shootings 22.4:17
Analysis sought in poison probe 25.4:1
Inquiry on gaoling of woman (Vaughan) 27.4:3
Man charged after wine bar shooting 27.4:3
Gaoled woman released (Vaughan) 28.4:1
Bid to find movements of victim (Mrs. G. Lee)
28.4:3
3 acquitted over death blast 28.4:5
Gun penalties under review 29.4:1
3 thallium victims' food clear 29.4:3
4th prisoner escapes in train leap 30.4:1
Part of £800 thieves' haul found in bush 30.4:2
£7000 haul in bank robbery (Melbourne) 1.5:1
Theft at parking station 5.5:1
Man kills girl, mother, then shoots himself
6.5:3
Bomb blasts man in Sydney street 8.5:1
Victim of parcel bomb struggles for life 9.5:1
Thieves busy in Newcastle 11.5:1
Murder threat to priest 11.5:3
'Croat threat to teacher' 12.5:1
Police warn rival Slav groups 13.5:1
Minister says force will not be condoned 14.5:1
Prisoner set cell afire; freedom bid 14.5:1
Gelignite blast at courthouse (Melbourne) 14.5:3
Victim of bomb names man 15.5:12
Hunt after knife attack 16.5:1
'Bending' man sought over bomb blast 16.5:3
Man's body found in garden grave (Perth) 20.5:3
Bomb victim improving (Lesic) 23.5:4
Woman shot dead (Whitebridge, Mrs. Robertson)
25.5:1
S.M. remands youth on murder count 26.5:3
Murder attempt alleged (Raymond Terrace) 29.5:1
Bank hold-up shooting - Hunt for hooded man
(Sydney) 2.6:1
Housewife stabbed, strangled (Baulkham Hills)
3.6:3
Hairs clue in killing 4.6:3
Sherwood twins may be adopted 5.6:14
Police seek youth over killing 6.6:3
Search after attack (Mrs. McMurtie) 9.6:3
Robberies believed gang work 9.6:9
4 Italians charged after rains 11.6:3
Prowler reward offered 12.6:3
No bail for 4 Italians (Melb.) 12.6:10
Detectives question shot victim (Paddington)
12.6:10
Sydney shooting affray; Man charged with murder
16.6:3
Thefts from hotel and clothing shop 17.6:2
Police catch escapee (Kovac) 18.6:1
Big art theft in Melbourne 22.6:1
6 women report punchings 22.6:2
Women mob police car 23.6:1
Postal branch held up (W. Marrickville) 24.6:3
Thieves' £400 haul (Earp, Woodcock) 25.6:2
Yeates reward move referred 26.6:1
Skirted youth, stiletto seized 26.6:3
For trial on charge of murder (B.J. Millane)
26.6:3
Alleged conspiracy to murder 26.6:3
Scare over prowlers 'about over' 27.6:1
Arrests in raid on Nazi group in Sydney 27.6:1
Railway safe blown (East Maitland) 29.6:2
Detectives seek youths over Shortland rape 30.6:1
Women's clothing shop robbed (Charlestown) 3.7:10
Police seek 2 witnesses in rape case 4.7:2
Leader of Nazi party gaol for six months 4.7:4
Gelignite attack on police 6.7:1
Neat safe robbery (Aust. Cash Orders Ltd.) 7.7:3
Italian lead on shootings in Victoria 7.7:3
Armed "storm trooper" sent to gaol 11.7:3
Goods pillaging from cars blamed on gang 16.7:1
Man shot by shop bandits 16.7:1
Thieves on safe spree 20.7:3

CRIMES AND ALLEGED CRIMES - Cases (Con't.)

Bandits tie up banker (Kandos) 20.7:7
 Sydney link possible in club-theft (Toronto Workers?) 21.7:3
 Man takes £500 from girl (Dandenong) 22.7:1
 Smash and grab at Swansea 30.7:1
 Prowler attacks woman at Maitland 31.7:1
 Pay clerk robbed of £2,800 31.7:6
 Arrest in chase on foot 1.8:1
 Gunman shoots 2 in bank (Helidon, Q'ld) 1.8:1
 Two men rob machines in club of £500 4.8:3
 Life sentence for man who killed his baby 5.8:13
 Cyclist grabs woman 8.8:1
 Found money theft (Mrs. Sherriff) 8.8:13
 Youth, 15 on charge of killing boy 10.8:3
 Police ask to see boys 12.8:2
 Bank tellers victims of 2nd robbery 15.8:3
 Raids on premises at Belmont 17.8:2
 Diamonds grabbed by thief (Whitakers) 17.8:3
 Two more forged £10 notes 18.8:1
 Man for trial on charge of wounding 18.8:3
 Life term for youth in murder trial (N. Brown) 19.8:8
 Gunman takes £8,600 from payroll men 20.8:3
 2 armed men rob bank, lock 5 captives in vault - (Rockdale) 24.8:1
 Swim in Bay to arrest wanted youth (Jerilderie) 24.9:1
 Bandits threaten to abduct boy (Jerilderie) 24.9:3
 Man and niece found shot (Balranald) 24.9:6
 Part of rifle and bullet haul found 25.8:2
 Identikit 'eye' in bandit hunt 25.8:3
 Unopened safe abandoned (Wangi Power Station) 27.8:3
 Jewellery stolen from two homes 1.9:2
 Federal study on legal aid 3.9:1
 Girl discovers masked man in hotel room (Maitland) 7.9:3
 Cracksmen rob hotel of £1,300 (Prince of Wales) 8.9:3
 Watchman recovering man dies in attack 9.9:1
 Accused men 'intimidated' (Melbourne) 12.9:1
 Sugar aid to bag £500 (Eta) 12.9:3
 Loss total £1,770 in 2 robberies 14.9:1
 'ife, mother in hospital vigil (Lake Barrine attack) 14.9:1
 Detectives in lightning crew round-up (Lake Barrine) 15.9:1
 £2000 in rings shop-lifted (Brisbane) 15.9:1
 New turn in ship death case (N'cle) 16.9:1
 Two young nurses attacked 16.9:3
 Seaman charged; ship death (N'cle.) 17.9:1
 Legal break erases one charge (Melbourne) 22.9:3
 Explosion at shop (Wallis - Maitland) 23.9:3
 2 found dead; man charged (Blacktown) 23.9:3
 Man charged with assault (McLeod-Lindsay) 29.9:1
 Denial of char by storekeeper (Wade) 1.10:9
 Alleged statement by stopkeeper (Wade) 2.10:7
 "Hillbilly" bandit holds up Islington bank, gets £1,500 3.10:1
 Storekeeper says he is innocent (Wade) 3.10:10
 Man charged with £2,035 bank hold-up (Islington) 5.10:1
 Boxing glove attack (Anglican Youth Centre) 6.10:1
 Shot misses two in Cardiff 6.10:1
 Jury acquits alderman 7.10:1,6
 Remand in bank theft case 7.10:6
 Hotel scene before death of seaman 7.10:7
 £2,500 lost in 3 robberies 11.10:3
 Man on charge of murder (Alan Dorber) 13.10:5
 Seaman for trial (Alan Dorber) 15.10:14
 5 appeal over life sentences 20.10:7
 Crimes of violence: no need seen for increase of penalties 21.10:3
 Doyle must stand trial 22.10:7
 Prowler may be burglar 23.10:1
 No reprieve sought for Cooke (W.A.) 26.10:1
 Woman faces charge of murder (S. Aust.) 26.10:3
 Police hunt killer of officer (Gordonvale, Q'ld) 27.10:1
 W.A. murderer hanged at Fremantle 27.10:3
 Murder of policeman alleged (Q'ld) 28.10:1
 £4,000 haul in theft at Belmont (H.G. Palmer's) 29.10:4
 Reprieve (William Thomas Moore) 31.10:3
 Parents on remand (Vincent & Maureen Kennett) 3.11:3
 Bid to combat car thefts 5.11:3
 Sentenced to be hanged (Angela Panarello) 7.11:1
 Thieves lock 5 in vault at golf club (Springwood) 10.11:3
 Premises entered (Singleton) 11.11:5
 Record thefts of cars are expected 16.11:7
 Money taken from car (Shoal Bay) 16.11:11
 Prisoner shot in escape bid 17.11:1
 Seaman not guilty on murder count (Dorber) 19.11:7

CRIMES AND ALLEGED CRIMES - Cases (Con't.)

Prowlers worry Mayfield 19.11:23
 Schoolboy, 15, charged over 'gift bomb' 21.11:1
 Bid to reprieve S.A. murderer (Glen Valance) 23.11:3
 Police in hunt for gunmen (Nowra) 24.11:17
 Boy on 20 charges 25.11:1
 Display rings grabbed by daring thief 25.11:1
 Man taken; 2 escape (Nowra shooting case) 25.11:3
 Murderer hanged (Valance) 25.11:3
 2 more on charges of murder (Queanbeyan) 25.11:3
 Italian freed of murder; charged again 25.11:3
 Director, agent for trial (Borg & Goodvach) 25.11:3
 Third boy on bomb charge 25.11:4
 Thieves raid garages (Hexham) 25.11:5
 Murderer appeals to High Court (Panarello) 27.11:6
 Murderer's execution commuted (W.T. Moore) 25.11:3
 Rapists appeal against life sentence 28.11:4
 Safebreakers get £1,800 in two hauls 30.11:3
 Woman shot dead in bed (Stone) 30.11:3
 Crime research "essential" 30.11:11
 Woman suspect in deaths 2.12:3
 Armed theft in bank (Collingwood, Vict.) 4.12:1
 Police search 6 homes 4.12:1
 Search for woman suspect 4.12:3
 Life sentence (T. Guerin - murder of Mrs. Sherwood) 4.12:5
 Man and wife on old charges (Bodsworth) 5.12:1
 Youth charged with murder 5.12:3
 Vandalism and the young - Alan Farrelly (1) 7.12:2
 Couple accused of killing (Bodsworth) 8.12:3
 Boy given bond on bomb charges 8.12:6
 Woman accused of 3 killings, 2 arson cases 9.12:4
 Condemned man appeals (Panarelli) 11.12:3
 Girl and youth foil attempt to snatch money bag 12.12:1
 Police warning about former patient 12.12:3
 Safeblowers out of gas and luck (Store) 15.12:3
 Stabbed man shop drama (Stemberger) 16.12:1
 Youth hit man with bottle - murder charge 16.12:3
 Mother, daughter attacked (Brisbane) 30.12:3

CRIMES AND ALLEGED CRIMES - Prisons and Courts

Deposition clerk urged for Maitland 23.1:12
 Promoted to new law post (Industrial) 24.1:3
 Farewell to land officer, Mr. J. Prior 24.1:4
 Legal office suggested 24.1:4
 Cell bars 'out for years' 1.2:8
 Gaol escapee evades police cordon 3.2:3
 Farewell to Mr. F.H. Horsington 5.2:2
 Magistrate farewelled 7.2:2
 Courthouse extensions (Gosford) 7.2:7
 Mannix reviewing jury system 10.2:2
 Mr. J.M. Williams Q.C. on Bench 13.2:1
 Law term opens with services 25.2:2
 Chief Justice opens Court (East Maitland) 24.3:7
 Court flashback to 1829 - A.L. Allomes 28.3:6
 Sir Owen Dixon to retire 2.4:1
 Mr. Begg new judge for Supreme Court 2.4:1
 Downing defends selection (Mr. Begg) 3.4:11
 Sir Garfield Barwick to be Chief Justice 23.4:1
 Barwick judge on Monday 24.4:1
 Sir. G. Barwick sworn in as Chief Justice 2.5:3
 C.P.S. at Wallsend farewelled (J. Ferguson) 13.5:6
 No repairs to courthouse (Boolaroo) 2.6:5
 New legal aid plan 20.7:3
 Parole work appointment 21.7:4
 High legal costs bar to justice 24.7:6
 Costs "not bar to all Courts" 25.7:3
 State aims to cut Court lag 30.7:1
 New Judge appoinyed (Mr. P.H. Allen) 30.7:1
 Means test eased for legal aid 5.8:5
 6 Courts jam space in Newcastle 20.8:2
 New courts delayed (Nota) 21.8:2
 £½ million to extend Courts (N'cle.) 25.8:1
 £250,000 plan for extra courts lauded (N'cle.) 29.8:2
 Tenders call to enlarge Courthouse (N'cle.) 4.9:2
 Police cells "reasonable" 16.9:1
 Plans in hand for gaol near Cesanock 17.9:1
 Cases mount in lower courts 23.10:2
 Help for prisoners conference aim 24.10:4
 Court's time extended 28.10:9
 Bill aims to widen scope of legal aid 30.10:1
 Abolition of dock sought 31.10:4
 Full courthouse at Newcastle 12.11:4
 Welcome to judge (Mr. Justice Allen) 17.11:5
 Warders in stoppage over leper 19.11:3
 Reply on cells criticised 26.11:12
 Long Bay torture box charge 11.12:3

CULTURAL CENTRE

Latest British sculpture here 7.1:2
 Sculptural power (British Sculpture exhibition) 9.1:9
 'Abstract' viewing this month 31.1:2
 Full-time music enrolment increase 14.2:2

CULTURAL CENTRE (Cont.)

Provincial art stimulant 17.2:2
 Gallery lecture inspection to clash 25.2:3
 Gallery chief backed by single vote 26.2:1
 Two paintings for gallery 26.2:5
 Aldermen in art (Leader) 27.2:2
 Dobell claims aldermen no art judges 27.2:2
 Tie-down on choice of art opposed 28.2:2
 Wandering line 2.3:5
 Newcastle first with Erni art 3.3:2
 Move to defer decision on art purchases 3.3:4
 Aldermen ahead of avant-garde 4.3:1
 Abstracts arts and aldermen - P. Sparks 7.3:9
 Aldermen in art (Note) 17.3:2
 Keen interest in debate on abstracts 17.3:2
 Council votes 11-10 for no art clamp 18.3:1
 Preston, Passmore: acquiring history 7.4:7
 New cut fee singing plan for children 9.4:2
 Police say 'no' to cellar 16.5:1
 Gallery gift show soon 19.5:8
 Abstract solved 11.7:1
 Memorable Michener 16.7:6
 Paintings 'clashed each other' (Michener collection) 17.7:6
 Paintings presented 23.7:7
 Aged 10, in orchestra 25.8:1
 Country art galleries may group 28.8:7
 Music diploma course tests 1.10:4
 The lion of painters (Rembrandt) 7.10:5
 Art students exhibition at Gallery 20.10:14
 Stuyvesant art exhibition expresses joy 5.11:4
 Extension of gallery hours favoured 5.11:27
 Art help to industry 8.11:4
 The Gothic glory 27.11:11
 Canadian to open art exhibition 1.12:4

CUSTOMS

Customs warning to travellers 21.12:4

DECIMAL CURRENCY

Dollar sign switch; Federal till will ring out £3 million 21.2:1
 Conversion list for machines 24.2:3
 Change may hit hoarders 10.3:3
 First step in decimal conversion 11.3:22
 Rush to register machines 17.3:1
 Money changeover: Problem for shops in 2 currencies 18.3:2
 New maths syllabus 9.4:5
 Deadline for registering £ machines 30.4:3
 New coinage may hit club machines 8.5:3
 Production of decimal coins soon 8.5:1
 Decimal coins' new 'Head' 11.6:1
 Union man for decimal board (J. Murphy) 11.6:8
 Decimal change on zone system 1.7:1
 U.S. dollar sign adopted 6.7:1
 Graziers' bid for metric weight plan 16.7:17
 Decimal plan registration 6.8:7
 Designer for coins 8.8:3
 Dollar note to be brown 17.8:1
 New coins have no 'F.D.' 25.8:1
 Coins' motif praised 26.8:1
 Deletion on new coins defended 2.9:3
 Decimal change 'give and take' 2.9:14
 No half cent in decimal plan 30.9:16
 Faith titles urged for future coins 17.10:7
 6000 may miss out on cash registers 20.10:9
 Decimal test run by bank (Rural Bank) 21.10:10
 Conversion subsidy on computers 7.11:3
 Decimal change will come easy to public 16.11:9
 Dollar Bill as decimal star 8.12:1
 Cent minting begins soon 16.12:4
 Campaign on new currency 21.12:5

DEFENCE -

Mission to leave soon for Malaysia 5.2:1
 'Defresher' on defence needs 29.4:2
 U.S. officers' 10-day visit 29.4:7
 More for defence: Holt seeks £260.3 million 6.5:1
 Better deal for forces 29.5:7
 Defence vote pleases 11.6:17
 C.M.F. may serve abroad 18.6:1
 Service pay to rise 18.6:1
 Modern frigates for R.A.N. 18.6:1
 Defence call to youth 20.6:1
 New role for C.M.F. (Leader) 20.6:2
 Calwell says R.A.A.F. left semi-naked following B47 decision 20.6:3
 Medical centres for services to be integrated 17.7:3
 Training for women urged 27.7:5
 No immediate change in recruit policy 31.7:3
 Defence Minister's taxation warning 1.8:1
 Liberal alleges arms treachery 28.8:16
 Four nations' services in war exercise 2.9:9
 Brief visit (Imperial Defence College) 3.9:2
 U.K. Far East Chief for talks (Adm. Sir V. Begg) 8.9:2
 Services' education grants up 14.9:6
 Speed-up in review of defence 23.9:10
 Defence talks in Canberra 30.9:16

DEFENCE (Cont.)

Reservists on immediate call-up plan 2.10:3
 Call-up plan likely to be discussed 15.10:1
 Emergency forces for 3 services 16.10:3
 Defence debate (Leader) 24.10:2
 Calwell on defence 'indecision' 26.10:8
 Manpower warning on defence 27.10:4
 Forces to get reserves 28.10:1
 New service chiefs 30.10:3
 Indian Ocean links in defence urged 2.11:10
 Cabinet meeting on vital defence issues 5.11:1
 Defence talks continue; overall plan awaited 6.11:1
 Defence plan close secret 7.11:1
 'Nuclear bomb' exercises off Newcastle 7.11:25
 Whitlam hits at lack of policy liaison 9.11:3
 Defence blast by Calwell 9.11:6
 Menzies to tell defence scheme to-night 10.11:1
 Youth call-up in 1965 11.11:1,28
 Higher taxes likely to pay for defence 11.11:1
 Closing the gaps (Leader) 11.11:2
 'Failures' over defence 11.11:3
 Australia must 'prepare for all eventualities' 11.11:3
 Call-up by ballot 12.11:1,30
 Calwell to reply Monday 12.11:1
 Calwell says recruit ballot 'Russian roulette' 13.11:1
 Labour leader speech disgrace - Holt 13.11:1
 Stir in Senate over 'panic' charge 14.11:1
 Ward never in War Cabinet 16.11:10
 Apology by Senator (Branson) 17.11:1
 Steel rejects on U.S. base to be tested 30.12:5

DEFENCE - Army

Officer tests right to resign 7.1:3
 Tanks to mass at Tin Can Bay 1.2:23
 Recruitment below need 26.2:3
 Centurion tanks under fire in House 27.2:1
 General Hewitson for visit 11.3:7
 Transfer of old guns sets finance poser (Fort Scratchley) 11.3:1
 Guns and legend (Note) 12.3:2
 U.S. vehicles to give Army more mobility 19.3:3
 Allied talks on signals co-ordination 24.3:9
 Ammunition souvenirs 26.3:2
 Sea, land exercise for troops 30.3:8
 Back in New Guinea in search of new diseases 31.3:2
 From 11 nations (Senior Army officers) 6.4:1
 Army inquiry into landing ship mishap 6.4:1
 Engineers unit for N.G. 7.4:10
 Supply transfer 15.4:3
 Army parade to-day at Singleton 16.4:2
 Army Officer dismissed by Court Martial (Speakman) 18.4:3
 Top Army officers to visit North 21.4:2
 Tax-cut proposal for C.M.F. men 23.4:2
 Australian gunners for Malaya 29.4:1
 Shell was lethal 29.4:1
 Long years with squadron (Sgt. T. Kennedy) 30.4:3
 Employer aid sought for C.M.F. 2.5:10
 Plans to step up C.M.F. recruiting 5.5:2
 Incidents on trains (cadets) 6.5:1
 Cadets learn, relax 8.5:1
 C.M.F. should serve abroad, R.S.L. urges 12.5:3
 Net gain of 1000 in Regular Army 13.5:2
 Farewelled (Brig. F.G. Gallegan) 13.5:3
 C.M.F. may be used abroad 22.5:1
 No wharf farewell for troops 23.5:12
 Troops leave for Borneo in secrecy 26.5:3
 Army officer reinstated 30.5:3
 Supply drops by Army 'chutists' 12.6:7
 Army team to survey railways 12.6:14
 Over 3000 recruits for exercise 24.6:6
 Fishing boat dumps aerial bomb 27.6:1
 Army Chief (Sir J. Wilton) back from S.E. Asia 1.7:13
 Army Minister to tour N.G. 7.7:7
 Troops flown from N.G. 3.8:1
 Rescue worker to lead unit (Lieut. Col. E.S. Marshall) 3.8:4
 Army officer fails in bid to resign 13.8:3
 Two Army cadets for Antarctic 14.8:5
 £5.5 million to be spent on Army homes 14.8:4
 450 troops to fly out for tattoo 25.8:4
 Try-out for new Army ration packs 2.9:25
 From Bangkok to train in Australia 5.9:7
 Big danger of keeping war souvenirs 5.9:26
 C.M.F. to get new gun anti-plane unit 11.9:5
 Praise for Army as a teacher 15.9:3
 To go overseas (Col. Ochiltree, Maj. Gen. Clyne) 23.9:2
 Army rejects Malkara 24.9:1
 17 more 'copters' for Army 29.9:1
 'Widespread' changes in C.M.F. soon 30.9:16
 Four grenades in 'routine' week-end 6.10:3
 Army ammunition 10.10:3
 Relief for Borneo engineers 16.10:9
 Army again using rifle range 24.10:10

DEFENCE - Army (Cont.)
 200 to attend battalion reunion (2nd/2nd) 10.11:3
 Army project (Dogan Gate) 17.11:4
 200 to be Army 20.11:10
 Army Minister at Singleton 21.11:3
 Survival swimming for Army 21.11:10
 Camp visit by Army Minister (Singleton) 25.11:12
 \$1 million trainee camp for Singleton area 26.11:3
 New leader of Officer Cadet School - (Col. H.O. Gates) 1.12:13
 Nucle. battalion being considered 4.12:12
 Special air group to be increased 4.12:15
 Army transport centre completed 5.12:26
 Tendering soon on training centre 15.12:17
 Army changes to meet new situation 21.12:1
 Army changes 22.12:3
 Conscripts can become army officers 23.12:3
 The 'pentropics' to go without fuss 24.12:2
 Army gets own training area 26.12:14
 New C.O. for Vietnam training unit 29.12:5
 Warm gear 31.12:4

DEFENCE - Munition Factories
 7000 walk off defence jobs 8.7:3
 Defence plant work normal again 9.7:2
 Arms factory time motion study dispute 16.12:5
 Small arms plant strike ends 19.12:1

DEFENCE - National Service
 For previous references see DEFENCE
 Selective training advocated 20.8:2
 National Service 'if needed' - Minister gives aims 21.8:1
 Youth call-up in 1965 11.11:1,2
 Service chiefs not in favour of call-up; Labour 14.11:1
 See also DEFENCE 12.11, 13.11
 No alternative, says Forbes 17.11:5
 Service bill passed; swift passage in Senate 18.11:1
 Conscription gives Senate contestants something to think about 18.11:2
 R.S.L. head critical of Minister 18.11:4
 Veterans call for wider call-up plan 23.11:11
 Conscription storms whip up (K.S. Inglis) 24.11:2
 Plan for trainees 24.11:17
 Conscription (2) A.I.F., Hughes abroad (Inglis) 25.11:2
 Conscription (3) Hughes leaves a puzzle (Inglis) 25.11:2
 Conscription (4) Turbulent priest and 'No' campaign 27.11:2
 Trainees' benefits reviewed 27.11:13
 Conscription (5) Labour clearance and ballot enigma 28.11:2
 Conscription (6) Honorary digger who snorted fire 30.11:2
 Youth...and luck of the draw (K. Joachim) 22.12:2

DEFENCE - R.A.A.F.
 Jindivik sold to U.S. navy 6.1:2
 Air forces contest to Australia 16.1:3
 9 R.A.A.F. officers as A.D.C.'s 16.1:5
 Airmen to train on new plane 18.1:1
 Air Base C.O. 18.1:2
 Australian visit by U.S. General 20.1:2
 R.A.A.F. men to train in America 20.1:7
 R.A.A.F. planes for N.Z. show 22.1:7
 Australia and U.S. combine in research 24.1:10
 Call for more details of IFN capacity 27.1:3
 Navigation aids to cost \$100,000 28.1:7
 Mirage handed over 30.1:3
 R.A.A.F. to hold exercise in N. Guinea 1.2:23
 W.R.A.A.F. awarded medal 3.2:5
 Tropical test for Mirage 4.2:5
 R.A.A.F. seeks trainee technicians 5.2:5
 2 claims over jet crash 6.2:1
 New C.O. takes over at Williamtown 6.2:2
 Ministers to inspect air base 6.2:2
 Darwin exercise 6.2:3
 R.A.A.F. escorts plane in trouble 17.2:1
 R.A.A.F. plane flies to sick woman 20.2:1
 V. bomber to fly over Newcastle 22.2:1
 T.F.C. bomber trouble over design 24.2:3
 Jets visit (Thunderchief jets U.S.A.F.) 26.2:3
 New diploma training in R.A.A.F. 26.2:12
 North's first Mirage 27.2:1
 R.A.A.F.'s first Caribou 28.2:3
 Bombers decision pending 4.3:2
 'Copper' pilots to train in Canberra 4.3:11
 U.S. air chief in Canberra 24.3:3
 R.A.A.F. gets new vehicles 24.3:14
 March on new bomber deal 27.3:7
 Replacement for R.A.A.F. jet trainer 30.3:10
 Mirage fighter unit has Malaysia date 1.4:3
 New jet on view 8.4:1
 Australia in allied air force scheme 9.4:2
 Phantoms may fill interim bomber gap 10.4:6
 U.S.A. to fly phantoms in Pacific Zone 15.4:3

DEFENCE - R.A.A.F. (Cont.)
 U.S. Navy may drop T.F.N. report 21.4:3
 Caribou aircraft due to-morrow 21.4:6
 No reply by minister to query on T.F.N. 22.4:3
 Flight trials of T.S.R.II in Canberra 24.4:2
 Finding to-day on fire after Sabre's crash 24.4:5
 Fire after jet crash accidental (Nov.12) 25.4:4
 Language training expansion 27.4:4
 New bomb design for T.F.N. 7.5:3
 Cost probe on missile (Bloodhound) 9.5:1
 "Automatic pay" for R.A.A.F. 12.5:7
 R.A.A.F. acts to check Sabre spins 15.5:3
 Follow-up socks for R.A.A.F. 15.5:5
 Mayfield jet crash; woman must see doctor 19.5:3
 Blast or sonic boom 22.5:2
 New helicopter squadron for Malaysia 26.5:8
 Vital air base (Williamtown) "Survey" 28.5:51
 New radio system for R.A.A.F. 2.6:9
 Parachute loads increased 8.6:4
 R.A.A.F. force for exercise in Hawaii 16.6:2
 R.A.A.F. man's appointment (W.N. Gibson) 16.6:3
 2 Viscounts for Federal V.I.P. fleet 22.6:10
 Caribou's first visit 23.6:1
 Cracks found in five R.A.A.F. planes 26.6:1
 R.A.A.F. fighter wing changes 29.6:4
 Caribou crash inquiry 2.7:3
 Jet pilots to get special waistcoats 6.7:8
 Viscounts for R.A.A.F. 7.7:5
 Caribou air drop for North 8.7:1
 Airlift for training 11.7:3
 Safety belts for R.A.A.F. cars 14.7:5
 No ring of missile bases plan 15.7:8
 New tankers for R.A.A.F. 16.7:17
 R.A.A.F. men to leave for S. Vietnam 18.7:5
 Army tents for airmen 20.7:7
 Addition to V.I.P. fleet 24.7:8
 2 air officers for U.S. 27.7:4
 Pilots for Malaysian Air Force 28.7:9
 V.I.P.'s. will use Shah's old plane 31.7:6
 R.A.A.F. homes for North 3.8:1
 Helicopter 'beached' 4.8:3
 Date for Air Force week 24.8:6
 French cadets for visit 26.8:7
 Instalment waived on T.F.N. order 26.8:10
 \$500,000 air training aid installed 29.8:2
 Discussion by Air Forces next month 31.8:6
 Air base big money gain to Newcastle 2.9:25
 Squadron flies to Darwin 9.9:1
 Mirage fighter on public view 12.9:1
 French cadets on tour 12.9:6
 Off to Butterworth 15.9:1
 R.A.A.F. groups back alert 16.9:3
 \$2.9 million for Caribou 17.9:3
 Williamtown ins and outs 18.9:4
 Thousands see crash at show (Williamtown) 21.9:1
 Miles-long traffic hold-up from air base 21.9:1
 Bombs, rockets in exercise (South Coast) 21.9:6
 Honours for dead pilot (P.O. May) 23.9:14
 No carrier test for Caribou 25.9:10
 R.A.A.F. wants jet trainer 26.9:3
 Hercules planes' big task 28.9:2
 R.A.A.F. base in role of forward area 1.10:23
 New \$1 million sale of Jindiviks to U.S. likely 8.10:3
 Air dive speed unknown (Williamtown) 8.10:3
 No plans for return of 76 squadron 8.10:24
 Mirages to be based in Malaysia 13.10:1
 Plane-stop (Mirage-proof nylon rope barrier) 13.10:3
 Battle over (Operation Longshot) 14.10:3
 New equipment for R.A.A.F. 19.10:3
 C.O. exchange (Air Commodores Ford & Townsend) 21.10:9
 19 Sabres in crashes with R.A.A.F. 22.10:3
 Recreation centre for airmen 22.10:4
 Minister says Mirage satisfactory 23.10:11
 R.A.A.F. seeks solution of bird menace 26.10:9
 Darwin man new air base chief 30.10:9
 New radar for air defence 2.11:3
 \$122,221 order for centre 9.11:4
 R.A.A.F. base P.O. closed to civilians 10.11:3
 Booms due to step up by jets 18.11:1
 Expert 'chute packers' 18.11:12
 How booms occur 18.11:22
 Country's fastest men (Mirage pilots) 19.11:1
 2 for Air Forces' medical talks 23.11:10
 Jet 'homing' for repair 24.11:3
 Keeping hand in (Col. B. de Rousiers) 27.11:3
 Changes in R.A.A.F. commands 30.11:4
 Pack-type radios for R.A.A.F. 1.12:7
 Sabre cover for Darwin may remain 2.12:3
 Reward for service (Mrs. G. Seatt & Mr. C. Hayes) 4.12:5
 'Jig brother' joins R.A.A.F. haul fleet (CLJEE) 4.12:6
 French wings to base T.C. (C/O R.T. Susans) 5.12:3
 Jet crash; ejected pilot hurt (Sq. Ldr. Svenson) 8.12:1
 R.A.A.F. to drop howitzer 8.12:3
 Howitzer just drops in 9.12:1

DEFENCE - R.A.A.F. (Cont.)

Mirage pilot "critical" 10.12:1
Senior Air Force post changes 14.12:7
Airmen doing good job 16.12:6
Rejection of parts, holds up Mirages 18.12:3
Aircraftman's revolt (Note) 20.12:2
Malaysian airmen on course 31.12:3

DEFENCE - R.A.N.

205 youths for missile age Navy 3.1:2
Navy gets new medical chief (Coplans) 3.1:6
Destroyer launching to-morrow 5.1:5
R.A.N. new year promotions 10.1:2
Second guided missile ship for Australia 11.1:3
Inquiry on flooding in naval ship 23.1:3
Vampire top Navy ship 24.1:3
41 million barracks for R.A.N. 25.1:1
R.A.N. officer for U.S. fleet duty 31.1:5
Big warship order 10.2:3
Warship sinks after smash (Voyager) 11.2:1
79 men still missing 12.2:1,3
Grief and dismay (Leader) 12.2:2
Aircraft continue sea hunt 13.2:1
Voyager's list of injured 13.2:3
Royal Commission on R.A.N. destroyer sinking 14.2:1
Melbourne damage estimated at more than 41 million 15.2:1
Call on terms of Voyager inquiry 17.2:3
Missing Navy men presumed dead 18.2:1
2 days delay in repair work (Melbourne) 19.2:1
Voyager's dead mourned by Nation 22.2:1
U.N. to loan destroyer (Duchess) 26.2:3
Voyager loss inquiry opens briefly 28.2:5
New Captain appointed to destroyer (A.A. Willis) 28.2:12
Navy officer transferred (Comm. G. Kable) 27.2:2
Sailors swimming plea to Senate 4.3:2
Damaged Navy carrier changes docks (Melbourne) 4.3:3
3 minesweepers for exercises 4.3:11
Record intake Navy recruits 9.3:5
Navy gets new U.S. helicopter 16.3:3
Voyager Inquiry
Near-by ships not told of naval disaster 18.3:1
"Was amiss", says Admiral 19.3:1,6
Sailors given swim lessons 19.3:3
Commission sits in camera on collision for security 20.3:3
Carrier's operator did not log some replies 21.3:3
Half-minute for Voyager to avert collision 24.3:1,3
New bow ready for carrier 24.3:3
Admission by naval officer on ship collision 25.3:1,3
Melbourne's Captain may engage lawyer 26.3:1
Federal aid to Captain in legal costs 27.3:3
Officer changes views on Voyager's speed 2.4:1,3
Navigator says talks revised first thoughts 3.4:3
New Navy artificer training 3.4:7
No collision if ship turned, says Navigator 4.4:3
Need for signal to Voyager 5.4:3
Navy commander on school tour 7.4:7
Officer admits 3 early drinks 9.4:1
Carrier blamed by Voyager man 10.4:1,3
"Most modern" submarine base for Navy 10.4:1
Loud speaker in Voyager was not quite clear 11.4:3
Inquiry told of headlight Morse 14.4:1,3
Speed increase might have saved collision 15.4:3
Carrier helmsman tells of course 16.4:1
Carrier's final course rubbed off blackboard 17.4:3
Officer back to destroyer as captain (Burnside) 18.4:3
Warship arrives (H.M.S. Duchess) 20.4:1
Collision course replotted 21.4:1
Possible Voyager wreckage 22.4:1
Midshipman explains one missing page 22.4:5
Voyager's radar had blind spot 23.4:5
R.A.N. College head arrives (Dr. E. Dykes) 23.4:1,6
Carrier "changed course once" 24.4:3
First guided missiles ship joins Fleet 24.4:5
Carrier officers "under cloud" 25.4:3
Carrier's new bow (Melbourne) 25.4:3
Cries from sea after collision 29.4:5
Carrier officer critical of rough plotting 30.4:3
Rail trip annoyed Voyager man 1.5:3
Commissioner sees raft demonstration 2.5:10
Crew could not open hatch 6.5:7
Federal aid to carrier commander 7.5:1
Survivor tells commission of faulty radar 7.5:10
Voyager ratings denies having 4 cans of beer 7.5:5
Voyager wheel sluggish, says quartermaster 9.5:3

DEFENCE - R.A.N. (Cont.)

Melbourne sails on shakedown 12.5:3
Carrier Captain details moves before collision 13.5:3
Verbal signal 'wrong way' 14.5:1
Carrier Captain's destroyer service 14.5:6
No warning signal was given Voyager 15.5:1,7
Captain denies estimate changed 'to fit' 16.5:3
Flew to warship 20.5:1
Voyager tragedy 'could have been lot worse' 20.5:3
Flagship for tour next month 21.5:3
3 drinks did not affect Captain 22.5:5
New frigate in Sydney (H.M.A.S. Derwent) 23.5:3
Accuracy of Captain's graph queried 23.5:6
Voyager's radar eroded 27.5:1,3
Voyager captain thoroughly competent chief 28.5:3
First R.A.N. missile shot 28.5:11
Navy veteran retiring (Quiberon) 29.5:3
Navy may put life gear in handier spots 29.5:3
R.A.N. patrols in Borneo 29.5:3
Jammed hatch in Voyager cost many lives 30.5:3
Man sues R.A.N. for \$50,000 3.6:3
Signal times 'in conflict' 10.6:5
Carrier chief blamed by Counsel 11.6:6
Naval post (Capt. R.L. Peck) 12.6:2
"14 causes" listed for collision 12.6:3
Fast flight planned for R.A.N. men 12.6:7
Voyager inquiry hears Navy side 17.6:3
Carrier officers unjustly blamed, says Q.C. 18.6:3
Navy Counsel counters in Voyager case 19.6:3
Newcastle visit by N.Z. warship 19.6:9
Counsel discounts evidence of carrier officers 20.6:3
Flagship to sail on Monday 20.6:3
R.A.N. memorial award 22.6:6
Q.C. says: Captain put on defensive 23.6:3
Captain 'took all action required' 24.6:3
Help urged for officers in new commands 25.6:3
Navy puts case for new carrier 26.6:1
End of Voyager hearing 26.6:3
H.M.A.S. Sydney returning 26.6:6
Navy maintenance ship started 26.6:6
U.S. warships at Sydney 1.7:6
U.K. start on submarines for R.A.N. 1.7:13
Work starts on Australian sub. 4.7:3
3 sea cadets join navy 7.7:2
Destroyer to visit N.Z. 7.7:7
Frigate pays a visit (R.N.Z.N.) Pukaki 21.7:1
Warships for visit (U.S.S. Blue, U.S.S. Frank Knox) 22.7:8
Study of port as sub. base (Port Stephens) 25.7:3
Inspection of U.S. Navy ships invited 29.7:4
Admiral visits R.A.N. ships 1.8:12
3 cousins berth U.S. destroyers 3.8:2
Nuclear ships to visit (U.S.) 15.8:3
Early release for Voyager inquiry report 19.8:3
Voyager disaster cost 67 million 20.8:3
No radiation danger in atom warship 20.8:13
Children's art breaks security 22.8:3
Sunshine breaks through Navy 24.8:1
"O" names for four new subs. 24.8:3
U.S. A-ships to visit Australia 24.8:6
Letter written by Nelson 25.8:3
Voyager report to be tabled 26.8:1
Shore post for Captain Robertson 26.8:11
Voyager watch blamed 27.8:1,8
Report awaited on implications 27.8:1
Men could not open hatch 27.8:8
"Questions raised" by report 27.8:1
Voyager stand-in refitted 28.8:7
U.S. Navy might on cruise visit 31.8:3
U.S.N. force blast power 1.9:1
Admiral satisfied with Navy 2.9:9
Navy band to play at Cessnock 2.9:11
Full day for R.A.N. band 3.9:8
Plea to keep clear of U.S. carrier (Enterprise) 4.9:2
Navy Board's report on Voyager loss 4.9:3
Awe at sight of the Big E. 5.9:1
Cars log knots around 'Big E' 7.9:1
Carrier (Enterprise) sails 7 men short 8.9:3
Vice-admiral says Navy needs carrier 12.9:3
"Copter ditched in sea (Nowra) 15.9:1
Captain's new appointment 'not demotion' 15.9:3
Courts martial ruled out 10.9:1,10
Seacat guided missiles for two frigates 16.9:5
P.W. defends ruling against Courts Martial 17.9:1,3
Standards in the Navy (Leader) 17.9:2
Resignation of Captain likely to be accepted (Robertson) 18.9:1
Supply ship to load (Sydney) 18.9:7
Capt. Robertson in Canberra - "On Naval business" 19.9:1
An unwise sacrifice (Leader) 19.9:2
Captain's resignation - Acceptance likely to-day 22.9:1
Minister explains his silence (Capt. Robertson's resignation) 23.9:1

DEFENCE - R.A.N. (Con't.)

Special call for Moresby 23.9:3
 Labour censure move to-day 24.9:3
 Voyager debate (Gorton defends bridge officers) 24.9:9
 Calwell attacks on 'flaws in Naval set-up' 25.9:1
 Submarine base 25.9:1
 Sydney's mast reinstalled 25.9:10
 Exchange of officers (R.N. and R.A.N.) 29.9:10
 Robertson accuses Navy Board of doing harm to R.A.N. 30.9:3
 Barrister defended (Mr. Smyth, Q.C.) 30.9:16
 Lifejackets plea to Naval Board 2.10:14
 U.S. fleet C-in-C for talks 9.10:3
 Submarine tracker on display 9.10:5
 Mirage simulator in action 12.10:12
 Robertson was A.D.C. to Queen 23.10:7
 R.A.N. has counter to Soviet 24.10:26
 Denial of destroyer replacement 24.10:26
 Five navies in control of shipping trials 26.10:9
 R.N. mission in search of dock facilities 2.11:1
 Goodwill call by submarine (Taciturn) 3.11:13
 Deserter surrenders (U.S. Enterprise) 4.11:1
 U.S. sailor tells of wild spree (U.S. Enterprise) 5.11:3
 Allied navies end sea exercise 5.11:27
 Decision soon on Royal navy dockings 7.11:25
 Ceremony for mast rededication 9.11:4
 Submarine to visit Newcastle (H.M.S. Taciturn) 11.11:14
 Helicopter crashes 12.11:1
 Work on sub. base to start in 1965 12.11:1
 Carrier's refit to start early in 1967 (Melbourne) 13.11:14
 Port Stephens as submarine base (Leader) 16.11:2
 New warship sails on first mission 19.11:23
 Naval craft shelters in harbour 20.11:5
 Warship on 'shakedown' 26.11:16
 Navy tanker (Black ban on H.M.A.S. Supply) 1.12:16
 Submarine visit (H.M.S. Taciturn) 2.12:9
 Ban lifted from navy tanker (Garden Is.) 2.12:15
 Union plan to prevent stoppages (Garden Is.) 3.12:30
 Navy jet pilot killed (Geerling) 4.12:1
 No stigma in pilot's departure 4.12:10
 Flagship in dry dock (H.M.A.S. Melbourne) 4.12:10
 New life for Navy tug 11.12:3
 French Navy ships to visit Sydney 16.12:11
 Changes in top Navy posts 18.12:8
 Top level review of Navy 18.12:16
 New post on naval safety 21.12:3
 Tour by H.M.A.S. Duchess 23.12:4
 Sydney visit (2 French warships) 30.12:4
 Record cadet entry for Jervis Bay 31.12:4
 2 more Navy ships fitted with Seacats 31.12:6

DEMOCRATIC LABOUR PARTY

Kane as head of D.L.P. Senate team 27.7:10
 D.L.P. vote steady - Santamaria 28.7:12

DENTISTRY

C.P. plan for dental child dental care 13.3:3
 Treatment by dental nurses foreshadowed 15.5:3
 Australians 'too sweet' 3.6:3
 Explanation of Dentists' Act change 16.6:4
 Technicians "could cut teeth cost" 19.6:3
 Dentists claim fees justified 20.6:10
 Dental technicians: 'great benefit' in recognition 29.6:2
 New process to save teeth 5.9:7
 Backing for dental technicians 17.9:6
 Govt. seeks dental plan 18.9:1

EDUCATION

'Education lag' in Australia 8.1:8
 Federation urges £45 million for education 16.1:2
 Wide range of classes for adults 3.1:4
 Wife helps to enrol new students 4.1:3
 School gets Magna Carta copy 5.2:4
 31 pupils attracted by violin 6.2:5
 School head clamps down on sweets (C. Hill) 19.2:1
 Bunters barred (Islington Primary) 20.2:1
 Worry robs pupils of exam. success 25.2:3
 High school allowances may change 28.2:2
 Endowment payment for students 3.3:8
 Calwell's allegation: Federal 'deal' on education 4.3:18
 Canberra to allot private school aid funds 6.3:1
 No inquiry into N.S.W. education 12.3:8
 More loan funds for education 17.3:1
 H.P. study in schools opposed 18.3:6
 Enjoyed being Minister, says Wetherell 23.3:7
 Application forms may be simpler 3.4:11
 M.H.R. critical of Act (endowment) 7.4:10
 Easier means test on students' aid 16.4:3
 "Satisfactory" res lt to grants review 18.5:20
 10,000 scholarships - State tests will decide winners 20.5:1

EDUCATION (Con't.)

Education's priority (Leader) 1.6:2
 Car subsidies scheme for school-goers 3.6:3
 P. and C. plan to cease 'phone pay-out' 20.6:2
 New flags presented 27.6:4
 £45 million more sought for education 2.7:3
 Reply to P.M. on education 3.7:11
 Unsuccessful plea for education aid 4.7:3
 Schools week talks aim 16.11:6
 'Crisis' over sweets ban 22.7:1
 Lunch reform canteen at Islington 24.7:5
 Education Week services 3.8:2
 School to aid part-blind children soon 3.8:2
 Studies without teachers 4.8:2
 Examination "worship" warning given 4.8:2
 Demands in education (Leader) 5.8:2
 Class loads in north 5.8:4
 Posing seen in rapid rise in population 5.8:5
 Education in U.S. scheme 11.8:3
 Schools shed dogma for 'good life' tuition 14.8:1,3
 Call to retain religious instruction 14.8:12
 'Good life' tuition - No anti-Christian bias; Wetherell 15.8:3
 'Federalised' education; Prime Minister says: 'No!' 15.8:26
 Syllabus charges stir Minister 17.8:3
 Praise for pre-school education 17.8:3
 Archbishop's claim denied 19.8:1
 Outer urban pupil totals rise rapidly 22.8:4
 New religious syllabus upsets parents 24.8:2
 Withdrawal of syllabus; Churchmen in plea to Premier 27.8:3
 Religious teaching; New syllabus suspended 28.8:1
 Education pact with U.S. 29.8:7
 Syllabus move approved 31.8:3
 Staff College principal in Newcastle (M. Brown) 1.9:2
 Syllabus review; Clerics not invited 1.9:3
 Ethics syllabus - Scrap it, say Liberals 18.9:1
 Renshaw urged to satisfy State school needs first 19.9:2
 Minister replies on new syllabus 19.9:3
 Religious syllabus - Bishop (Arthur) "with" Minister 22.9:3
 Caning report sought by Minister (Bega H.S.) 6.10:3
 Inspector inquiry on caning 7.10:11
 Talks on aim for special blind school 9.10:5
 Anglicans to examine instruction 19.10:3
 Own guidance officer for Maitland 28.10:11
 Summer school (science) 28.10:12
 Learning for leisure 10.11:2
 £2.4 million in school science grants 10.11:3
 Education proposals approved 16.11:11
 Syllabus soon (religious) 19.11:1
 Teaching outside the main stream - K. Farrelly 2.12:2
 New syllabus in 1965 (religious teaching) 3.12:1
 Syllabus well received (religious teaching) 4.12:3
 Tactful revision (Leader) (religious teaching) 5.12:2
 Fulbright scheme succeeded 17.12:14
 Hillsborough school enrolments 29.12:5
 Coles scholarship in engineering 31.12:4

EDUCATION - Church School Aid

£630,000 in pupils' allowance 31.1:3
 Canberra to allot private school aid funds 6.3:1
 Advisory body on school aid 26.3:1
 Combining to educate 31.3:2
 School aid staff call 3.4:1
 School aid bill likely this Federal session 24.4:3
 Lead from Sir Robert (Leader) 6.5:2
 Menzies says Federal aid opens new science tuition era 8.5:3
 Bishop Moyes critical of Primate 11.5:3
 Labour in talks on school aid 12.5:3
 Labour tactics on State aid 13.5:20
 Labour to 'accept' bill on aid 14.5:1
 Labour raps school aid bill 15.5:1
 School aid bill through house 20.5:1
 Presbyterian vote to reject Federal aid plan 21.5:1
 No Methodist vote yet on school aid 22.5:1
 Liberals approve school aid 27.5:2
 Funds drive for schools (R.C.) 27.5:12
 Catholic schools plan: £3 million just as start 1.6:3
 Archbishop in favour of aid (Strong) 6.6:3
 Church to build 13 schools (R.C.) 11.6:3
 Methodists to accept State aid 9.7:1
 Measures to cut costs (R.C. schools) 16.7:10
 Aid favoured by Anglicans 24.7:1
 Teachers appose State aid 3.8:8
 State aid may be challenged 6.8:3
 State aid favoured 13.8:1
 Further State aid to parents likely 19.8:1

EDUCATION - Church School Aid (Cont.)
 Presbyterian move to ban school aid 7.9:3
 Assembly has no power on State aid (Presbyterian)
 12.9:3
 State aid (Anglican Synod) 13.10:7
 Synod rejects State aid: Sydney vote. 14.10:10
 Science aid rejected (Methodist - Vict. &
 Tasmania) 20.10:1
 Church's 'yes' to grants (Methodist - N.S.W.)
 21.10:1

EDUCATION - Grounds and Buildings
 School additions approved (Warner's Bay) 6.1:2
 Singleton school to cost £55,906 16.1:1
 New Gateshead school (R.C.) 16.1:5
 New classrooms (Kotara Stn.) 17.1:4
 More classrooms - Shortland 24.1:4
 Start soon on Toronto High works 25.1:4
 Furniture shift by pupils 29.1:1
 School opens - Swansea High 29.1:3
 New High School site at Kotara 29.1:5
 Mothers protest on crowding 30.1:3
 More classrooms (Heaton) 30.1:4
 School sites 'insurance' at Merewether 31.1:5
 School site sought (Lake Macquarie) 31.1:6
 More land at Kahibah for school 6.2:5
 Differences over school site 7.2:4
 Co-ed plans run smoothly - Belmont 7.2:8
 Tender for additions to Girls' High 8.2:9
 Former bank building for kindergarten (Gateshead
 West) 11.2:4
 Appeal for new high school (Scone) 14.2:6
 5 youths arrested in drive on school vandals
 15.2:1
 Too easy to pillage (Leader) 15.2:2
 Wetherell to meet deputation at Kotara 18.2:4
 School alarm system to be 'considered' 19.2:1
 Blackbutt site 'best for school' 21.2:2
 Plans for High additions nearly ready (Belmont)
 21.2:2
 Start soon on school canteen (Cessnock) 21.2:14
 Teachers' bid for 'alarms or caretakers' 21.2:14
 Kotara E. school 'premature' 24.2:4
 School extension (Glendale) 29.2:5
 Extra classroom (Speers Point) 28.2:5
 School additions (Argenton) 29.2:4
 School repairs (Waratah) 29.2:4
 Junior High additions 3.3:4
 High School's extras (Wallsend) 3.3:4
 £4,000 on school grounds (Belmont) 6.3:6
 Additions to school cost £76,691 (Ncle. Girls'
 High) 9.3:2
 £6,156 tender for science block (Muswellbrook)
 10.3:7
 August start on school at Beresfield 13.3:4
 Gateshead High extensions 13.3:12
 Kotara East bid for school 19.3:5
 Site of Kotara High - choice between parade,
 reserve 21.3:4
 School site 'formality' 25.3:4
 Advisory body on school aid 26.3:1
 Maitland Girls' High opened; Education vision
 spreads wider 3.4:5
 2-year wait for new infants' block 9.4:2
 Site picked for High at Kotara 17.4:1
 Procession at Wingham (100 year celebrations)
 18.4:1
 Conditions at school criticised (Broadmeadow Jun.
 High) 23.4:2
 Criticism of school answered (Broadmeadow Jun.
 High) 24.4:2
 School additions - Toronto 25.4:4
 Extra rooms for school - Windale 25.4:4
 New school wing at Maitland 27.4:2
 Criticism of High school (Broadmeadow Junior)
 2.5:2
 Speed-up in school plan urged (Broadmeadow Junior)
 5.5:3
 £41,340 tender accepted for school blocks
 (Gateshead) 9.5:4
 "Stun" rooms at school 7.5:3
 New school after vacation (Stn. Way Way) 8.5:7
 Speedier school expansion (Broadmeadow Junior
 High) 12.5:4
 School site (Kilaben Bay) 14.5:4
 School additions (Marks Point) 19.5:4
 £10,943 bid for school job accepted (Monissett
 Central) 20.5:5
 Catholic schools expansion ("Survey") 24.5:5
 \$1 million on schools ("Survey") 24.5:5
 Additions to high school (Broadmeadow Junior High)
 2.6:4
 school tenders (Merewether) 2.6:4
 Federation plans to ban school (Roto) 11.6:3
 Extensions to school approved (Kotara Stn.)
 11.6:5
 Petition for new school (Kotara East) 16.6:3
 Plans called for school (Broadmeadow High) 26.6:4
 Kotara Stn. infants classes 30.6:4
 Tenders soon for school at Beresfield 4.7:4
 Site chosen for school (Cardiff High) 11.7:4
 Improvements for school (Toronto Public) 11.7:4

EDUCATION - Grounds and Buildings (Cont.)
 Early start on school block (Gateshead High)
 11.7:4
 School to be opened by Wetherell Oct. 9.
 (Whitebridge High) 16.7:4
 More classrooms (Charlestown East) 30.7:5
 Kilaben Bay school site 6.8:5
 Action over school job defended (Manilla High)
 8.8:3
 Tenders for school work (Wallsend High) 11.8:4
 School additions (Speers Point) 11.8:4
 Additions to two girls' high schools (Hunter High
 and Ncle. Girls' High) 11.8:4
 Infants unit (Raymond Terrace) 11.8:4
 Infants extension (Cardiff Stn.) 11.8:4
 School toilets (Belmont High) 11.8:4
 Won contract (Chatham High School) R.J. Burg
 12.8:5
 2 high school openings (Cardiff and Whitebridge)
 15.8:4
 New fields for Marist High school 17.8:4
 Plea to save old school buildings 17.8:6
 Play area lease (Wickham Girls' Junior High)
 20.8:4
 Minister on Lake education 20.8:5
 School tenders (Charlestown Stn.) 2.9:4
 Swansea new school 5.9:4
 School building on schedule (Raymond Terrace)
 15.9:4
 School tenders (Williamtown) 15.9:4
 Gateshead school buildings 16.9:4
 New primary school for Beresfield 17.9:5
 New block for school (Lambton) 22.9:4
 New Singleton school (Public) 25.9:6
 Gateshead new classrooms 2.10:4
 Girls' High extension progress 2.10:14
 Anniversary of school (Kurri Kurri Primary)
 5.10:7
 Aberdeen school centenary 9.10:7
 Kotara South - School additions 10.10:4
 Extra block for Cardiff High by 1966 10.10:4
 Minister opens two high schools (Cardiff and
 Whitebridge) 10.10:6
 Protest over temporary school works (Broadmeadow
 Junior High) 14.10:4
 School opening - Manner Park 15.10:4
 New High School for Beresfield 16.10:5
 New Scone High School 16.10:8
 Breezeways cool bushland school (Manner Park)
 17.10:4
 Speed-up in plans for new school 17.10:6
 New units for school at Merewether (Primary)
 20.10:4
 Director to open extensions (Raymond Terrace
 High) 20.10:4
 High School work may be speeded (Broadmeadow)
 20.10:4
 Kotara East - school approved 21.10:4
 Kilaben Bay - school site plea 21.10:4
 Williamtown school sewerage 21.10:4
 Early start on school work likely (W. Wallsend
 Primary) 22.10:5
 Hunter High tenders soon 22.10:5
 School plans suspended (Merriwa) 22.10:10
 School with glass walls (Gateshead primary)
 29.10:2
 School wing opened (R. Terrace High School)
 31.10:10
 Classrooms expected for 1966 (Whitebridge High)
 31.10:10
 Delay on school additions (Broadmeadow J.H.S.)
 3.11:4
 Portable rooms for school (Broadmeadow J.H.S.)
 4.11:7
 Another high school (Warner's Bay) 5.11:8
 High school move (Warner's Bay) 5.11:8
 New school at Beresfield (High) 7.11:25
 New school block (Merewether Primary) 10.11:7
 Extra classrooms (Glendale Primary) 10.11:7
 Aberdeen school centenary 11.11:12
 New School (R. Terr. Primary) 13.11:7
 School additions (Toronto High School) 13.11:7
 New public school at Singleton 16.11:11
 Classrooms wanted at Broadmeadow 17.11:7
 Tenders on school extensions (Belmont High)
 19.11:8
 Deputation seeks hall for school (Toronto)
 19.11:13
 Tenders bid for school (Broadmeadow J.H.S.) 19.11:26
 Cessnock High (extra accommodation) 26.11:30
 42 wanting to go to school 3.12:8
 School progress sought (Whitebridge High) 4.12:9
 Promise will not be kept, says teacher
 (Broadmeadow J.H.S.) 5.12:4
 School hit again - vandals (Swansea High) 10.12:8
 Good progress on Toronto High expansion 10.12:9
 Cardiff High protest 11.12:7
 £50,332 contract (Wallsend High) 11.12:7
 Cook's Hill school tender let 15.12:13
 School short of rooms 16.12:7
 Cardiff High expansion 17.12:9
 School extensions 17.12:9

EDUCATION - Grounds and Buildings (Cont.)

Tenders let for school job 19.12:10
 V4.902 scheme for high school 19.12:26
 Hunter High extensions 26.12:4

EDUCATION - Newcastle University College
 Newcastle University exam results 6.1:7,8
 Students call off picketing 30.1:3
 Autonomy before 1967 hope 5.2:1
 Approaches to university pose problem 5.2:3
 University project 13.2:4
 Step by step transfer of University 15.2:3
 Autonomy policy of University 19.2:3
 College to greet freshers 21.2:6
 Deferred University exams 24.2:4
 Engineering lecture 26.2:5
 Deferred exam results 26.2:4
 4 professorial posts at Uni. College 10.3:2
 Refresher symposium on geography 12.3:2
 Autonomy next January State aim 18.3:1
 New venue for Uni. ceremony 18.3:2
 Newcastle University degrees and prizes 18.3:7
 Many stand at graduation 21.3:1
 Confidence in autonomy 21.3:3
 Future for University (Leader) 23.3:2
 Jobs service for students 16.4:2
 University bill in August 25.4:3
 University honours 4 citizens 28.4:2
 Quest for Miss University 1.5:9
 Report on students awaited 8.5:3
 2 foundation professors for University (Cross and Macdonald) 16.5:10
 Uni. physics appointment (Dr. Ellyett) 21.5:2
 An autonomous university next year ("Survey") 25.5:36
 Tenders call; first stage of university 6.6:1
 25 acres sought for university 1.7:2
 University start near 4.7:1
 N.U.C. day will aid children 4.7:2
 City Council may seek deal with Minister over land 8.7:1
 Land in Council plan 9.7:9
 Land grant urged 11.7:9
 The best for University (Leader) 13.7:2
 Buffoonery out in new revue ("Blue Pencil") 16.7:21
 Law school for north (Leader) 20.7:2
 Carriageway condition; Council land deal offer 23.7:1
 Law school inquiry (Leader) 23.7:2
 Support for law school 23.7:2
 Support for law school proposal 24.7:2
 Law school plea 1.8:2
 New chairs for College 5.8:10
 Autonomy bill next session 6.8:10
 Engineering open day 6.8:7
 Architect to tour Europe (E.C. Parker) 7.8:2
 Autonomy history explained 7.8:7
 No decision on university tenders yet 8.8:3
 Law school talks 15.8:2
 University land proposal 19.8:16
 "Herald" award winners 25.8:2
 Autonomy by January, Warden says 27.8:9
 13 professors for university 28.8:2
 University plans released 28.8:8
 Work starts on new university 3.9:3
 Professor of Mathematics takes up post (Prof. I.D. Macdonald) 3.9:5
 Classical studies headship at N.U.C. (Prof. Tanner) 15.9:2
 Uni. research field to be widened (Professors Cross and Ellyett) 18.9:2
 Shaping foundations for Uni. 19.9:1
 Reply on university awaited 23.9:12
 Lecturer from Japan (Shigeto Tsuru) 1.10:2
 University land transfer move rejected 8.10:24
 Fair offer on land transfer 12.10:2
 Uni. project gets \$1,185 U.S.A.F. aid 16.10:5
 College site work "not urgent" 20.10:14
 Autonomy reply by Menzies 21.10:3
 Scientists coming from China 22.10:3
 Sewerage for university to cost \$11,100 22.10:5
 Question over autonomy (Leader) 26.10:2
 Autonomy date undecided 29.10:1
 Delay claim on College 30.10:1
 Fears autonomy may be delayed 30.10:2
 Results for engineering 30.10:9
 Still chance for autonomy earlier than '67 31.10:5
 Early autonomy (Leader) 2.11:2
 Wider principle in autonomy - C.E. Bentley 3.11:2
 College plans 3.11:3
 Students press for autonomy (Letter to Editor) 7.11:2
 N.U.C. fills Civil Engineering chair 13.11:5
 Approach to P.M. on autonomy 13.11:9
 Geography professor for Uni. (Dr. J.A. Keats) 17.11:4
 Autonomy finance advocated 18.11:3
 State Cabinet approves autonomy bill 19.11:1
 Appointments to University (Keats & Tweedie) 20.11:11
 Step to autonomy (Leader) 23.11:2

EDUCATION - Newcastle University College (Cont.)

Summer school at N.U.C.
 Autonomy advanced to 1965; Federal approval 26.11:1
 Appreciation by staff 26.11:1
 Autonomy but... (Leader) 26.11:2
 Wetherell gives details of N'cle. University Bill 27.11:1
 Appeal for £300,000 27.11:1
 £300,000 for University (Leader) 30.11:2
 Residential halls - let churches take lead 1.12:2
 Dual aim in university staff switch 1.12:3
 Satisfaction on Autonomy 5.12:4
 University of Newcastle's role in North 5.12:2
 University bill passed 10.12:1
 Freedom for University 11.12:4
 College pass rate rises 'significantly' 22.12:4
 University results 24.12:5,6

EDUCATION - Secondary

Calls for science textbook 7.1:3
 Star pupils in 'Leaving' 9.1:1
 Leaving results 9.1:6,7,8.
 "Leaving" omissions 10.1:2
 Northern pupils in top passes 13.1:2
 Scholarship list 16.1:7
 Teachers' College awards 16.1:7
 Parents firm on school site 21.1:5
 Bursaries list on 1963 Inter. results 22.1:5
 Pupils to sit again for Intermediate 24.1:2
 High Leaving pass rate 5.2:2
 Concern over travel to high schools 6.2:5
 Girls' High hits peak in exams 7.2:2
 Big plans for anniversary (N'cle. Tech. High) 13.2:2
 4-year course bid for girls at Wickham 13.2:2
 School fees raised (N'cle. Junior Boys' High) 14.2:2
 Bursary awards 14.2:5
 Booragul grants of scholarships 5.3:4
 Clarinets issue to schoolboys 18.3:5
 Asian languages in schools a must 19.3:4
 Bigger role forecast for school (Broadmeadow) 25.2:7
 Meeting on 'Leaving' remarking 3.4:2
 Deputation from schools; Plea on exam re-marks 30.4:3
 1000 bursaries for next year 5.5:3
 Girls' High above average 3.7:10
 Conditions for Inter this year 6.7:8
 Entrance test in September 6.8:13
 Beresfield girl to captain Maitland High 21.10:8
 Police called to students 30.10:9
 156 students sent home (Scotts College) 31.10:3
 Warning from headmaster on pupils' parties 4.11:3
 Braille pupils taking exam 7.11:25
 Leaving to-day 9.11:1
 Hard L.C. paper 11.11:9
 Varied L.C. paper in history 12.11:6
 Tutorial for matric 12.11:15
 Anonymity in L.C. rejected 12.11:27
 Harder paper for maths. in Leaving 13.11:5
 Geography paper 'searching' 14.11:4
 Difficult French in Leaving 17.11:10
 Leaving Exam Chemistry paper hard 18.11:21
 Science paper 'unrealistic' 19.11:13
 Economics paper 'narrow' 20.11:5
 "Questions easier" in Art paper 21.11:4
 German paper tests pupils 24.11:7
 Exam paper within scope (History honours) 27.11:4
 English paper "testing" 28.11:4
 Honours papers 'fair' (geography, Maths I) 1.12:4
 High costs of exam materials 4.12:11
 1966 - lost year in education (C.F. Bentley) 10.12:2
 Education for living (Leader) 16.12:1
 Bursary winners announced 17.12:26
 New system pleases Dr. Wyndham 28.12:8
 Abandon Inter. teachers urge 29.12:3
 The intermediate (Note) 30.12:2

EDUCATION - Teachers

Teachers give up vacation 2.1:11
 Teachers college awards 16.1:7,14
 Teachers 'big problem' says educator 23.1:3
 Pupil-teacher ratios slightly better 4.2:3
 3,050 extra scholarships 19.2:3
 Retrenchment claim on teachers 28.2:3
 Teachers' call for restraint 5.3:2
 1,330 extra teachers to meet needs 11.3:17
 Ms. L.A. asked to teachers wages rally 2.4:2
 Teacher to quit after 53 years (S.W. Howes) 7.4:2
 Teachers mass meeting 17.4:2
 Conditions at school criticised (Broadmeadow J. High) 23.4:2
 Plans for teachers' college at Shortland ("Survey") 25.5:56

EDUCATION - Teachers (Cont.)

Decision in salaries case reserved 27.6:3
 Girl burnt at college; action bid 1.8:7
 Protest by trainee teachers 4.8:5
 Protection bid for trainee teachers 11.8:2
 Insurance for trainee teachers 8.9:3
 Increases to teachers - Award to grant equal pay 10.9:3
 Aim to overcome teacher shortage 25.9:7
 Teachers reject pay offer 28.9:7
 No agreement on award (trainee teachers) 8.10:3
 Teachers' pay hearings 24.10:3
 Retiring teachers 'lose benefits' 30.10:3
 Pay rise offer to teachers will cost £1 million 6.11:3
 Problem in ex-teachers pension units 20.11:3
 Teachers' College graduates 18.12:16
 Teachers told commission is necessary 22.12:3

EDUCATION - Technical

Tech. exam results 7.1:11
 Tech. exam results 8.1:9
 Plan by technical teachers 9.1:2
 Three new tech. diploma courses 10.1:4
 Tech. examination results 16.1:9
 Tech. exam results 17.1:5,12; 21.1:5; 21.1:13; 22.1:6; 23.1:4
 Teacher says enrolment disappointing (Singleton) 30.1:19
 Course in public speaking 4.2:4
 'Some hurry' about new college 5.2:4
 Deferred Tech. examinations 5.2:9
 Tech. College enrolments (Maitland) 6.2:6
 Tech. classes start at Belmont 6.2:14
 Deferred Tech. examinations 6.2:16
 Tech. students top 9,000 17.2:4
 Diploma courses not for north 21.2:14
 Floral art course proves popular 5.3:15
 £12.8 million proposal for technology institute 10.4:1
 Newcastle in new pattern (Leader) 11.4:2
 Tech. College enrolments to set record 15.4:3
 Death of Principal (L. O'Malley) 25.4:2
 New college for technical education (Glendale) 14.5:2
 Glendale college plan "welcomed" 16.5:4
 9,000 students, 140 courses ("Survey") 28.5:56
 Tech. course widens for apprentices 16.6:7
 Changes in Technical College staff 1.7:18
 Tech training expansion speed-up seen 16.7:12
 Basden awards announced 17.7:16
 Outstanding students (P.D. Riddell awards) 21.7:4
 3 medals awarded 22.7:8
 Studies delayed tops course (Kembrey) 23.7:1
 Accommodation a poser for College 23.7:7
 Technical training need emphasised 4.8:1
 Problems at college 15.8:25
 1966 start on Glendale Tech. likely 28.8:4
 Meat industry course in 1965 24.9:10
 Tech course for shop assistants (Maitland) 2.10:8
 Tenders soon for College at Belmont 6.10:5
 New phase in technical education 23.10:2
 Riddell award winner (B. Harrop) 30.10:9
 Hope of Tech. building at Singleton 31.10:25
 Technology institute enrolments 9.11:7
 Cook training requested 11.11:13
 Veterinary course for Scone 19.11:10
 Maitland Tech. exam results 25.11:9
 Tax relief plan on scholarships 25.11:12
 Tech. College exam results (School of Commerce) 1.12:13
 Tech. College exam passes (School of Building) 15.12:3
 Tech. College exam passes 16.12:10
 Grants for Tech. study 22.12:12
 Tech. College passes 22.12:19
 Tech. College results 30.12:7

EDUCATION - Universities

University post to Fijian 13.1:2
 Cost factor in Uni decision 14.1:5
 Award to Dr. Julius Stone 15.1:1
 University post for teacher 22.1:3
 University women put their ideas 23.1:9
 Appointments to committee 3.2:4
 Grants for research 8.2:2
 Husband, wife scientists on exchange visit 11.3:1
 Opening of computer at University 23.4:23
 Macquarie University (Ryde) 30.4:1
 Mrs. Benn in tutor post (W.A. Uni.) 1.5:1
 Awards of scholarships (Metal Trades Employers) 4.5:4
 9 students held after ferry riot (Sydney) 6.5:3
 Many students arrested - riot outside Consulate 7.5:1
 Student "fun" (Note) 9.5:2
 Sir Robert gives Uni. salaries inquiry terms 15.5:3
 16 grants for study overseas 2.6:9
 Dairying chair (Univ. of Sydney) 4.6:2
 10,000 students planned (Macquarie Uni.) 20.6:2

EDUCATION - Universities (Cont.)

Oliphant to leave special job 25.6:3
 University award hearing 27.6:2
 Inquiry on academic pay levels 1.7:6
 £3,394 for physics research 6.7:7
 \$21,086 in grants for nuclear study 8.7:8
 Future of £1 million science machine doubt 11.7:3
 Universities short of teachers 13.7:3
 Four-year science course suggested 31.7:2
 Students warned on 'raids' 4.8:1
 Malaysia may get more Uni. places 5.8:7
 Article ruled obscene 13.8:7
 Menzies hits at student 29.8:3
 Students' week-end conference 19.9:2
 Sir H. Florey for A.N.U. chancellorship 22.9:3
 Astronomy links 2 universities (Sydney and Cornell) 26.9:1
 Inquiry on university (Melbourne) 7.10:1
 Air, space law at University (A.N.U.) 20.10:3
 University post (Prof. A.G. Mitchell) 23.10:15
 Generous gift by grazier (to Univ. of New England) 29.10:23
 Universities report: Teachers call for release 6.11:3
 £1.7 million in academic pay rise 12.11:3
 Graduate school (engineering) to be formed 17.11:9
 Physician heads university (Charles McDonald) 6.12:1
 Uni. student allowances increased 5/- 10.12:12

EDUCATION - W.E.A.

W.E.A. class record 8.2:9
 New era for W.E.A. in Hunter area 21.4:15

ELECTIONS - Federal

Govt. retains seat (Denison) 17.2:13
 Sir Robert's crystal ball (Leader) 8.4:2
 Polls for 2 seats (Angus & Parramatta) 6.5:3
 Seale not seeking old seat 9.5:3
 Parramatta seat: Liberal M.L.A. withdraws 15.5:12
 Senate elections: Labour calls for nominees 18.5:1
 A.L.P. campaign director (Sen. Ormonde) 18.5:10
 Hat draw picks A.L.P. candidate 26.5:1
 Leaders in Federal seat fight 2.6:6
 Electoral Act breaches claimed 10.6:5
 Liberals retain 2 seats 22.6:3
 A.L.P. planning big drive to win Senate 1.7:18
 Liberal whip beaten in preselection 3.7:1
 Candidate for Robertson (K.N. MacDonald) 29.9:2
 Signs of keen preselection in Robertson 2.10:8
 Late A.L.P. entry for Robertson 20.10:6
 Robertson poll Dec. 5. 21.10:3
 Candidates chosen to-day (Robertson) 24.10:10
 Parties name candidates (Robertson) 26.10:9
 2 polls in Robertson 28.10:5
 A.L.P. by-election campaign date 3.11:1
 'Solid reasons' for confidence by Govt. (Robertson by-election) 17.11:14
 Keen fight for Robertson 3.12:5
 Liberal win certain in Robertson 7.12:1
 Increased lead 8.12:4

ELECTIONS - Federal Senate

11 nominate for A.L.P. Senate team 21.7:3
 To help elect Senate team 21.7:7
 Senator Arnold off list 27.7:3
 Kane as head of D.L.P. Senate team 27.7:10
 Calwell denies 'pulling strings' 31.7:3
 Labour eye on arly poll for Senate 4.8:1
 Lib., C.P. Senate ticket 8.8:3
 Proposal on Senate election 13.8:15
 Questions on Senate poll 14.8:3
 'Grapevine' hint on Senate poll 3.9:3
 Arms, economy big Senate election issues 21.9:6
 Senate pact (Libs. and Country Party) 22.9:1
 C.P. to wage "solid campaign" 23.9:7
 Liberals pick Senate team 7.10:1
 Liberal to lead Senate team 10.10:3
 Economy; defence Calwell names poll issues 11.10:3
 Short campaign expected for December poll 16.10:1
 Labour Party opens fight Nov. 20. 22.10:3
 For Senate campaign 2.11:6
 Biggest roll of names 2.11:7
 N.H.R. to direct campaign (C.N. Jones) 3.11:4
 Calwell to speak in all States 4.11:3
 Calwell wants T.V. ruling 5.11:1
 Liberal tips win for Government 9.11:3
 Luck of draw with A.L.P. in Senate election 10.11:1
 Touch-and-go Senate poll 11.11:2
 Record 6 m. for vote 16.11:1
 Polling place (Hamilton) 17.11:7
 Liberals make sure of Senate seat 18.11:3
 Preferences in W. Australia 18.11:3
 Senate poll drive opens 19.11:3
 Indonesians 'would enter' W. Guinea - Menzies 29.11:3
 Menzies lists action on housing roads 20.11:5
 Federal Govt. on 'trial'; Calwell puts case 21.11:1,3

ELECTIONS - Federal Senate (Cont.)
 Untimely election (Leader) 21.11:2
 Senate vacancy: W.A. Labour writ to Governor
 24.11:1
 Stand or fall on call-up: Menzies 24.11:1
 Defence 'bungle' claim 24.11:3
 'Conscription last resort' 24.11:3
 McEwen opens campaign: safety through strength
 goal 24.11:16
 D.L.P. call for nuclear arms 25.11:14
 'Watchdogs' no use in Senate says Sir Robert
 26.11:7
 Conscripts for S. Vietnam? Calwell asks 26.11:7
 Must give in defence as well as take 27.11:3
 Postal vote forms ready now 27.11:4
 Exam paper within scope 27.11:4
 Farmer new W.A. Senator (Mr. J.P. Sim) 27.11:8
 Rolls up 57,509 in year 27.11:11
 Senate no place for watchdogs (Leader) 28.11:2
 Conscripts not needed, says Whitlam 28.11:3
 Calwell repudiates "insult" 28.11:3
 Defence first, Kane says 30.11:4
 Electors must vote Saturday 1.12:4
 Asian events 'threat to Australia' 1.12:4
 Prime Minister says - Labour could 'paralyse
 Govt.' 2.12:5
 C.P. chooses director for Senate seat (J. Webster)
 2.12:10
 Menzies policy isolationist, Calwell claims
 2.12:16
 Labour win for better government 3.12:3
 P.M. in temper at final campaign talk 3.12:3
 Fight for the Senate - Mr. Calwell has quiet
 campaign 4.12:2
 All must vote in Senate poll 4.12:5
 Victoria key State in Senate poll 4.12:7
 Senate poll to-day could see record vote cast
 5.12:1
 Fight for the Senate - Prime Minister plays to win
 5.12:2
 Final appeals by leaders 5.12:3
 Polling booths for to-day's election 5.12:4
 Vital Senate seats in doubt 7.12:1
 Sir Robert left in suspense (Leader) 7.12:2
 State aid issue blamed for Labour's defeat
 7.12:3
 Senate poll progress count 7.12:6
 Defence policy approved in election; P.M. 8.12:1
 Senate count 8.12:4
 Northern voting 8.12:4
 Liberals may win in Victoria 9.12:3
 Count favours Government in Victoria, Qld. 10.12:3
 Government's Senate win in Victoria 11.12:1
 D.L.P. hopes of Senate seat improve (Qld) 12.12:3
 Calwell upset over Haylen 14.12:7
 Vote cut up in Tasmania ousts Cole 19.12:3
 Over 10,000 votes found invalid 22.12:1
 C.P. wins seat (W. Aust.) 23.12:3
 Senate deadlock looms as late vote shows 24.12:1
 D.L.P. moves to block Senate recount (Victoria)
 26.12:1
 Campaign cut informal Senate voting 30.12:3

ELECTIONS - Local Government

Bid to alter set-up in elections 1.7:16
 Council polls (Note) 2.7:2
 Bid for change in L.G. elections fail 2.7:2
 Bill extends local body franchise 3.12:1

ELECTIONS - State

Liberals warned by partners 1.2:1
 Teacher as candidate 3.2:2
 Surprise Casino candidate 13.2:1
 2 by-elections to-day for Assembly (Wollongong,
 Casino) 29.2:1
 Liberal party claims swing against A.L.P. 2.3:1
 Wollongong aloof (Leader) 3.3:2
 Liberals to contest Manly seat 7.3:3
 Labour may gain L.C. seat 23.3:3
 Labour nominations; opposition for 9 Ms.L.A.
 7.4:3
 To bid for Upper House Seat (J. Appleton) 18.4:2
 Country Party candidates 18.4:3
 Upper House; two more nominate 20.4:2
 Ald. Gleghorn seeks Upper House seat 22.4:2
 Upper House nomination by president (Pendlebury)
 24.4:2
 Many nominate for State Liberal backing 24.4:3
 Labour selects candidates 25.4:5
 Upper House writs issued 29.4:11
 3 seek party backing on Wyong seat 5.5:6
 A.L.P. ballot on Saturday 6.5:10
 To choose candidates (A.L.P.) 7.5:24
 Upper House candidate (J.A. Reeves) 9.5:2
 Labour candidate for Tenterfield (E. Potter)
 9.5:3
 Support in doubt for M.L.A. (Mr. Ryan) 11.5:1
 Labour picks teacher for Maitland (W. Fitzgerald)
 12.5:4
 Union official chosen for Cobar seat (L.A.
 Johnstone) 13.5:20

ELECTIONS - State (Cont.)

Lismore, Bathurst preselections 16.5:5
 Candidates chosen 21.5:3
 Luck of the draw (Leader) 27.5:2
 Liberal M.L.A. loses ballot for selection
 (Jackson) 1.6:3
 Liberal loses preselection (Boig) 2.6:1
 Preselection sequel: M.L.A.'s. charge on document
 3.6:6
 Former M.L.A. to stand again (Kevin Ellis)
 4.6:1
 Election promises by Liberals fraud, Calwell
 says 4.6:3
 Liberal party selection (Mr. Dunbier) 6.6:6
 Woman resigns over Liberal choice system 9.6:3
 2 candidates selected (Bondi and Dulwich Hill)
 18.6:1
 Former Pole to contest seat (Mr. Ablamowics -
 Yass) 25.6:1
 Candidate chosen (Stewart Mordue - Liberal,
 Newcastle) 26.6:2
 Country Party to contest 23 election 26.6:10
 Candidates chosen (Dean and Waterford) 29.6:1
 Liberal whip beaten in preselection (Hearnshaw)
 3.7:1
 Ald. Priestley to stand for Parliament 3.7:10
 Six more Labour candidates 4.7:3
 Candidate for preselection in Waratah seat
 9.7:2
 A.L.P. men tip busy campaign 10.7:3
 State body to pick A.L.P. candidate (Waratah)
 11.7:1
 Ald. Edwards may contest Waratah 13.7:2
 No decision on seat by Liberals 14.7:1
 House to house check on rolls 14.7:3
 3 more in for Waratah seat 15.7:1
 Liberal party candidate for Hamilton (Richard
 Nathan) 16.7:3
 Waratah A.L.P. meeting to plan tactics 16.7:21
 Waratah seat call from Trades Hall 17.7:3
 Bus union man A.L.P. choice for Waratah 18.7:1
 Purdue to stand for Waratah 20.7:1
 Election in a vacuum (Leader) 21.7:2
 2 candidates for Waratah 21.7:3
 Support for Labour candidate 22.7:6
 By-election visit by Minister 27.7:3
 Planning Purdue campaign 27.7:5
 Ald. Purdue puts policy 28.7:3
 Union replies to Purdue 29.7:3
 Askin sees Liberals' 'best chance' 30.7:3
 Candidate points to major jobs (Allen, Waratah)
 1.8:12
 Candidate replies on bus stops 4.8:5
 Nominated again (O'Keefe - Upper Hunter) 4.8:8
 Liberal for Hamilton (Mr. R. Nathan) 5.8:4
 19,565 can vote in Waratah 7.8:2
 A.L.P. campaign director named (Ansenile -
 Maitland) 7.8:7
 Waratah poll - Voting to-day compulsory 8.8:4
 Ald. Purdue wins Waratah poll 10.8:1
 A personal victory (Note) 10.8:2
 Ald. Purdue's pledge; to press for rail link
 10.8:3
 Voting in Waratah 10.8:7
 Ald. Purdue home by 591 majority 11.8:2
 'Clean election' in Waratah 13.8:2
 Labour's man congratulated (Mr. Allen) 15.8:26
 Eyes on the State poll 26.8:2
 Candidate (R. Nathan) 1.9:2
 Preselection for Waratah 12.9:1
 Labour win in Lakemba by-election 21.9:1
 Labour lead in Lakemba cut to 2,786 22.9:3
 Preselection nomination by Ald. Jones 29.9:9
 3 in A.L.P. aspire to Waratah 13.10:3
 Women's say in election 13.10:3
 12 Liberals offer for Robertson 16.10:10
 3 A.L.P. men in bid for Robertson 19.10:4
 Labour ballot Saturday to pick candidate
 (Waratah) 5.11:10
 Ald. Jones Waratah candidate 9.11:4
 Jones endorsed for Waratah 21.11:1
 State housing grants; C.P. election policy
 26.11:3
 Two sides to State issues (Leader) 12.12:2

ELECTORAL BOUNDARIES

McEwen hails policy on redistribution 3.2:8
 Gerrymander of seats denied 28.2:3
 Two biggest electorates 22.7:6
 Electorates Act to be amended 15.10:3

ELECTRICITY

Conference on dispute at powerhouse (Maitland)
 7.1:1
 Temporary order made in dispute (Maitland)
 5.1:2
 Power station dispute over 9.1:2
 Additional substations cost £24,350 22.1:9
 No nuclear power in N.S.W. yet 21.2:3
 Increased demand for power 9.4:13
 Power bills higher for dairymen 29.4:9

ELECTRICITY (Cont.)

Off-peak times: extension to benefit dairymen 5.6:6
 Council to apologise once more (Upper Hunter) 6.10:9
 Unpaid power bill charges (Upper Hunter) 30.6:6
 Record year for County (Brisbane Water) 1.7:6
 Power plug warning 14.8:2
 Tenders for cottages (Upper Hunter) 2.9:10
 Changeover in off-peak heat system (Upper Hunter) 30.9:8
 County Council development (Manning River) 6.10:12
 Power line to go through tunnel (Upper Hunter) 6.10:12
 Power extension completed (Coulson's Creek) 26.10:18
 17 margin for A.C.T. men 28.10:13
 Council needs computer to solve problem (U. Hunter) 25.11:9
 Upper Hunter County Council adopts 1965 budget 25.11:11
 Public's power bill to be cut by £25,000 - (U. Hunter) 30.11:10
 Electricity surplus up £1.9 million (N.S.W. Elect. Comm.) 3.12:1
 Contract for power work let (Murray Il) 15.12:3

ELECTRICITY - Electrical Trades Union

Temporary post for organister (B. Unsworth) 11.2:2
 Tickets in union poll 5.9:2
 "Loyal Labour" A.L.P. men 7.9:10
 Electricity may be threatened 29.9:1
 Judge rejects claim for 35-hour week 29.9:3
 Setbacks for Left Wing 3.10:4
 State job for Newcastle E.T.U. officer (J. McBean) 7.10:3

ELECTRICITY - Hunter Valley County Council

Valley Council head starts his 8th term 17.1:13
 County Chairman returned 22.1:10
 Stopgap plan on Belmore bridge lights 14.2:6
 Keen interest in County data machine 26.2:10
 Cheaper power in rural areas 20.3:6
 South African interest in maize dryer 20.3:11
 Float cost concern to council 20.3:11
 Automation soon 17.4:8
 County Council subsidy 18.4:4
 Big increase in Valley power sales 15.5:11
 Electronic accounts 21.5:8
 Overall power body fear in County Council 19.6:4
 County Clerk for business course 17.7:6
 Offices planned on park site 21.7:7
 Power extension 18.9:5
 Uniformity in tariffs leads to complaints 15.10:11
 Valley County Council surplus 20.11:12
 Power to Wollombi in January 5.12:11
 Irrigation tariff changes refused 18.12:20

ELECTRICITY - Lake Macquarie Power House (Wangi)

Pollution at Wangi to be investigated 10.6:13
 19 Lake areas affected by plant fall-out 17.6:5
 Wangi fall-out 18.6:11
 Fall-out inquiry 16.7:5
 Bid to cut ash in Wangi coal 11.8:5
 Unopened safe abandoned 27.8:3
 Safeguard sought for miners 24.9:3
 Miners' bid on plant 26.9:4
 Deputation to Minister on Power station 20.10:4
 Employment fear 24.11:6
 Plea for extra Wangi power unit rejected 27.11:3
 Concern felt on Wangi power failure 3.12:9
 Wangi station worry 31.12:6

ELECTRICITY - Lake Munmorah Power Station

C.M.U. labour ban threat at Munmorah 18.1:3
 60 Munmorah men may be stood down 22.1:3
 Miners call talks on Munmorah 23.1:2
 Compulsory talks on job dispute 23.1:2
 Order to resume at Munmorah 24.1:8
 Munmorah dredge starts 29.1:4
 Talk on mine work conditions 31.1:3
 Munmorah mine talks abortive 1.2:11
 Union bid on jobs at Munmorah 11.2:3
 Award for power plant carpenters 13.3:2
 Munmorah safety talk call 18.3:8
 Munmorah to be nation's biggest station 21.4:11
 Munmorah's power 24.3:14
 Report to-day on plumbers' stop 8.4:2
 Minister agrees with contractor 8.4:2
 Bid to end trouble at power site 10.4:3
 Power line to carry heaviest load 10.4:4
 Unions to lift embargo at L. Munmorah 14.4:3
 Delegates as safety officers 26.4:3
 Munmorah contract to British firm 1.5:12
 Men reject safety officers plan 6.5:10
 Refusal to appoint safety men 8.5:2
 Talks on power station strike 20.5:2

ELECTRICITY - Lake Munmorah Power Station (Cont.)

Proposals offered to end strike 21.5:2
 Late move on power job strike 21.5:11
 Munmorah strikers may resume 25.5:2
 Dispute not settled but men resume 26.5:2
 Power station men stop 17.6:2
 Dispute for hearing 15.6:2
 Theiss, A.W.U. to confer 19.6:3
 Power site talks to-day 14.7:3
 Commissioner to visit site to-day 16.9:10
 Stop despite strike ban 11.11:5
 Munmorah hearing adjourned 12.11:5
 Walk off at Lake Munmorah 25.11:4
 Builders' stop at Munmorah 27.11:6
 Work halts at Munmorah 28.11:9
 Munmorah men meet to-day 1.12:18
 Strike continues at Munmorah 2.12:5
 Munmorah conference 3.12:4
 Order to reinstate carpenter 4.12:3
 Judgment copies in pay packets 5.12:4

ELECTRICITY - Liddell Power Station

Huge power station to be built on site in U. Hunter 29.9:1
 Liddell project Hunter boost 29.9:2
 Homes to vanish in new lake 30.9:1
 Hunter drain plan brings dams plea 30.9:8
 Hills rapped in Caucus over Liddell 1.10:3
 Housing for Liddell men 1.10:12
 Mr. Hills on Liddell decision - new outlook on coal winning 2.10:3
 Miners' Liddell ultimatum 2.10:6
 Coal's part at Liddell (Leader) 6.10:2
 Hills asked to cards-on-table power talks 7.10:4
 Liddell offer challenged 7.10:10
 Cessnock against site of Liddell station 8.10:8
 Miners call for Liddell talks 14.10:9
 Liaison on Liddell 15.10:11
 Plains (Patrick) backs Liddell plan 23.10:6
 £10,000 for power line to Liddell 26.10:16
 Federation in Liddell site protest 31.10:4
 Deputation to see Minister on power plan 10.11:7
 Govt. set on Liddell site 13.11:5
 Fencing tenders 16.11:11
 Survey works on Liddell Power Station 26.11:26
 350 million tons of Liddell coal 10.12:3
 Survey work nears end 12.12:25
 Assurance on Liddell water demand 16.12:12
 Water use estimate criticised 21.12:10

ELECTRICITY - Shortland County Council

Electricity Council to elect head 3.1:2
 Power Council heads 2nd term for Cr. Wilson 10.1:2
 County votes 'yes' to member fees 10.1:2
 Lucky Bathurst (Note) 27.1:2
 Power link likely for coastal settlements 30.1:7
 Pensioners' bid for concession 6.2:4
 County senior officers may get rise of £8. 7.2:1
 All-week 'fridge' service urged 7.2:3
 Have permits, will travel 6.3:1
 Cost of power for irrigation to be reviewed 6.3:7
 Power control "not funny" 11.3:3
 Fee not factor, County men say 3.4:2
 Electricity bills - Switch to light touch urged 3.4:2
 Power sales to double by 1971 3.4:3
 Cheaper lighting proposal 28.4:2
 Long link broken (A.S. Campbell) 2.5:2
 Lower street lighting tariff sought 7.5:12
 Harbour cables abandoned 8.5:2
 Final power bills to go out later 8.5:7
 Lighting cost change moved 13.5:2
 A share for Council 15.5:2
 More mains substations ("Survey" supp.) 28.5:43
 Register terms criticised 5.6:2
 Council service "bit of a joke" 5.6:6
 Areas may get power (Lime, Killa, Findinar, Tahles, North Arm Cove) 17.6:4
 £4,232 post for Mr. A.J. Brown (Asst. Chief Elect. Eng.) 3.7:2
 Aid in country on electricity "well received" 7.7:2
 Transformer shop 4.7:3
 Stir over notice to pay bill (Ginnli Progress Assoc.) 8.7:4
 Power meter tests 10.7:8
 Big new power supply plan 7.8:2
 Power service at week-ends investigation 7.8:2
 Holiday centre for Councils 15.8:7
 Power body appointment 15.8:11
 Shire delegate to County (Cr. Abbott) 19.8:2
 New delegate to power Council (Cr. Abbott) 4.9:2
 Hiding power wires costly 4.9:2
 Order let for depat site work 4.9:4
 Talks on power Council pay 11.9:6
 Ex-councillors on committee (Skelton & Berthwick) 2.10:5

ELECTRICITY - Shortland County Council (Cont.)

Shortland County Council city service for country 2.10:5
 Move to curb export of scrap copper 2.10:13
 2 committee men reply to critics (Skelton & Borthwick) 7.10:5
 Electricity supply extended (Craven Creek) 13.10:10
 City hungry for power 16.10:2
 Cuts expected in North's power tariffs 6.11:8
 County Council conciliators 6.11:10
 Small cuts in power tariff 27.11:4
 'Astounding' damage by vandals 4.12:4

ELECTRICITY - Snowy River Scheme

Bid for Snowy equipment 4.8:8
 Dam tenders to be called (Blowering Dam) 6.6:2
 Break-through of Snowy tunnel 21.11:1

ELECTRICITY - State Electricity Commission

Commission H.Q. takes shape 10.3:5
 Power depot expansion at Waratah 21.4:2
 £155 million in power stations ("Survey" suppl) 28.5:43
 Programme for north ("Survey" Suppl.) 28.5:43
 £150,000 depot ("Survey" Suppl.) 28.5:52
 £500,000 power link opens 2.6:2
 £542,000 power pay lift cost 21.7:5
 Power plant men vote for stoppage 23.7:1
 Blackouts threat 28.7:1
 Power stop proposed 11.8:1
 Meeting on power dispute 12.8:3
 Stoppage may not be held 11.8:1
 Powerhouse men call strike off 14.8:2
 Power station site suggested 26.9:23
 Judge rejects claim for 35-hour week 29.9:3
 Overtime ban threat to power plants 9.10:12
 Bulk power charges to be cut 4 p.c. 15.10:3
 Endorsed (overtime ban) 20.10:3
 No action by E.T.U. on ban 29.10:1
 Order to lift ban defied 31.10:3
 E.T.U. lifts ban on overtime 4.11:3
 No action after ban lifted 5.11:27
 Second power plant sure at Wallerawang 9.11:7
 Power lines damaged by rifle fire 27.11:12
 Transfer by Electricity Commission 11.12:13
 Power expansion to go ahead 29.12:3

ELECTRICITY - Vales Point Power House

2nd Vales Point power unit early this year 1.1:3
 Big Stator arrives 8.1:3
 Welding dispute at Power plant 19.3:2
 Painters in walk-off at Vales Point 24.3:2
 Building workers suspended 25.3:3
 70 fitters stop at Vales Point 19.6:2
 Fitters back at Vales Pt. 20.6:2
 Vales Point strikers to meet at gates 26.6:2
 Strike of fitters at Vales Point 30.6:3
 Ironworkers stood down 3.7:10
 Vales Point fitters to remain out 4.7:2
 Hearing on dispute at Vales Point 14.7:3
 Decision on demarcation row awaited 16.7:2
 Arbitrator's decision on dispute 23.7:3
 Power site men back 22.8:2
 Premier to open Vales Pt. 27.8:21
 Bigger power units planned 5.9:3
 Boilermakers' triple strike 9.9:3
 Vales Point dispute settled 10.9:2
 Plant for Vales Pt. biggest yet 14.9:2
 Fitters in stop at Vales Pt. 21.10:6
 Repair of valve urged 24.10:10
 Statewide review of dispute 4.11:3
 Safety talks 5.11:27
 Unions in dispute on insulation 7.11:25
 Fitters' refusal endorsed 10.11:19
 V. Point fitters get aid 18.11:4
 Men resume work at Vales Point 26.11:4
 Discussion on Vales Point case 27.11:17
 Shop stewards reject terms for settlement 30.11:4
 No early solution to strike 8.12:17
 Fitters at Vales Pt. stay out 12.12:3
 Fitters return at Vales Point 23.12:6

FEDERAL PARLIAMENT

P.M. sees prosperity challenges 1.1:1
 Federal Cabinet to meet 13.1:3
 Memorial to W.M. Hughes 14.1:3
 Bill soon to honour poll pledges 17.1:1
 Endowment for students 24.1:1
 Premiers to meet on March 12 30.1:1
 Caucus to meet Feb. 24. 8.2:1
 New Parliament sits to-morrow 24.2:1
 Fulfilling pledges first aim; new Parliament 24.2:1
 November legacy (Leader) 25.2:2
 Australia definite all pledges on Malaysia will be met 26.2:3
 2-week visit by Lady Dunrossil 27.2:1
 Bill to allow for extra 3 Ministers 27.2:19

FEDERAL PARLIAMENT (Cont.)

Australia in the world (Leader) 28.2:2
 Three new Ministers take over 5.3:8
 Sir Garfield Barwick for Moscow 20.3:3
 Barwick Chief Justice 23.4:1
 Barwick judge on Monday 24.4:1
 Hasluck, Paltridge move up 25.4:1
 'American protests' - Calwell raises question on Barwick move 27.4:3
 Denial over appointment (Barwick) 29.4:1
 New Federal building 6.5:7
 Speaker bars question on South Africa 6.5:11
 Uniform question for Minister 7.5:1
 M.P. gets to core of topic 7.5:3
 Sir Robert Menzies to visit Israel 12.5:1
 Menzies for U.S., London after Israel 15.5:7
 Itinerary for tour (Menzies) 14.5:1
 U.N. visit for Mr. Griffiths 14.5:2
 Two suspended Ms.H.R. back in House 15.5:12
 Oversea trip for Mr. Adermann 15.5:12
 Six ministers for overseas 16.5:1
 2 jobs for Menzies in Britain 16.5:3
 Opposition Deputy on study tour 20.5:3
 Censure (Note) 21.5:2
 Censure bid against Sneddon fails 21.5:3
 Sir William Spooner resigns from Ministry 3.6:1
 Menzies, Spooner in denial 4.6:1
 Fire behind the smoke (Leader) 4.6:2
 2 join Federal ministry 11.6:1
 P.M. ill; oversea trip postponed 13.6:1
 Menzies well enough to leave bed 15.6:2
 New men for Cabinet to meet soon 15.6:3
 P.M. says no Vice-Regal aim 20.6:1
 Hasluck to visit U.S. next month 20.6:2
 McMahon for Geneva labour talks 22.6:2
 Menzies talks with Johnson 24.6:3
 Red carpet treatment for P.M. in America 26.6:1
 Good chance of Johnson visit next year 27.6:3
 Menzies on tight schedule 1.7:1
 Mr. Nott to be Norfolk Is. Administrator 3.7:1
 Cabinet is satisfied on Budget 24.7:3
 Visit by Kenya Minister (Mr. Tom Mboya) 8.8:3
 Tax rebate ceases (Budget speech) 12.8:1
 Calwell says big man escapes 12.8:1
 £20 'phone fee for Newcastle 12.8:1
 Heads clash in a bow to Churchill 13.8:3
 Prime Minister to report 18.8:3
 Menzies reports on tour; U.S. "pleased at aid" 19.8:3
 Ms.P. may obtain extra cash 20.8:1
 Federal cars at private homes 20.8:1
 Holt off to talks on finance 28.8:2
 Minister to go overseas (Fairhall) 2.9:8
 Allowances pensions - Federal members seek increases 4.9:1
 Parliament accused (Leader) 7.9:2
 House to be extended 8.9:1
 P.M. forecasts bigger Cabinet and Parliament 15.9:5
 Second hand, but 'new' (P.M.'s car) 19.9:1
 Visit by Lord Carrington 19.9:3
 Dean resigns for Govt. post 1.10:3
 Lib. M.H.R. suspended by House (Mr. Bate) 1.10:3
 Pensions rise for Ms.P. anticipated 1.10:6
 Ms.P. expect increase in pensions 2.10:3
 Hasluck tour 3.10:1
 Hasluck scheduled to meet Nasser 15.10:3
 Attack by Uren on Whitlam 15.10:3
 Bill to allow increase in Parliament 16.10:3
 Menzies on the job again 17.10:1
 Not thorny to Thistle (Menzies) 21.10:3
 McEwen repudiates claim by Vic. Premier 22.10:1
 Holt silent on claim by Bolte 23.10:3
 Wade's condition improving 24.10:1
 Hasluck may meet new leaders 27.10:13
 £1000 rise for politicians 29.10:1
 Senate passes four MsP. pay bills in 3½ hours 30.10:1
 Hasluck at Kremlin for talk 30.10:1
 Rises reasonable (Leader) 30.10:1
 Senator Wade improves 3.11:3
 Salary rises defended by Senator (Ormonde) 4.11:4
 Salary rise protest by metal trades 4.11:22
 Pressman for P.M.'s staff (L. Owens) 5.11:3
 Hasluck's schedule changed 7.11:25
 Scientist named for post (Boswell - National Dir.) 10.11:11
 Record term as speaker (Sir John McLeay) 13.11:9
 Prestige car for the bees 18.11:1
 £10,000 for new Endeavour 18.11:3
 Swatz Health Minister 23.11:6
 Federal post for Barrister (A.F. Mason, Q.C.) 27.11:3
 Hasluck returns after busy tour 14.12:1
 Cabinet post known soon 17.12:1
 McKellar Minister 18.12:1
 Cruises for Leaders 31.12:1

FEDERAL PARLIAMENT - Constitution
Electoral reform bid fails 4.9:3

FEDERAL PARLIAMENT - Diplomatic and Consular
Envoy returning (Cambodian Ambassador) 2.1:5
Envoy's post (Mr. D. O'Hay) 25.2:2
Ambassador to retire (Sir Edwin McCarthy) 17.3:11
Envoy called home (Saudi) 23.4:3
Envoy appointed for Irish (Dr. E. McWhite) 5.5:3
Beale not seeking old seat 9.5:3
Lord De L'Isle to retire 15.5:1
Australian urged for Gov.-General 16.5:3
Vice-Regal choice yet to be made 20.5:5
Viscount De-L'Isle's ship party 25.5:3
Mr. J.K.Waller envoy to U.S. 3.6:1
Appointed to Nigeria (E.N. Larmour) 17.6:1
Administrator sworn in (Sir Eric Woodward) 17.6:6
New Ambassador (B.G. Dexter to Laos) 20.6:2
Sir Arthur Tange on Mission 27.6:3
Vice-Regal hostess engaged (Hon. Cath. Sidney) 25.7:12
U.S. Envoy resigns (Mr. W.C. Battle) 20.8:1
Lord de L'Isle returns 1.9:9
Indonesian envoy (Maj.-Gen. Kosasih) 2.9:4

FEDERAL PARLIAMENT - Economic and Financial
National output rises to record £7,844 million 25.1:3
Reserves mount to £795 million 31.1:1
Ministers to meet industries 1.2:1
Federal loan open Feb. 13. 5.2:1
Let economy run as it is leaders urge 19.2:3
Premiers to meet Mar. 12-13 21.2:3
A.C.T.U. advice on economy 28.2:6
New cash loan rates higher 7.5:1
Loan raisings best yet in peacetime 14.5:1
Warning not to club the economy 20.5:3
Federal loan £6.4 million short 27.5:1
Rise factor in budget considerations 10.6:3
Inflation risk as "challenge to community" 25.6:1
Ministers to see business industry on budget 26.6:1
Additional £50 million to be offered States 2.7:1
Quest for funds (Leader) 2.7:2
£290 million for works and housing (Loan Council) 3.7:1
Extra for States mounts to £51 million 4.7:1
Slight spear to N.S.W. works rate 4.7:1
The open purse (Leader) 4.7:2
Excess of £86 million over budget 4.7:3
'Economy chats' next week 10.7:3
Labour plant shortage slows economy 10.7:12
Traders tell Govt. - no need for restraints 14.7:1
Higher pensions, price fixing urged by unions 15.7:3
Limit may be put on expansion 16.7:1
Higher tax tipped in budget 21.7:1
A defence budget (Leader) 22.7:2
Budget discussed 22.7:5
New £50 million loan offers 5 p.c. 7.8:1
Lively budget session likely 10.8:1
Laryngitis will not stop Holt 11.8:1
A confident budget (Leader) 12.8:2
Tax rebate ceases (Budget speech) 12.8:1
Calwell says big man escapes 12.8:1
£20 'phone fee for Newcastle 12.8:1
Treasurer says design of budget to retain stability 12.8:3
Pay packet effect in October 12.8:3
New cash loan opens briskly 14.8:11
Calwell hits at defence claims in budget 19.8:1
Budget censure motion fails 25.8:1
£21 million over loan target 29.8:3
Calwell warns of inflation 23.9:3
Report from Vernon inquiry soon 23.9:8
A.L.P. accused of using 'fear tactics' 1.10:3
Economy not bank's job 21.10:3
£91 million deficit in balance of payments 25.10:17
£60 million cash loan to be launched 29.10:7
Holt opens new loan 5.11:3
Loan target not reached 19.11:1

FEDERAL PARLIAMENT - Foreign Policy
'No change' in Aust. policy on Red China 29.1:3
Australia's aim to avoid force 2.3:3
A.L.P. may bid for foreign affairs voice 6.3:1
Australia censures Indonesia 12.3:1
Dangers seen in S.E. Asia plan 12.3:3
Knowledge and hope (Leader) 13.3:2
Australia pledges £3 million help for Malaysia 18.3:1
Anti-communist Indonesia hope by A.L.P. 20.3:3
Gesture to Malaysia (Leader) 21.3:2
Australia in the world (Leader) 26.3:2
Bid for Labour co-operation 1.4:3
Senators rap leaders in Lab. Caucus 16.4:7

FEDERAL PARLIAMENT - Foreign Policy (Cont.)
P.M. has no doubt on U.S. stand 22.4:1
Barwick says - Aust. may become more involved 22.4:1
Labour still bans Committee on foreign affairs 23.4:3
Hasluck on Asia - Power deterrent still needed 16.5:9
New pledge given by Hasluck (Sth. Vietnam) 15.6:3
Hasluck flies to see King of Laos 16.6:3
Backing of U.S. 'not automatic' 12.8:3
Must not yield P.M. says in Vietnam debate 14.8:3
Foreign policy line queried 19.8:11
No decision yet on S. Africa 26.8:7
Australia takes grave view of Indonesia action 4.9:3
Menzies' firm stand on Peking regime 10.11:11

FEDERAL PARLIAMENT - Senate
No reshuffle till after Senate vote 20.11:1
Farmer new W.A. senator (Mr. J.P. Sim) 27.11:8
C.P. chooses director for Senate seat (J.Webster) 2.12:10
C.P. President to join Senate (J.Webster) 10.12:3

FILMS - For previous refs. see MOTION PICTURES
'Tom Jones' best film of year 15.4:1
Sunday "movies" for Canberra 23.4:7
Outstanding films 19.5:3
Film festival awards announced (Melb.) 16.6:12
Maitland Savoy Theatre closing 26.6:7
'Blockbuster' reply to movie rivals 10.7:9
'The Cardinal' previewed 4.9:6
Change at Taler 15.10:10
Sunday films move 3.11:1
Movies for Victoria on Sunday 25.11:16
Sunday films favoured (Sydney) 10.12:1
Theatre union bans Sunday work 14.12:3
New screen to attract film-goers 17.12:11

FINANCE

Payment of interest on debentures (Latec) 1.1:6
Shares betrayed jitters 18.1:8
Sorby's profit higher for half-year 4.2:8
Waltons Ltd. reports record profit 5.3:19
Accusations 'surprised' director (Moulton) 6.3:3
Bankrupt firm head bought £10,000 tiara (Empress Electric) 6.3:3
Six more firms declared 12.3:3
No word yet on Latec returns 18.3:1
Group's Queensland deficiency £2.2 million (Reid Murray) 18.3:3
Mr. Mannix gives shares warning 18.3:12
Safeguards for investors 19.3:1
2 company directors summonsed (Rural Developments) 19.3:3
Proceedings taken against 2 directors (Sydney Guarantee Corporation) 1.4:1
Share selling 'pressure' examination 1.4:3
Bill aimed at straw companies 3.4:3
Advocate of excess profit tax 7.4:2
Retailers record turnover (Woolworths) 8.4:11
Brambles profit £361,334 22.4:15
£200,000 rise in Winn's capital urged 13.5:14
R. & N. Statham issue 14.5:19
Directors charged with fraud (Perth) 16.5:1
Stamp duty to be lifted for credit unions 21.5:2
Couple need not repay £50,000 loan 23.5:1
£25 million offered for R.M.C. in new joint bid 23.6:3
Finance Co. to appeal on £50,000 loan 23.6:5
Offer for R.M.C. rejected 10.7:1
Liquidator for building firm (McConnell & Fear) 24.7:3
J.G. Arthur bankrupt 29.7:3
N.Z. insurance net profit increases 11 p.c. 4.8:8
U.S. bank seeks Hooker link 5.8:15
H. Smith will give reasons on Goninan bid 6.8:18
Big Hong Kong group to buy into firm (Mercantile Credits) 6.8:18
Creditors to meet on Hustlers 6.8:15
Goninans favour takeover 12.8:12
Company ordered wound up (McConnell & Fear) 18.8:5
Campaign to promote credit unions 18.8:12
Howard Smith dividend 16.9:16
N'cle. Co. profit down (N'cle. Lime and Cement Co.) 16.9:16
Expert urges winding up of finance firm (Stanhill) 17.9:3
Articles to be altered (Cambridge Credit) 18.9:14
Sorby's pay steady rate 24.9:19
Dividend: shares by society (Singleton Co-operative) 30.9:15
Fewer went bankrupt in 1963-64. 30.9:15

FINANCE (Cont.)

Society set-up 'unique' (L. Hunter Rural Co-op.)
 1.10:12
 £106,977 net by Sorby's 1.10:22
 Treasurer on foreign investment 1.10:23
 \$227,635 net by Cambridge 2.10:12
 Deke-W nets £490,518 group profit 2.10:13
 P.M.'s. plea for 'share' in oversea capital
 5.10:3
 Record year for United Permanent 5.10:4
 Latec head says way 'clearing' 5.10:20
 R. Miller net £668,979 8.10:20
 Record profit by Aust. Fertilisers 14.10:11
 Profit up £14,676 (Steggles) 15.10:22
 Garnishee notices "legal" 19.10:4
 'Folly' to control oversea capital 27.10:5
 Remodelling of stores gets results (M. Light
 & Son.) 29.10:20
 Year ended was difficult for Bebarfalds 11.11:21
 Hooker group sales £46 million in year 24.11:13
 Financiers prison term squashed (Regan) 27.11:6
 Report criticises motels director 27.11:8
 Chairman weeps at meeting (Mr. N. Strange)
 28.11:3
 Renshaw gives warning on investments 2.12:15
 New Redhead investments 9.12:16
 Latec's plan to pay £3 million 15.12:3

FIRES AND FIRE BRIGADES

£100,000 fire in stock food mill 7.1:1
 £5 million sugar fire; rope 'wick' blamed 10.1:3
 Big job by bush fire brigades 16.1:5
 Engine sparks memories 17.1:4
 Fires sear many Victorian areas 18.1:1
 Man cut off by bushfire 18.1:1
 Fire threat to golf club 20.1:1
 Fast action halts fire 20.1:1
 Houses, stock burnt in Victoria 20.1:1
 Big bushfire in Victoria still burning 21.1:1
 Emergency service (Salvation Army) 24.1:1
 Works fire put out with foam 25.1:3
 Man dies after fire in bed 27.1:1
 Returns to home blaze for shoes 27.1:1
 7 children dead 1.2:1
 Fires banned in some areas 1.2:1
 Nursery pair tried to save children 3.2:3
 Bradford Mills fire at Kotara 4.2:1
 Cotton Mill fire damage only 'slight' 5.2:2
 Power station burnt down (Swan Hill) 15.2:1
 Change in wind saves homes (Hornstr) 15.2:1
 £15,000 fire destroys woolshed 17.2:3
 Damage at ½ million in factory fire (Padstow)
 19.2:1
 Blaze in Newcastle building (Collins Bros.)
 26.2:1
 Central Mission to rebuild burnt theatre
 (Lyceum, Sydney) 26.2:3
 Firemen seek staff inquiry 3.3:5
 Caravan destroyed by fire 6.3:5
 Fire hunt for dog (Hamilton) 9.3:1
 Possible fire risk to be examined (Skyline)
 11.3:5
 Fire-threatened homes saved 13.3:1
 Blaze in Sydney bag plant (Rozelle) 14.3:1
 Cardiff fire station move 16.3:6
 Damage near £10,000 in fire (Kempsey) 20.3:1
 5,000 sheep die in wide Riverina blaze 21.3:1
 Trapped in fire 21.3:3
 Blackout in night of fires 25.3:1
 Ring of firemen saves homes 27.3:1
 Cases burnt in factory fire 28.3:3
 Fire razes home after explosion 13.4:1
 Garage goes up in flames 18.4:3
 Blow torch fire theory 28.4:1
 New fire area inspector (R. Hunter) 2.5:2
 Body found after fire in factory (Oatley) 4.5:1
 Hotel fire (Commodore, Kings Cross) 11.5:1
 New helmets for firemen 11.5:2
 Firemen given their new hats 13.5:1
 Traffic hazard seen in tree 20.5:8
 Fire in Sydney glue factory 25.5:3
 Fluoridation plant fire (Grafton) 28.5:14
 Ice-cream van burnt out 29.5:3
 Kitchen fire delays meal (Great Northern Hotel)
 30.5:2
 Soldiers Point fire 2.6:1
 Search for man in burnt house 6.6:3
 17 in house after fire 10.6:3
 Building hazard after fire (Adamstown) 11.6:8
 £200,000 fire in motor body plant (Guildford)
 10.6:3
 Explosion at Manly fire 4.7:3
 Bassinet dragged clear of fire (N. Lambton)
 7.7:1
 No margins increase for firemen 7.7:3
 Two lost lives (Booker Bay) 7.7:3
 Fire damages 2 flats (Merewether) 8.7:3
 Township aids fire victims (Awaba) 10.7:1
 7-hour fight against bushfire (Charlestown)
 21.7:1
 Billowing smoke (Sydney) 22.7:1
 Youth's quick exit; fire guts flat (Cook's Hill)
 29.7:3

FIRES AND FIRE BRIGADES (Cont.)

Fire-guards for buildings under scrutiny 30.7:5
 Move to cut fire hazard (Blackbutt) 5.8:2
 Man survives night lost in bushfires 7.8:3
 Man's body found in burnt hut (H. Featherstone)
 8.8:1
 Office boy just saved in fire (Sydney) 8.8:1
 Gale stirs up bushfires 10.8:1
 Fire disaster hits family (Cardiff) 12.8:1
 Blaze kills man, wife in Sydney 12.8:1
 Bucket chain fails to save fire victim 14.8:1
 No arson theory on flats fire 14.8:2
 Picnickers may have caused railway fire
 (Oakhampton) 24.8:3
 Four burnt in caravan fire (Maryborough) 23.8:1
 Widow dies in fire at E. Maitland (Mrs. Pomfrett)
 26.8:2
 Rain provides respite for firemen 26.8:3
 Vain fight with fire (Croudace Bay) 1.9:1
 Paint drums explode in £20,000 fire 1.9:1
 Passer-by warns girl of fire (N. Lambton) 2.9:1
 Scrub fire threatens fertiliser 11.9:2
 Fire officer promoted to Sydney job (W.J. Young)
 12.9:2
 Union's bid in religious exemption 17.9:3
 2 women die in blaze (Leichhardt) 21.9:3
 Hamilton fire 22.9:3
 Factory damaged by fire (Silverwater) 28.9:9
 100 bushfire cost £2,000 to suppress (Taree)
 29.9:15
 House razed; boy 14 charged (Williamtown)
 30.9:3
 Shire head, Bishop in protest (fire station,
 Charlestown) 1.10:4
 Fire curbs in force 1.10:5
 Fire loss hits family in Cooranong 5.10:1
 Fire destroys Wyong home 5.10:4
 Bush brigades filling vital need 6.10:7
 Car, garage burn (N. Lambton) 8.10:1
 Relocation of fire station sought (Charlestown)
 8.10:5
 Unknown man fights fire, saves house 12.10:3
 Woman dies in house fire (Adamstown Heights)
 15.10:1
 £150 fire at paper depot 19.10:1
 Sleeping woman rescued (Carrington) 23.10:1
 Bushfire outbreaks ring City 23.10:1
 Bushfire period (Patrick Plains) 23.10:6
 Fund for fire victim (Carrington) 24.10:4
 Baby dies in blaze (Maitland) 27.10:1
 Fire rages through oil plant (Nobel Oil, Hunters
 Hill) 28.10:1
 Staff escape in £85,000 factory fire 30.10:1
 Storeroom destroyed by fire (Forster) 2.11:1
 Bushfire prevention 3.11:6
 Detective probe fatal fire 5.11:1
 Coroner lauds fireman (Arthur John Jones) 6.11:6
 Fire guts Yagoona factories 10.11:1
 Car and fire insurance could rise 12.11:1
 Cafe owner puts out fire with his feet (Maitland)
 13.11:1
 House was saved (Tighes Hill) 13.11:3
 Fire destroys 3rd Sydney box factory 16.11:1
 Township threatened (Estelville) 17.11:3
 Federal part in bushfire warning plans 19.11:1
 Move for more firemen 19.11:23
 £50,000 fire at factory (Sydney) 20.11:3
 Arson squad inquiry on factory fire (Bankstown)
 23.11:10
 Marring Shire fire risk 24.11:16
 Heat brings fire warning 26.11:1
 Flames leap highway as wind freshens bushfires
 2.12:1
 2 homes go (Beacon Hill) 2.12:1
 Third of fire outbreaks deliberate (Taree) 8.12:17
 Fire kills man in Mayfield 14.12:4
 Fire guts big store in Kempsey 14.12:11
 Big fires out of control (Far North Coast)
 15.12:1
 Quick action prevents fire spreading 16.12:1
 Bushfires rage in Taree area 16.12:1
 Talks on fire staff shortage 16.12:4
 Kitchen alight at Mayfield 17.12:1
 Total ban after fire warnings 18.12:3
 £50,000 loss in Sydney fire 19.12:12
 £25,000 fire at Gosford printing works 21.12:1
 Fatal home fire (Cardiff) 21.12:10
 Fire razes timber mill and home (Taree) 22.12:1
 Review of fire fighting set up 22.12:4
 Fire razes home (Scone) 22.12:6
 Pay and leave increases for fire officers 23.12:5
 Food spoiled in Cardiff shop fire 30.12:1
 Man dies in fire inches from safety (Randwick)
 30.12:3
 2 children die in fire (Boolaroo) 30.12:3

FIREWORKS

Plea for fireworks supervision 1.1.5:7
 Crackers check 21.5:1
 Cracker season on: people as youth gang targets
 23.5:1
 Bangs, then fizzer 25.5:1

FISH AND FISHING

Woman lands her 100th marlin 13.1:1
 240 jewfish landed in one haul 13.1:3
 16 countries for fishery seminar 20.1:7
 One fish a boatload 25.1:1
 Lake residents press for ban on net fishing 31.1:4
 Good-bye to all that (Mr. Bob Lamt) 22.2:1
 Record marlin landed 2.3:3
 Women land big marlin 5.3:1
 A.L.P. call for net fishing ban 12.3:4
 Complaint on damaged fishing nets 18.3:4
 Big shark landed at Shoal Bay 23.3:1
 Woman best angler 24.3:1
 Mullet calendar 'not much good' 26.3:1
 Trawlers hope for outside fishing to-day 11.4:2
 'No need' to treat oysters 13.4:7
 Mullet haul best of year 20.4:1
 Mullet by the ton 28.4:2
 Import duty on prawns 30.4:17
 Crab's claw longer than man's arm 7.5:3
 Oyster bed water to be tested (Pt. Stephens) 13.5:9
 Lake net ban advocated 22.5:2
 Approach for net fishing ban in Lake 26.5:3
 New fish markets 2.6:7
 Heavy seas make fish scarce 12.6:10
 3000 mile trip for aboriginal fishboat crews 25.6:20
 Oysters 25 ft. down 9.7:3
 Association to act for ban on net fishing (Lake) 16.7:5
 Rare fish found in N. Britain 1.8:2
 New market (N'cle) 17.8:2
 Saw fleet (opening of new market) 19.8:1
 Net fishing (Belmont) 19.8:4
 Trout season open to-day 29.8:7
 Fishing nets not banned in Lake 31.8:7
 Protest on refusal to ban nets 1.9:4
 Union move to market smaller fish 2.9:4
 Move to continue for netting ban 10.9:5
 Entrance worries fishermen 10.9:8
 60 ft. whale puts on a show 10.9:8
 Claims on netting attacked (L. Macquarie) 17.9:4
 Lake fishing talks bid 18.9:2
 Wallis Lakes bar snag for trawlers 23.9:9
 Licence plan considered 25.9:9
 "Prestige" seafoods exports up 28.9:6
 Net disappears (from trawler Seagull) 2.10:1
 Fisheries school 27.10:7
 Truck wanted to pursue oyster raiders 24.11:6
 Prawning rush 1.12:3
 Fishing boat on hidden snag 5.12:1
 85 have fish licence (Lake Macquarie) 10.12:9
 Record catch in 1964 31.12:3
 All prawning - few fish 31.12:5

FLOODS

Homes flooded, position easing 16.1:1
 Flood sweeps Boggabri 17.1:3
 New flood prediction system 18.1:2
 Clean-up in wake of floods 20.1:3
 Councils told flood levels record vital 22.1:2
 Flood threat over 11.3:1
 Flood damage over extensive areas of State 13.6:1
 Many roads affected 13.6:1
 River down but farms flooded (Morpeth area) 13.6:1
 Plea to Premier on flood aid 16.6:3
 Urgent flood relief moves 17.6:1
 Broadcasts of river heights 'of no value' 17.6:8
 Flood relief talks 18.6:8
 Minister on flood visit to-day 19.6:2
 Flood-aid loans to farmers 20.6:2
 Claims urged for £120,000 flood relief 22.6:4
 Flood warning talks sought 24.6:2
 Delay in issue of flood report denied 24.6:5
 Claims for relief to-morrow 24.6:5
 Damage in floods passes £1 million 25.6:1
 River news in a crisis (Leader) 25.6:2
 Flood warnings issue; Plea for wider radio scope for controller 26.6:7
 Flood appeal (Maitland) 26.6:7
 Minister may widen area of tour 1.7:6
 Works Minister in flood talks 3.7:5
 Hourly broadcasts for flood alarms 10.7:6
 Radio and T.V. mediums for flood warning 30.7:8
 Plan for flood bulletins 28.8:4
 Moving homes from floods 30.9:5

FLOODS - Hunter Valley Conservation Trust
 Trust work in three flood areas 'urgent' 28.1:4
 Flood areas for scrutiny 5.2:6
 River works revised 7.2:11
 Strengthening of river bank resumes 7.2:11
 Inspection by forestry sub-committee 7.2:11
 Hunter Trust to travel more 7.2:11
 Cr. Boyd to challenge Trust form 12.2:2
 Extra rate would be 'unfair' 12.2:12
 River work plans at Singleton 3.3:13
 Woodlot subsidy approved 5.3:7

FLOODS - Hunter Valley Conservation Trust (Con't.)
 To stay outside trust 25.3:3
 Trust 'not worth a crumpet' 1.4:6
 River repairs costing less 6.5:8
 Trustees for flood talks 20.5:8
 Progress in £7½ million anti-flood plan ("Survey") 28.5:45
 Federal grant to step up flood works 30.5:10
 Victoria visit by trust 5.6:6
 Farms under water; Maitland waits for river rise 12.6:1
 Family of 9 rescued 12.6:1
 Big exodus in flood areas 12.6:1
 Shires seek change in Valley trust 12.6:5
 Ordeal by flood (Leader) 13.6:2
 Levee bank called for (Scott's Flat) 18.6:9
 Flood toll inspection by Trust 23.6:8
 Tribute to works 26.6:7
 River check progress 23.7:8
 No change in Trust boundaries 30.7:5
 Inspection of Hunter Trust works 10.7:16
 £347,350 for river works 5.8:8
 Sticks in silt test (Mitchell's Flat) 6.8:3
 Hunter tour (Soil Conservation Authority) 11.8:9
 £551,500 for Valley conservation 17.8:6
 £1.05 million spent on up-river jobs 20.8:2
 No State help on flooding at Williamtown 29.8:4
 Joint field day planned 2.9:11
 River work cost below estimate 4.9:7
 Public works cost £½ million 25.9:8
 Rate unaltered for Trust 7.10:10
 250 expected at flood field day 8.10:8
 £210,000 to be spent on Hunter works 14.10:3
 Upper Hunter inspection 15.10:11
 Upper Hunter inspection next month 23.10:8
 Trust concern on works progress 5.11:5
 Anti-flood plans prepared 6.11:5
 Singleton flood forecasts 11.11:12
 Invitations not necessary for field day 11.11:12
 More dams for Hunter sought 13.11:13
 Field demonstration - Flood planning in Lower Hunter 20.11:2
 P.W.D.'s first field day 21.11:4
 Big saving on Maitland river project 27.11:9
 Report on flood plan economics 2.12:4
 Group plan for conserving soil 2.12:4
 Flood mitigation investment (Leader) 3.12:2
 Agreement on flood data 4.12:11
 Chance to see model of river 9.12:10
 Woodlot trees available 14.12:9

FLOODS - Mitigation

Federal bill for flood works £2½ million 5.3:7
 £2.7 million Federal flood grant over six years 6.3:3
 Foundation's data on flood plain 9.4:13
 Research aims to improve dams system 30.6:9
 Satellites to ease N.S.W. flood toll 23.9:16

FLUORIDATION

Non-party (Note) 1.1:2
 Cessnock clash on fluoridation 16.1:3
 Fluoridation report on Yass children 21.1:1
 Government calls for fluoridation 29.1:1
 Water Board to rule on fluoridation 30.1:2
 Mayfield A.L.P. seeks State fluoride vote 5.2:4
 No secrecy on fluoride issue 19.2:2
 Fluoride for Sydney, Wollongong 20.2:1
 Adding trace elements value to food 21.2:3
 Fluoridation vote likely next Tuesday 25.2:1
 Board votes 6-1 for fluoridation 4.3:1
 Sound decision (Note) 4.3:2
 Lord Mayor pleased about fluoride 5.3:2
 Fluoride for shire regardless (Dungog) 11.3:12
 Fluoride move checked by legal hitch 25.3:6
 'Before and After' fluoride survey starts 26.3:3
 Danger seen; fluoride select inquiry 17.4:3
 Fluoride scheme deferred (Singleton) 22.4:17
 Fluoride issue at Taree 25.4:5
 Fluoride for Canberra 14.5:1
 Fluoride tablets "2nd best" 15.6:3
 Fluoride plant tenders move 20.6:1
 Hobart adds fluoride 8.9:1
 Victorian fluoride bill safe 11.11:3
 Defective teeth in children 12.11:18
 New bomb threat in Grafton 18.11:3
 Man charged at Grafton (fluoridation issue) 19.11:1

FOOD AND FOODSTUFFS

Inspector appointed 21.1:3
 New margarine 21.1:4
 Move to fight market bad food market (Melbourne) 30.1:3
 Action over margarine firm possible 4.3:18
 Minister to get report on margarine 13.3:3
 Over quota margarine data urged 1.4:4
 Premier checks storm (Margarine) 22.5:3
 \$2 million plant in Valley plan (food processing) 25.6:1
 Margarine quota policing demand 27.6:26

FOOD AND FOODSTUFFS (Con't.)

Slides back lecture on clean food 19.8:11
World faces famine 2.9:3
Action against margarine firm 12.11:14

FOOD AND FOODSTUFFS - Bread

Judges reverse 7.30 a.m. bread sale decision 2.4:3
Wrapped bread urged 1.7:2
Holiday bread; 29 cited 20.10:7
New hours for holiday bread 26.11:3
Landa says not aware of bread rise 27.11:1
Bakers move for bread price rise 2.12:3
Quest for speed site 9.12:1
Doubts on bread in holidays 10.12:3
Bread dearer this week 14.12:1
New bread prices 15.12:4
Holiday bread hopes rises 16.12:3
Bakers agree on supply of bread at Christmas 17.12:1
Christmas bread hopes dashed 18.12:1

FOOD AND FOODSTUFFS - Eggs and Poultry

Decline in egg production 18.1:5
1100 turkeys die overnight 3.2:8
Price rise from some eggs 2.3:3
Problems in egg record 13.6:24
Cheaper eggs 27.7:1
Egg Board entitled to expert help 21.8:6
Reduction in egg prices 7.9:1
Interstate egg sale to be regulated 11.9:12
Egg Board chief urged to retire 21.9:4
Savings by Egg Board 8.10:10
Savings by Egg Board 22.10:22
Legislation on interstate eggs 11.11:7
Large eggs up 6d doz. to-day 26.11:3
Time limited plea on 'rival' eggs 27.11:13
Refund for poultrymen 3.12:4
Uniform egg prices in all States 21.12:6

FOOD AND FOODSTUFFS - Fruit and Vegetables

Upper Hunter cannery plan 16.1:2
Solid gold lemons 7.2:3
Move for markets discipline (Steel St.) 25.3:6
Citrus output drop again likely in 1964 3.4:5
Traders to explain (Steel St.) 1.4:6
Traders deny allegation (Steel St.) 8.4:2
Smaller potato crop likely 8.4:6
Conference on markets recommended 23.4:13
Ownership of land poser in markets plea 30.4:5
Council men see markets at sunrise 1.5:7
Market marking 21.5:17
Growers favour new board 10.6:11
Shortage of potatoes in State denied 15.7:1
Australia to import N.Z. potatoes 17.7:12
280 acres for bean canning 22.7:13
2-day school on vegetables 5.8:12
Increase in sowings of potatoes 6.8:12
Bad year for vegetables at Gosford 11.8:10
New pack for peas, beans 13.8:10
Split over orange board plan 25.8:11
Rise in citrus production 25.8:12
Fiji banana disease warning 22.9:7
Potatoes rise to 100/- cwt. 30.9:3
Potatoes dearer 1.10:6
A case of potatoes 9.10:1
Bean disease survey 29.10:20
Increased yield in potatoes 10.11:8
Good potato crop 12.11:7
Wind delays vine crops 15.11:15

FOOD AND FOODSTUFFS - Meat

Export issues confront meat industry 1.1:6
Can-pak meat system proposed 22.1:2
Meat Board appointments 25.1:2
Menzies should lead talks 25.1:22
New slaughter levy to help promote meat 27.1:3
Graziers fear end of U.K. meat pact 31.1:6
Meat workers' sick pay claim 5.2:2
Meat cargoes for U.S. to be limited 19.2:8
Homebush strike end 'by Monday' 25.2:2
Unions lose say on Meat Board 13.4:2
Meat cure warning by Doctor 16.4:5
Meat bill opposition defeated 23.4:16
Meat exports to U.S. vital to Australia 7.5:9
U.S. standards in meat may govern exports 25.5:5
Prize beef cattle ("Survey") 28.5:48
Meat from Walley ("Survey") 26.5:49
No relief on high meat prices seen 29.5:12
Slaughter levy on cattle 2.7:3
Graziers fear cut in U.S. meat imports 3.7:3
Floor prices set in meat pact with U.K. 15.7:8
High exports push up meat prices 17.7:3
Meat shortage causes rise in prices 24.7:7
High meat prices to continue 29.7:5
U.S. meat bill seen as "negotiation" 30.7:3
Firm note to U.S. on meat bill 31.7:3
Opposition in U.S. to meat quotas 1.8:3
Meatworks at Aberdeen to be enlarged 4.8:3
European countries seek meat 12.8:12
Bid to impress U.S. Congress; Serious view of beef bill 18.8:1

FOOD AND FOODSTUFFS - Meat (Con't.)

Exports of beef show rise 18.8:10
New U.S. beef plan - Quota cut for Aust. McEwen says 19.8:3
Meat quotas compromise by America 20.8:3
Weeks before U.S. meat position clear 21.8:3
U.S. meat bill signed by President 24.8:3
Application of meat quotas by U.S. 'remote' 25.8:3
U.S. may not use meat import brake 26.8:10
Q'dd. meat men to resume 2.9:8
Four firms in £2 million beef plan 8.9:12
Quiz for meat eaters 14.9:4
Japan rises to third-best meat buyer 1.10:22
High meat prices; 'to remain' 20.10:15
Bill on meat inspection 30.10:3
Meat exports demands "pinpricking" 12.11:30
Butchers to close for four days 25.11:26
Beef drop in September 8.12:5
Bid for meat sales to Italy 9.12:17
Butchers appeal against holiday 10.12:26
Modern beef works at Aberdeen 12.12:10

FOOD AND FOODSTUFFS - Milk and Butter

Milk company sets record (Singleton) 8.1:10
Quality milk payment inevitable 22.1:3
Bigger bottle aim to boost milk sales 22.1:4
Record by Friesian 22.1:4
3.4 million gallons milk in December 28.1:7
Milk pay on quality gets trial 29.1:10
2 unions to ban some milk (Taree) 19.2:7
'Black' milk barred at factory (Taree) 21.2:14
Butter to Britain as before 29.2:3
Milk suppliers to bring test case on carting 7.3:12
Dairymen pick delegates for merger talks 12.3:6
End seen of milk vendors 19.3:8
Milk bill approved 10.4:10
35.8 p.c. fall in dairy production 6.5:8
Dairyfarmers' union building up 6.5:8
Pay on quality scheme for milk producers 20.5:8
Milkmen want a day off 25.5:3
Pokolbin cow sets record 28.5:48
Research leads to dairy foods (Oak) ("Survey") 28.5:49
Singleton moves with the times ("Survey") 28.5:49
Dungog Co-op expansion ("Survey") 28.5:49
More on bulk milk system (Muswellbrook) ("Survey") 28.5:53
Kurri, Weston vendors to see Ferguson 2.6:6
Increase in milk output 4.6:7
Research gives costs of dairy farming 5.6:5
Production of milk falls 12.6:5
Milk request refused 13.6:10
Dairymen hesitant on union decision (Singleton) 18.6:9
2d. lb. rise in price of butter 18.6:3
Milk union bid for members 27.6:11
Milk Board supervisor transferred 27.6:11
Dairymen's effort to form branch 27.6:11
New Zealand tour for dairymen 3.7:11
Powdered butter developed 10.7:8
Factory closure, report 14.7:3
Milk vendors' deputation 16.7:2
Switch of Morpeth dairy work 16.7:5
"Open-mind" on 6-day milk week 21.7:8
Suppliers urged to join union 30.7:16
Milk handling changes wise decision 1.8:3
Output of milk increases 5.8:14
Big entry for Dairymen's Union ballot 6.8:12
Dairyman has right to deliver own milk 20.8:6
Richer milk may be worth more 25.8:5
Sunday milk expected to continue 26.8:5
Record profit, turnover by dairy company (Singleton) 26.8:16
July milk output up 26.8:16
Singleton dairymen hang back 27.8:10
Hunter Valley Dairy Co. profit \$94,703 27.8:21
N.Z. tour by Valley farmers 2.9:13
Promotion of dairy products 4.9:7
N.Z.D.L. picks Wingham man as president 5.9:11
Australia-wide survey of dairy industry 7.9:10
Butter bar in N.Z. free trade 18.9:3
Small milk quota squeeze (Taree) 18.9:5
Dairying review by Foundation 18.9:10
Japanese bid for 1000 ton of casein 22.9:11
Dairy school at Hexham 2.10:10
Sharp rise in milk production 5.10:7
Milk price inquiry bid 8.10:1
Case opposes milk area extension 9.10:7
Dairy society director for 50 years (U. Stanton) 13.10:7
"Supplement" advice to dairymen 14.10:10
Milk industry inquiry on one authority 16.10:13
Union wants inquiry on milk industry 19.10:6
Ferguson slates milk inquiry bid 20.10:9
Challenge to Milk Board 24.10:10
Conditions good for dairying 25.10:12
Inquiry plea investigated 30.10:9
Threat to milk zone dairymen 4.11:21
Milk powder too fine, Chinese say 6.11:17

FOOD AND FOODSTUFFS - Milk (Con't.)

Filled milk investigation 11.11:15
 Dairy industry survey in North starts 12.11:7
 Butter claim denial 13.11:13
 Refrigerated bulk pick-up butter boost 13.11:13
 Rapid growth in M.C.D.U. membership 16.11:11
 Enticknap says milkmen 'not too badly paid' 20.11:3
 Start of dairies survey 23.11:11
 North bid for city milk sale 1.12:16
 Output of milk declines 4.12:11
 Milk quality payment '2 years off' 9.12:3
 Milk chillers for schools project 16.12:4
 Dairyman's return for labour 19.12:12
 Work week shortened in dairies 23.12:6

FOOD AND FOODSTUFFS - Sugar

Need for new sugar agreement 16.6:10
 Australian sugar for Malaysia 17.7:12

FOOD AND FOODSTUFFS - Wheat

Wheat stocks double 25.1:3
 Likely wheat record 3.3:6
 Big wheat deal with China clears surplus 6.4:1
 New silo dust system must wait 7.5:10
 Three-stage plan for silos ("Survey" Supp.) 28.5:31
 Concern on Newcastle Wheat facilities 4.6:2
 Wheat to China Soviet 12.6:10
 Wheat harvest 331 million bushels 23.7:1
 Train load of plant for harvest 14.8:4
 Wheat for India on credit 21.8:14
 12 million wheat sale to India 22.8:7
 No agreement on wheat 4.9:1
 Wheat on the way to India 5.9:26
 Wide sales of wheat 'necessary' 12.9:11
 Wheat ship diverted to India (North Devon) 17.9:3
 Wheat purchases by Ceylon 21.9:11
 Wheat to India 22.9:3
 Not dependent on China for sale of wheat 1.10:23
 The coming deluge of wheat - Renwick & Brown 20.10:2
 Merriwa wheat area doubled 20.10:9
 Rail delays wheat unit building 23.10:5
 Big wheat order by China 23.10:15
 Contract to sell wheat to China 26.10:1
 Wheat sale confirmed 30.10:1
 Wheat crop record 5.11:22
 Wheat harvest conference 18.11:4
 Wheat payment (China) 19.11:23
 New wheat lift starts 20.11:4
 Plan to send N.S.W. wheat through Vic. 24.11:13
 Agreement by Wheat Council 27.11:17
 Guaranteed price for wheat up 2d. 1.12:9
 Co-operation in shifting wheat 2.12:8
 M.P. ejected in wheat protests 2.12:15
 Extra wheat storage bid backed 3.12:8
 Higher price for flour 4.12:3
 New season wheat lift for China 9.12:8
 Silo full and record harvest tipped 18.12:15
 Wheat via Newcastle (Note) 23.12:2

GLENBAWN DAM

Talks on fishing at Glenbawn 3.7:11
 £7,500 grant for rural museum 3.7:11
 Glenbawn relief for farms 2.12:8

GOLD

Secret out on rich gold strike 31.7:1

HIRE PURCHASE

Hire purchase debt falls 24.3:1
 March hire debt £460 million 25.4:1
 Hire purchase record 21.5:1
 Hire sales a record 1.7:1
 £2 million rise in H.P. debt 23.7:1
 H.P. debt up to £478 million 19.9:3
 H.P. debt soars to peak 20.11:3
 Expansive spenders warned 15.12:5
 Hire purchase debt tops £500 million 19.12:10

HONOURS AND DECORATIONS

13 Australians knighted 1.1:1
 Frank Worrell knighted 1.1:1
 M.B.E. for three in north 1.1:3
 Many honoured in N.S.W. 1.1:3
 Honours list compilation 1.1:3
 2 posthumous awards in bravery list 3.3:1
 Braving fire for her dog earns honour 10.3:3
 Australian jurist honoured (Sir Percy Spender) 11.3:22
 Calwell made Papal knight 17.3:3
 11 knighthoods for Australians 13.6:1
 Servicemen win honours 13.6:3
 G.M.G. award to Chief Justice (Herron) 13.6:3
 Four Newcastle citizens in Birthday list 13.6:3
 M.B.E. for Newcastle Navy man (J.A. Matthew) 7.8:2
 9 knighted 8.8:4
 Nobel prize for literature (Jean-Paul Satre) 23.8:20

HONOURS AND DECORATIONS (Con't.)

Scientist's award (Dr. J. Griffiths Davies) 17.11:1
 Lance Corporal gets B.E.M. 10.12:30
 Nobel physics prize shared by 3 12.12:10

HOUSING

40,000 likely to apply for homes aid 3.1:3
 Cabinet allots high priority to home subsidies 16.1:1
 Home building near top year 29.1:5
 Contracts for housing 31.1:2
 Housing campaign supported 6.2:4
 Maitland to seek new housing loan 6.2:6
 Permission sought for 48 homes 7.2:4
 New homes for aged at Shortland 13.2:16
 New Australians in housing scheme 20.2:1
 13 cottages for Windale 20.2:4
 Brick homes request to Commission (Muswellbrook) 20.2:8
 More homes for Myong Shire 5.3:7
 £13 million for slum clearance in Sydney areas 7.3:1
 Promise on housing at R. Terrace 9.3:4
 Housing loans expanded 10.3:17
 Couples can borrow on grant now 11.3:3
 More housing (Gateshead West) 12.3:4
 Land sharks warning by Minister 12.3:7
 Gateshead West - Aged home units 26.3:4
 £40,270 order for homes (Gateshead West) 27.3:2
 State code on building defended 30.3:10
 Finnish glass at exhibition 7.4:2
 State built houses top 3,500 9.4:6
 Homes first (Note) 22.4:2
 Building step-up 22.4:3
 Housing bill 'after recess' 22.4:17
 Gateshead West - Homes contracts 28.4:4
 Increases in Commission rents denied 1.5:9
 Building of homes at record 2.5:8
 Reply over Victorian housing move 5.5:6
 Housing aid among bills for May 5.5:10
 Government brings in bill on homes subsidies 6.5:1
 Savings for grants 6.5:3
 £19,992 job (Gateshead W.) 6.5:5
 Homes plan 'heartbreak' 7.5:1
 Strings on the gift (Leader) 7.5:2
 Interest in homes subsidy 7.5:10
 Swansea land for power men's homes 7.5:10
 Charge on homes aid plan 9.5:3
 Low interest rates urged 13.5:3
 8 Labour Ms.P. to build flats 16.5:1
 Homes to suit environment 16.5:5
 Over £1 million on age homes 18.5:4
 Advice for tenants 19.5:3
 Dearer Oregon effects not felt in north 21.5:2
 Orders let for homes 21.5:4
 Edgeworth homes plea fails 26.5:4
 £7 million for homes ("Survey") 28.5:50
 Housing wait cut ("Survey") 28.5:51
 Changing skyline ("Survey") 28.5:51
 Societies loan £4 million for homes ("Survey") 28.5:51
 Three major contracts 29.5:4
 Housing loans limit raised 2.6:1
 Mr. Bury to speak in Newcastle 2.6:15
 Contracts for housing 3.6:2
 Presses roll with home grant forms 5.6:3
 Cottages for Telarah 6.6:10
 Grants on homes "in July" 11.6:2
 The search and the journey ("Best of the Back Room") 12.6:5
 Housing chief to visit Maitland 16.6:9
 Men, not money housing key 20.6:3
 Homes contract (Gateshead West) 23.6:4
 Housing grant forms to be ready soon 24.6:9
 Housing programme (Whitegates) 26.6:4
 £6½ million for N.S.W. housing 30.6:16
 Record in homes expected 1.7:5
 Housing council wanted 3.7:6
 'Paltry share of funds' 4.7:2
 Home units for aged, Federal subsidy suggested 4.7:3
 Forms for home grants on July 20. 6.7:3
 Units for aged opened (Raymond Terrace) 6.7:8
 Building groups to get £170,000 8.7:2
 Homes contract (Gateshead West) 8.7:4
 Hamilton South flats built soon 9.7:16
 Increased housing in State 10.7:6
 Land reserves for more flats 15.7:4
 Home tenders 17.7:4
 Builders want housing advisory body 17.7:6
 Federal home grant terms 17.7:8
 No zeal for homes contest 24.7:5
 Liberals urge more funds for housing 27.7:4
 Rush for homes grants 1.8:1
 City Council 'conscious of slum areas' 1.8:7
 R.A.A.F. homes for north 3.8:1
 City east (Note) 3.8:2
 Air Force homes as boost 4.8:4
 Home loan insurance bill soon 6.8:7

HOUSING (Cont.)

12 homes for Gateshead West 7.8:4
 Home tenders (Gateshead) 11.8:4
 Views vary on magistrate's 'slums' talk 12.8:2
 Commission's £1.6 million spending 12.8:9
 S.M. replies to critic on slum areas 13.8:2
 Home funds allocation complaints 13.8:12
 Homes plan at Rutherford 14.8:6
 £5.5 million to be spent on Army homes 15.8:6
 Flats speed-up at Dixon Park 19.8:1
 Contract let 26.8:5
 Sprees on grants doubted 26.8:10
 Minister sees record in new dwellings 1.9:1
 Gateshead West - housing contract 1.9:4
 More homes - Gateshead 5.9:4
 Dixon Park - housing 5.9:4
 48 flats, 27 units for Hamilton 7.9:7
 Cook's Hill housing 11.9:4
 Cottages - Gateshead 12.9:4
 'Evasion' on housing for pensioners 12.9:6
 Racecourse site for flats (Rosebery) 15.9:3
 Housing officer seeks land (Maitland) 16.9:1
 Bigger housing loan planned 17.9:2
 Gateshead homes 19.9:4
 State lifts housing allocations 23.9:7
 £13 million advances for housing 24.9:3
 61 units for aged people proposed 26.9:4
 Gateshead cottages 26.9:4
 Ideal views from new aged units 29.9:9
 "Wholesale" tree destruction (Adamstown Heights) 6.10:4
 More homes for Scone 6.10:12
 Housing plans wanted (Singleton) 8.10:24
 More homes for course project (Rosebery) 8.10:24
 Check on home conversion 9.10:12
 Insurance's housing aid 'too little' 12.10:10
 Housing plan for Wallsend 15.10:1
 Visit by housing authority (Sir Cecil Crabbe) 17.10:7
 Sale of beach land for flats opposed (Dixon Park) 22.10:5
 Fern Bay range for Housing 22.10:10
 2 houses may be condemned (Junction, Wallsend) 22.10:16
 Increased help for housing 23.10:14
 State homes for aged to cost £1 million 27.10:4
 Areas ready for homes (N'cle.) 27.10:4
 More dwellings for aged (Wyong) 4.11:10
 Commission homes for Gateshead West 5.11:22
 More cottages for Swansea 5.11:5
 Housing move 10.11:7
 Housing loan plan details 13.11:3
 Concern on shortage of dwellings 16.11:10
 Contracts for cottages (N'cle. & Maitland) 17.11:4
 Housing tenders (Gateshead) 20.11:7
 Fall in homes building 24.11:13
 Committee to think again about cladding 26.11:14
 Housing land (Stockton) 27.11:7
 L.G. Act changes 'welcome' 27.11:10
 Building labour scarcity 28.11:4
 Housing contract (Swansea) 28.11:10
 More houses (Gateshead West) 30.11:7
 Protest on beach land (Dixon Park) 1.12:1
 Building contract (Wallsend) 4.12:9
 Traders differ on beach flats (Dixon Park) 5.12:3
 Opposition to land sale (Dixon Park) 5.12:3
 More flats planned at S. Hamilton 5.12:7
 Housing change (R. Terrace) 12.12:10
 Set forms for housing grant savings 17.12:30
 Ruling lifts covenants 18.12:4
 Housing sites (Muswellbrook) 18.12:5
 Home grant Act defects to go 21.12:1
 70 Commission homes at Iaree 22.12:6
 Architect wins £1,000 prize 23.12:1
 Contracts let for 14 homes 24.12:10
 Hamilton housing terraces sought 29.12:5
 Housing tender - Gateshead West 30.12:9

HUNTER VALLEY

Drought signs in Hunter Valley 5.3:6
 Major silt tracing 10.4:5
 £23,000 sale of cattle 27.6:10
 Indian hemp crop in Valley area 16.11:3
 Council refuses to pay cost of shifting drug plants 17.11:1
 State to get rid of plant 18.11:1
 Quick action on weed eradication 19.11:10
 Go-ahead on weed eradication 20.11:20
 Marijuana goes 25.11:12
 Spray attack nears finish 2.12:8
 Water outlook for the Hunter 26.12:4

HUNTER VALLEY RESEARCH FOUNDATION

Silt samples for test 10.1:5
 Valley data in new map 20.1:5
 Country tour by Foundation director 8.2:9
 New isotopes key in silt research 28.2:7
 Plea to order trust's contribution (Dr. Stephens) 11.3:17
 Share-power plan sound 14.3:4

HUNTER VALLEY RESEARCH FOUNDATION (Cont.)

3 areas dominate population 16.3:6
 Scholarship with Foundation (D. Saunders) 6.4:2
 Development talks in Namoi region 18.4:2
 Hunter factory income rise slackening off 9.5:9
 Research on the Hunter 25.5:7
 H.V. research appeal 16.6:1
 Trust to have report on Victorian tour 17.6:8
 For silt test 1.7:1
 Shire gives £1,000 for research 7.7:5
 2nd grant to Research Foundation 8.7:5
 Cahill awards 11.7:3
 Research (Note) 13.7:2
 More for Hunter Research 14.7:2
 Targets in research (Leader) 15.7:2
 Foundation seeks top subsidy 15.7:6
 (U.S.) Consul at research open day 16.7:2
 Third harbour isotope scan 1.8:2
 First phase ends in silt test 10.8:7
 Research appeal 14.8:6
 Newcastle city keeps its customers 2.9:15
 Biggest herds in U. Hunter 5.9:26
 Dairying review by foundation 16.9:10
 Valley water research results given 25.9:8
 Research Committee formed 7.11:25
 Cotton - a contentious political issue 16.11:2
 Silt study in Valley streams 30.11:10
 G.H.P. Co. backs foundation 3.12:3

IMMIGRATION

Record for U.K. migrants 6.1:3
 Naturalised 25.1:5
 Chinese, Dutch, White Russian no longer 30.1:1
 No pact, but Italians keep coming 31.1:3
 Ceremonies described as 'tedious' 20.2:2
 U.K. migrants boosted to record 55,000 26.2:3
 2 community groups may aid migrants 28.2:2
 U.K. boom could hit migration 6.3:2
 'Health hazard' toys seized from migrants 31.3:3
 Immigration Council called failure 31.3:4
 Return fare to escort deportee 6. (Prasad) 4.4:1
 Child deportee in hiding still in Sydney (Prasad) 6.4:1
 Prasad order served 9.4:1
 Injunction sought in High Court (Prasad) 10.4:11
 Deportation stay till Court's ruling (Prasad) 11.4:1
 Customs "red tape" annoys 11.4:3
 Adoption plan for Indian girl (Prasad) 15.4:3
 One-month stay allowed stowaways 17.4:3
 Indian girl claimed by brother (Prasad) 18.4:4
 Migration sponsorship plan widened 20.4:3
 8,400 Britons as migrants to Australia 6.5:1
 Fiji girl case; Brother loses custody claim 9.5:1
 Police warn rival Slav groups 13.5:1
 Opposition may move on Snedden 18.5:9
 New gain in migrant population 28.5:8
 International flavour to region ("Survey") 28.5:52
 Police to report on Nazis 5.6:3
 Jews plan to counter pro-Nazi 16.6:10
 11,960 new settlers 23.6:10
 Migrants prepare own meals 24.6:5
 Migration from Spain falls away 25.6:20
 Uncertainty in U.K. causes migrant boost 30.6:1
 Foreign laws cover Australians 6.7:1
 Advice for migrants (Commonwealth Bank, Hamilton) 9.7:16
 122,321 new settlers last year 17.7:3
 Recruiting missions suggested 17.7:3
 Chinese to fight "get out" order 21.7:5
 Bid to keep Fijian girl refused 5.8:6
 Appeal for Indian girl (Prasad) 6.8:3
 Minister stays deportation (Prasad) 7.8:3
 Deportation ruling (Chinese cook) 13.8:1
 Lee Yum Bo goes home 14.8:3
 Nation seeks 127,000 new settlers 17.8:1
 Ustashi report this week 20.8:2
 No evidence to prosecute Croat groups 28.8:3
 Quit Australia, Doctor told 9.10:1
 'We will marry' Malaysian says 10.10:6
 After 14 years (Note) 12.10:2
 Russians kept out 13.10:1
 Migration office in Lebanon 19.10:6
 Migrants through the looking-glass 10.11:2
 15,000 left in U.K. migrants 16.11:3
 Community aid to migrants praised 19.11:3
 Immigration up 21.11:1
 Aliens must register, notify shifts 18.12:5
 5,700 bound for Australia on Dec. 25, 21.12:10
 Migrants rise in business 23.12:8

IMMIGRATION - White Australia Policy

'Bad image' in White Australia laws 7.9:10
 End urged to colour bar in migration 8.9:3
 Quit Australia, Doctor told 9.10:1
 'We will marry', Malaysian says 10.10:6

INDUSTRIAL

Unions new bid for more leave 20.1:2
 Them again heads Labour Council 24.1:3

INDUSTRIAL (Cont.)

Resignation in protest by A.L.P. man 31.1:13
 A.L.P. men claim names misused 1.2:8
 Labour ban on hotels (Broken Hill) 7.2:3
 Miners for May Day discussion 8.2:1
 Peace move in row at Broken Hill 10.2:3
 Barrier truce as peace talks go on 11.2:1
 May Day urged for coalfields 13.2:2
 Anzac Day holiday 21.2:2
 Plumbers open safety campaign 27.2:19
 Monday Anzac holiday urged 13.3:1
 Guest of honour (H.G. Wade) 14.3:3
 No Monday holiday over Anzac 18.3:1
 Unions bid for May 4. holiday 3.4:2
 Shop groups Communist "challenge" 23.4:2
 Mr. Jordan wins T.H.C. post 24.4:1
 Put "heart" into May Day; Monk 2.5:1
 Union Chief takes on dual role (T. Scott) 2.5:9
 University course for unionists (Vehicle Builders) 25.4:3
 New H.Q. for shop union 9.7:2
 Unions called to October Day meeting 14.7:10
 Unions elect group for six-hour day 15.7:3
 Miners call for joint committee (six-hr. day) 16.7:3
 'No strike' rule must stay (Shop Assistants' Union) 29.7:3
 New agreement for painters 10.8:2
 2 courses for shop stewards 10.8:9
 4-day break for workers at Christmas 26.8:1
 Full-time Labour Day organiser 27.8:12
 Kenny favours new union finance system 11.9:5
 Plumbers' Union's new Secretary (G. Crawford) 30.9:7
 Unionism on the cheap (Leader) 5.10:2
 35 unions expected to parade (Labour Day) 5.10:4
 Minister urges return of May Day break 6.10:5
 Absent unionists (Note) 8.10:2
 Paid picnic day granted (Plasterers and plumbers) 29.10:4
 Annual picnic day for unionists (Gasfitters & Plumbers) 3.11:3
 Qualification for paid picnic day (Operative Painters) 20.11:7
 Union leaders 'not equal to overseas' 25.11:4
 3 for union course (Vehicle Builders' Union) 25.11:4
 Butchers to close for four days 28.11:26
 The I.W.W. tragedy - a union system that failed 3.12:2
 2 unions may amalgamate (Boilermakers and Blacksmiths) 18.12:5
 Executives in favour of union merger (Boilermakers and Blacksmiths) 17.12:31
 Anzac Day holiday on April 26. 22.12:9

INDUSTRIAL - A.C.T.U.

Proposals for union to join A.C.T.U. (A.W.U.) 24.1:4
 A.C.T.U. may seek wider awards 31.1:5
 New trip for Mr. Monk 22.5:16
 A.C.T.U. plans boycott if prices increase 9.7:3
 A.C.T.U. Youth Week feature 3.8:8
 'Youth Week challenge' 5.8:7
 Claims by youth at forum 12.8:2

INDUSTRIAL - A.E.U.

After 42 years: less interest in unions official finds 6.1:2
 On the spot industrial court urged 13.1:4
 Australian visit by A.E.U. chief 15.2:9
 A.E.U. visitor due Tuesday 21.2:2
 Visitor hits at arbitration (Mr. C.W. Hallett) 26.2:2
 Judge reserves decision on A.E.U. election 5.3:12
 Court sees union election as invalid; post vacant 19.3:3
 A.E.U. leaders to consider verdict on poll 19.3:3
 Support in A.E.U. issue 21.3:2
 September vote on A.E.U. job 15.5:2
 A.L.P. man wins A.E.U. council poll (Bruggy) 23.5:3
 4 for A.E.U. position 3.7:11
 Victorian strikes cost A.E.U. £900 21.7:2
 London job for ex-fitter (C. Shearer) 23.7:1
 Court fines union £300 12.8:5
 40 years' service (Mr. H.E. Low) 3.9:2
 A.E.U. campaign for members 16.9:4
 Report to unionists 20.10:6
 Big area for new organiser (J. Kidd) 12.12:4

INDUSTRIAL - A.W.U.

Proposals for union to join A.C.T.U. 24.1:4
 A.W.U. to give bursaries 18.7:6
 A.W.U. lodges new claims 26.9:2
 Aborigines on union project 24.11:7
 Mr. T. Boughtery re-elected 31.12:3

INDUSTRIAL - F.I.A.

7 to answer charges before union 13.3:1
 F.I.A. delegates to conference 24.4:2

INDUSTRIAL - F.I.A. (Cont.)

Industry unions suggested for Australia 18.5:4
 Ironworkers meet in Council 19.5:3
 F.I.A. to build $F\frac{1}{2}$ million centre in Hunter St. 21.5:10
 Delegates may condemn recent stops 25.5:3
 Union acts to control strikes 27.5:3
 F.I.A. leaders report in Newcastle 10.8:2
 F.I.A. poll; rank and file candidates 14.9:2
 All F.I.A. national officials opposed 23.10:4
 Names on ticket not authorised 20.11:5
 Big majorities send back F.I.A. officers 8.12:3
 District F.I.A. official gets 2-1 majority 9.12:3
 F.I.A. vote turn 10.12:4

INDUSTRIAL - M.W.U.

Women down mops over retrenchment 18.2:2
 Cleaner gets job back; row settled 21.2:2
 Four union delegates for pay talks 5.3:2
 Women get better conditions 26.3:2

INDUSTRIAL - Newcastle Trades Hall Council

A.C.T.U. policy to be followed 3.1:2
 One change in T.H.C. executive 10.1:2
 Talks on ways of dealing with disputes 24.1:3
 Basic wage stop supported 14.2:5
 T.H.C. to call talks on "provocation" 28.2:6
 Trades Hall to organise for May Day 6.3:2
 Unions act on payment of doctors' fees 13.3:5
 T.H.C. to give tickets for concert 27.3:2
 May Day march decision 27.3:2
 Plea for May Day rejected 9.4:6
 T.H.C. move for reinstatement 10.4:11
 Sunday permit for May Day 15.4:1
 Unions call for stop 24.4:2
 Wage as May Day theme 25.4:9
 May Day (Note) 2.5:2
 2000 see march through City 4.5:3
 Unions support ambulance move 8.5:12
 Trades Hall aid sought by riggers 22.5:12
 A.C.T.U. help sought for pensions rise 20.6:11
 Talks on penal clauses 2.7:2
 T.H.C. support for striking boilermakers 3.7:10
 Grant sought to convert board's radio 31.7:10
 Minister to see T.H.C. deputation 14.8:7
 'Tickets' opposed by T.H.C. 11.9:2
 Newcastle meeting on apartheid 15.9:11
 Miners back Labour Day (Oct.) 17.9:2
 Nucle. Trades Hall Council meeting 25.9:14
 T.H.C. protest on alleged hearing delay 9.10:5
 Call for strike if unions fined 23.10:7
 Attack on shop committees; reply by T.H.C. 6.11:17
 200 invited to talks on shipping fuel 16.11:10
 Support for over-awarded pay scheme 20.11:9
 Wage right of aboriginal 4.12:5
 Final meeting of T.H.C. for year (Dec. 17) 11.12:5
 Union fears on B.H.P. staff 19.12:4

INDUSTRIAL - Arbitration

Commission appointment 20.1:7
 New judge named for arbitration 31.1:1
 Useful but unsound (Leader) 9.3:2
 Penal clauses defended by Minister 3.4:15
 Metal trades union seek award change 25.6:3

INDUSTRIAL - Automation

Warning of conflict over effects of automation in industry 25.4:3
 Heffron's view; Hours cut to meet machines 29.4:7

INDUSTRIAL - Ballots and Elections

Clerks return executive; A.L.P. failure 25.3:6
 Clothing union votes A.L.P. 1.6:4
 Plumbers' vote result on June 30 20.6:9
 New election defeat for union officer (J. Masterson) 1.7:3
 Union election void; rules not registered 19.8:3
 Tickets in union poll (E.T.U.) 5.9:2
 "Loyal Labour" A.L.P. men (E.T.U.) 7.9:10
 Election ruled irregular (Loco. Engin.) 12.9:3
 A.L.P. meddle in union ballot alleged (B.L.F.) 22.9:3
 Complaints on "interference" in union case (B.L.F.) 23.9:10
 A.L.P. and the unions (Leader) 24.9:2
 Unity ticket charges in union ballot 24.9:3
 Accusation to be considered after election 25.9:3
 Setbacks for Left Wing (E.T.U.) 3.10:4
 State job for Newcastle E.T.U. officer (J. McBean) 7.10:3
 Easy win in ballot for delegates (B.L.F.) 7.10:27
 Fight for control (Amal. Soc. Carpenters and Joiners) 5.11:27
 State Executive (A.L.P.) gives in on union polls 7.11:1
 Ex-Nucle. secretary wins top post (D. Ferguson) (F.E. & F.A.) 23.12:6

INDUSTRIAL - Basic Wage and Cost of Living
 A.C.T.U. seeks basic wage rise to £17 16.1:1
 No change in State Basic wage 18.1:1
 Basic wage hearing opens to-day 19.2:3
 Metal unions to discuss 4-hour stop 20.2:2
 Workers march on Court 20.2:3
 6 metal unions plan wage claim stoppage 21.2:3
 Neutrality Federal aim on pay 21.2:14
 Round 1 to unions in wage case 22.2:1
 Workers deputed (Leader) 22.2:2
 Pay stopwork unauthorised, Kenny warns 22.2:3
 Unions ordered not to hold stoppage 25.2:1
 Rise in farm income as wages pointer 26.2:15
 4,000 stop to back wage case 26.2:15
 Sideshow (Note) (Strike) 27.2:2
 Prosperity peak high unions say 27.2:3
 Conference plans wage claim support 27.2:19
 'Nothing to preclude wage rise' 28.2:6
 Unions finish evidence in wage claim 29.2:3
 Government's view in wage hearing 4.3:18
 Ability to pay basic wage point - Minister
 5.3:3
 Wage campaign moves slated 6.3:3
 Wage case delayed 7.3:3
 Court bid for 'total' wage 11.3:3
 Judges ignore wage comment 12.3:7
 £2/12/- wage increase 'suicidal' 19.3:1
 National stop call to back wage plea 7.4:9
 2/- basic wage increase in N.S.W. could mean
 prices lift 22.4:3
 "Would not lower standards" Employers put new
 wage plan 22.4:5
 Employers claim - Margins plea "good bet"
 23.4:7
 Court told pay code; changing the national arm
 24.4:5
 Employers' wage case ends 29.4:7
 "Lead to confusion" - Federal view on wage
 30.4:1
 Call to keep basic wage 6.5:10
 1000 march in demonstration 6.5:10
 Wage change 'undesirable' 7.5:6
 To visit Court - Delegation with banners (N'cle)
 12.5:5
 Employers claim unions 'duck' main wage issues
 13.5:5
 Northern men at hearing 13.5:5
 Employers end case; Plea to keep wage in economy
 level 14.5:6
 Single-element basic wage decisions held 15.5:7
 Opposing views on wage increase 10.6:1
 Odd, but it works (Leader) 10.6:2
 Casting vote decided increase of £1 in basic
 wage 10.6:3
 Rise factor in budget considerations 10.6:3
 Sound plea on wages (Leader) 16.6:2
 Labour Council vote; Pay offer taken proviso
 ignored 19.6:1
 No talks on wage sought 22.6:3
 Premier firm on wage 27.6:1
 State may pay 10/- rise soon 1.7:1
 Govt. firm on State basic wage issue 2.7:1
 State employees to get rise 7.7:3
 Living cost rises by 1 per cent 21.7:3
 £17 basic wage unions' aim 27.8:7
 2-year review sought on basic wage 28.8:2
 Employers' stand on proposed basic pay changes
 2.9:1
 Truce on wage called for 21.9:11
 A.C.T.U. to seek new Federal wage increase 22.9:1
 Automatic wage shift ends 17.10:7
 Steepest rise in 4 years lifts C.O.L. by 4/-
 a week 21.10:3
 Wages and cost of living 22.10:2
 State basic wage rise entitlement 27.10:4
 Wage rise not automatic 29.10:3

INDUSTRIAL - Equal Pay for Women
 Equal pay move by union (W.W.U.) 9.11:2
 A.C.T.U. move on equal pay problem 13.7:5
 Appeal on equal pay dismissed (Shop Assist. A.C.T.U.)
 10.11:3

INDUSTRIAL - Insurance and Compensation
 2nd class travel for injured 24.1:4
 Conference on workers' compensation 12.3:2
 Temporary post with commission (Ferrari) 14.3:1
 State plans; Improved accident benefits 9.7:1
 Insurance funds unclaimed 10.7:9
 Woman seeks compensation for assaults (bus
 conductress) 29.8:3
 Legal men criticised in report 4.9:3

INDUSTRIAL - Long Service Leave
 Talks on Leave demands 24.11:3
 State grants 4 weeks' leave 19.2:1
 A reckless concession (Leader) 19.2:2
 More to seek extra weeks' leave 20.2:3
 Unions seek to bar leave hearing 27.2:19
 Decision held on rights to hear case 29.2:2
 Assurance by Premier on holidays 6.3:2

INDUSTRIAL - Long Service Leave (Con't.)
 4 weeks' leave claim move 17.3:2
 Federal public servants in leave bid 25.3:3
 Long leave ruling to be yardstick for nation
 12.5:3
 A.C.T.U. talks on leave 8.7:3
 Higher holiday pay likely on State proposals 9.7:1
 A costly present (Leader) 10.7:2
 10,000 F.I.A. men gain on leave pay 10.7:3
 Agitation for service leave 4.9:3
 Amending bill on holidays 17.9:21
 Long-service leave on total pay 22.9:3
 Extra leave on total pay 22.9:3
 Court move by unions on leave 24.11:3
 Long leave applies to non-unionists 24.12:3

INDUSTRIAL - Manpower and Apprentices
 Few jobs for country girls 2.1:3
 Working wives increase 3.1:3
 Start likely soon; Scheme to cut training for
 mechanics 9.1:2
 20,596 increase in jobless 14.1:1,11
 Idle youth (Note) 15.1:2
 Rise in young people out of work 15.1:2
 Firms, youths respond to training plan 29.1:2
 Back to 1960 (Note) 18.2:2
 Rise in January jobless smallest on register
 since 1951 18.2:3
 Visit by top N. Territory apprentice (A. Sing)
 19.2:2
 Factory employment 22.2:3
 District jobs pattern 26.2:5
 122,400 rise in civilian work force 29.2:3
 S. Coast job report to be called 5.3:3
 Migrants sought to fill jobs 6.3:1
 Record work figures for juniors 17.3:1
 5,340 get jobs in N.S.W. 17.3:3
 Jobless figures in North 18.3:2
 Minister sees another big drop in jobless 30.3:5
 Big rise in civilian employees 11.4:3
 11,302 fewer jobless registered; work for 6,711
 juniors 14.4:3
 Apprentice talks by unions 17.4:2
 M.H.R. to test jobs surplus 21.4:15
 Apprentice talks conclude 24.4:3
 Federal scheme to train adults in trades 28.4:1
 Stops at 2 firms over adult plan 29.4:3
 Minister slates Northern stoppages 30.4:1
 60 p.c. of jobless girls in country 1.5:1
 Stoppages over adult training plan 4.5:9
 Adult training again under union attacks 6.5:2
 'No alternative' to adult plan 6.5:3
 Apprentices protest on scheme 7.5:2
 Training protest 8.5:1
 Adult plan protest by apprentices 9.5:1
 Apprentices oppose adults plan 11.5:3
 4 stops on adult plan 12.5:5
 Engineers against adult plan 14.5:1
 700 at B.M.P. idle over adult scheme 14.5:3
 Adult trainees plan; Unions told; no protest
 strikes 15.5:2
 "Desperate" labour gap 15.5:3
 Protest rally 16.5:2
 Unions alternative - 7-point scheme to foster
 skill 16.5:3
 Adult plan meeting for apprentices 19.5:2
 More jobs than men available 19.5:3
 Fewer males unemployed in Newcastle 19.5:3
 Risk indentures; warning to trainees 20.5:2
 Trainees seek union aid against plan 25.5:2
 Worker shortage 'strain' 26.5:7
 Work force now 3,438,100 28.5:2
 17-20 plan to train apprentices 28.5:11
 11,000 increase in jobs ("Survey") 28.5:50
 Adult plan opposed 29.5:1
 Unions meet on adult training plan 4.6:2
 Workforce up by 142,500 in 12 months 12.6:13
 468 more get employment 16.6:1
 Tech. course widens for apprentices 16.6:7
 Award changes benefit apprenticeship (Graphic
 Arts) 16.6:9
 More married women at work 24.6:6
 6 unions against adult plan 26.6:10
 Training scheme opposed 1.7:1
 Federal hopes on training plan still high
 2.7:3
 Training in trades (Leader) 3.7:2
 Apprentice openings 'shortage' 13.7:2
 Unemployment down by 1,237 since May 14.7:3
 Work relief sought for North Coast 17.7:5
 142,200 more jobs in year 21.7:7
 Talks on adult training 23.7:1
 Plea for amity in adult training talks 14.8:3
 More employees in work force 14.9:12
 July employment scene brighter 18.9:3
 Adult training 20.9:2
 Minister critical of unions (adult training)
 21.9:2
 Newcastle man top of State 25.9:2
 Apprenticeship difficulties 5.9:11
 Backyard, S.C.C. call for youths 8.9:3

INDUSTRIAL - Manpower and Apprentices (Cont.)

Few lads offering for trades 10.9:1
 Country girls' difficulty in job finding 10.9:13
 Labour training behind progress 12.9:3
 Placed top (R.J. Foot) 12.9:3
 Grants for young tradesmen 14.9:2
 Jobs exceed seekers 15.9:1
 More men out of work in Newcastle 15.9:1
 Prices and politics (Leader) 16.9:2
 Wide field in careers exhibition 19.9:2
 20,059 fewer on jobless pay in year 24.9:9
 Questions on apprentices 30.9:16
 3 travel awards to trainees 1.10:6
 Skilled men 'stolen' 15.10:8
 Civilian jobs record 17.10:7
 More jobs than work seekers 20.10:3
 Workers for the North (Leader) 21.10:2
 Jobs still scarce for girls 21.10:5
 Big labour shortage building up 22.10:22
 Scheme for cut apprenticeships 26.10:4
 Unemployment in Illawarra 10.11:4
 Work force rise of 150,900 16.11:7
 Strike at C.M.H. hits job statistics 17.11:1
 207 decrease in number of workless 20.11:4
 Facilities to limit training 28.11:10
 Shorter apprentice training 3.12:11
 Tradesmen exchange with Japan 10.12:28
 Valley rural work force shows drop 12.12:4
 15,493 jobs open, skilled men scarce 15.12:1
 More girls in jobs 17.12:4
 Decrease in work force 18.12:1
 Youth in demand by employers 28.12:4

INDUSTRIAL - Pensions

2 aluminium firms plan pensions 12.10:6
 See also Industries - B.H.P.
 Ms.L.A. back steelmen's pension bid 29.10:10
 New pension plan formulated 13.4:4

INDUSTRIAL - Shopping Hours

Labour women opposed to shopping laws 24.2:1
 O'Dea attacks A.L.P. women 25.2:1
 Statement for House on shop hours 28.2:1
 No change in hours for shops 28.2:1
 Minister in reply (Leader) 29.2:2
 Shops stand defended 4.3:5
 Shop hours not to be extended 5.3:3
 Saturday trading case row 6.3:7
 Prison before £3 fine, grocer says 10.3:3
 Opposition test on shop hours rejected 11.3:1
 Unwanted protection (Leader) 11.3:2
 Trader will pay fine 11.3:3
 Policy on shops backed by Labour executive 14.3:1
 Shopkeeper awaits arm of law 17.3:1
 Shopkeeper's fine paid by another man 18.3:1
 Low standard (Note) 18.3:2
 Court ban on Sunday groceries 2.4:1
 Groceries appeal dismissed 3.4:11
 A.L.P. Council favours freer trade hours 4.4:2
 Shop gaoling protest: appeal to remit fines alter laws 10.4:1
 3rd trader submits himself for gaol 11.4:1
 Gaol before fine, more women say 13.4:3
 Maloney asked to relax hours for two man shops 14.4:1
 No longer alone (Leader) 14.4:2
 Extended shop hours opposed 14.4:3
 Shop charge proved but no conviction 18.4:9
 Shopkeeper starts 8 days gaol 22.4:3
 Chemists will close earlier on Saturdays 28.4:3
 Shop hours censure motion fails 1.5:3
 Permit on all grocery lines urged 1.5:3
 Shopping hour exemption at Wondale 1.5:4
 Deception on shops, says Askin 2.5:3
 Small shops (Note) 4.5:2
 A.L.P. to question 2 traders 4.5:3
 Gaol for me, says small shops leader 12.5:1
 Shopping report "in a few weeks" 15.5:11
 Hairdresser defies shop hours 16.5:3
 No change in hours for hairdressing 18.5:9
 Trader chooses gaol on hours principle 19.5:7
 After hours goods to be extended 24.5:5
 After-hours trade widened 22.7:1
 Late trading (Note) 23.7:2
 5 women refuse to pay fines 14.8:1
 Shopman chooses gaol term (Mr. Allan) 15.8:2
 Dead trader's fine paid (Mr. Allan) 20.8:3
 Police guard continues; Threats over Maloney 21.8:3
 Guard kept on minister (Maloney) 22.8:3
 Fine or gaol (Leader) 25.8:2
 Hours of trade (Note) 31.8:2
 Reputations move on shop hours 11.9:2
 Unwanted protection (Leader) 12.9:2
 Hairdressing report speed-up bid 17.9:3
 New moves on trades hours laws 29.9:8
 Allan inquest findings known to-day 30.9:8
 Shopping laws defied (Hairdressers) 6.10:3
 Hairdressers - four cases dropped 9.10:3
 Hairdressers' hours change 29.10:1
 Shop campaign 31.10:1

INDUSTRIAL - Shopping Hours (Cont.)

Hairdressing bill through Council 9.12:1
 Late salons in New Year 11.12:9
 Late salon hours allowed 17.12:3
 Fine on hairdresser remitted 30.12:3

INDUSTRIAL - Strikes and Disputes

Shop committees move backed 12.2:3
 Rubber union fined £250 12.2:5
 Strikes in season (Leader) 15.2:2
 Meatworkers' appeal for strike money 30.3:4
 A.C.T.U. to debate stoppages 13.4:7
 A.C.T.U. reviews strikes; Union bid for stoppage T.M.U. 16.4:1
 97 unions to confer 17.4:1
 A.C.T.U. and strikes (Leader) 20.4:2
 £2.4 million pay losses in disputes 21.4:1
 Vital union conference 27.4:7
 A.C.T.U. against national stop 29.4:1
 Unions reject strike plan 30.4:1
 A.C.T.U. in command (Leader) 1.5:2
 Exploitation of labour power; 'Problem' ahead 1.5:2
 Unions' vote against stop supported 1.5:3
 War inside the unions (Leader) 5.5:2
 Minister willing for penal talks 7.5:3
 Menzies to see unions 16.5:1
 Penal clause promise 20.5:1
 The indirect discipline (Leader) 25.5:2
 Union acts to control strikes 27.5:3
 Plea to retain penal clauses 2.6:3
 Caucus talks on penal clauses 4.6:3
 Strikes and penalties (Leader) 8.6:2
 Penalties case to be given 16.6:3
 F.I.A. directs 4,000 men not to strike 20.6:2
 Blanket order over mystery strike plan 7.7:5
 7,000 walk off defence jobs 8.7:3
 Defence plant work normal again 9.7:2
 Study for harmony 14.7:1
 McMahon in talks on penal clauses 16.7:3
 Victorian strikes cost A.E.U. £900 21.7:2
 A.C.T.U. warns stewards on wage strikes 21.7:3
 Court fines union £300 12.8:5
 2 unions each fined £500 (Builders' Labourers Building Workers') 29.8:6
 Union refuses to pay fine (Builders' Labourers) 2.9:2
 Meeting over penal clauses 7.9:11
 Monk attacks employers on penal clauses 8.9:3
 Judge must give leave - penalties move by State 17.9:3
 Penal clauses (Note) 19.9:2
 2 Unions fined by Court (F.I.A., Boilermakers') 24.9:5
 A.C.T.U. move to check 'shop' stops against union policy 25.9:3
 Employers see Menzies - Plea to keep sanctions 8.10:3
 Stoppages in industry on increase 10.10:3
 Unions apply for deletion of 'no strike' clause 15.10:3
 Attack on no-strike clause use 16.10:3
 Unions fined £2,500 on G.M.H. strike 17.10:7
 Judge orders 2 unions into private talks 23.10:3
 Penal rule should not be relaxed 29.10:3
 Strike fine despite union ban (F.I.A., Vict.) 6.11:3
 Unhelpful teeth (Leader) 12.11:2
 Rein on penalty clause use 12.11:3
 'Cool-off' already in State law 13.11:14
 clause 'effective as deterrent' 20.11:3
 Union fined £250 (B.W.I.U.) 24.11:7

INDUSTRIAL - Wages

Margins for all (Leader) 13.1:2
 Rise offer 'tied' to total wage proposal 21.1:1
 Wages and margins 21.1:2
 Metal trade unions reject offer 22.1:3
 Not out to rob the worker, employers say 25.1:3
 Wage plan to go before court 29.1:1
 Rally call to fight wage plan 30.1:1
 No strike call (Leader) 30.1:2
 Metal Trades move for halt over pay 5.2:2
 Fitters to discuss stoppage 6.2:2
 Employers move on wage plan 6.2:3
 County senior officers may get rise of 1% 7.2:1
 Unions grid for wage fight 7.2:1
 Margins (Note) 7.2:2
 More in kitty for greenkeepers 11.2:2
 Greenkeepers' pay issue reserved 26.2:3
 Action sought on wage claims 29.2:3
 Court ousts top Federal pay claims 7.3:3
 Pay drive for painters 19.3:2
 Clerks awarded up to 2% - rises 17.4:3
 Unified wage hearing in Sydney to-day 21.4:1
 Woolworkers awarded up to 5% - rises 23.4:3
 Margins list to crane men 30.4:6
 Grass made greener for keepers 20.5:6
 Equal pay move in retail stores 21.5:3
 Margins sought for light keepers 29.5:2
 3 unions to rejoin margins bid 17.6:5

INDUSTRIAL - Wages (Cont.)

Higher holiday pay likely on State proposals 9.7:1
 A costly present (Leader) 10.7:2
 10,000 F.I.A. men gain on leave pay 10.7:3
 Wage rise for harbourmen 14.7:3
 Pay rises for M.S.B. employees 17.7:5
 Award rates for club employees 25.7:3
 Men can claim for time awaiting pay (Pastoral) 5.8:1
 Pay rise for gas employees 21.8:2
 Shop clerks' wage bid 30.9:10
 Construction award expected soon 1.10:5
 Radio base builders given rise 6.10:3
 New B.W.I.U. award, wage gains, insurance on tools thefts 10.10:3
 Arbitration pay rises 'only guess' 29.10:11
 Chemical workers given rise 31.10:3
 Joiners in Federal award bid 9.11:4
 More buying power 13.11:9
 Aborigines in station log claims 26.11:17
 Domestic staffs first award (Independent schools and colleges) 2.12:13
 Can we plan growing incomes (P. Matthews) 3.12:2
 24-hour stop by plasterers 3.12:30
 Pay rises for 3000 cleaners 10.12:26
 Linesmen get rises (P.M.G.) 12.12:3
 Unions offered rise in new wage plan 17.12:1
 A.C.T.U. advice on log 18.12:3
 Steelworks riggers given rise 23.12:11
 Award increase (plasterers) 26.12:3
 No allowance to ships' plumbers 26.12:4
 Rises for 4,000 clerks 29.12:5

INDUSTRIAL - Working Hours

New drive for short work week 26.3:2
 35-hour week campaign 3.7:2

INDUSTRIAL DEVELOPMENT

Industry urged: "Go west" 25.1:4
 Output in steel industry rises 22.2:3
 Loan for Tingha factory 28.2:3
 Managers told of productivity speed-up need 6.3:5
 Labour costs could 'deter' new industries 14.3:9
 Buoyant trend to continue industry says 16.3:3
 Kotara land subdivision start soon 26.3:5
 Sheffield firm partly shelves N'cle. plan 4.4:2
 Big rise in industry investment 11.4:2
 Building sites inspection 22.4:2
 Aero land for light industry 22.4:2
 Hunter factory income rise slackening off 9.5:9
 Amended Kotara plan supported 20.5:2
 Production increase in April 22.5:5
 National product up 6 p.c. 26.5:3
 "Survey 1964" reveals big investment in North (Supplement) 28.5.
 Progress report (Leader) 28.5:2
 Survey 1964 28.5.
 Survey the 'best yet' Ald. Purdue 29.5:2
 Promotion adviser sees North 23.6:2
 No ceiling on industry aid 23.6:9
 Production up in 22 industries 23.6:10
 Industries for country urged 25.6:3
 Spread of industry (Leader) 26.8:2
 N.S.W. wins 30 new industries 30.6:3
 Home units for aged - Federal subsidy suggested 4.7:3
 Power as lure (Leader) 6.7:2
 Consultant to aid drive for industries 8.7:3
 £407.9 million spent on new plant 10.7:8
 Labour brake to growth in industry 13.7:7
 Room for more small firms 21.7:2
 Output rise in 30 of 34 key industries 22.7:13
 N.S.W. campaign for industries 31.7:4
 Factory aid scheme for country 5.8:6
 Faith in Newcastle (Leader) 17.8:2
 Self-help at Lismore (Leader) 21.8:2
 22 firms plan spending - £100 Million to develop N.S.W. industries 2.9:8
 Industrial output increases 22.9:4
 Investment by the million - the North grows and grows 30.9:2
 Plan for low-cost coal industries 1.10:2
 \$16 million worth of contracts to Australia 16.10:13
 McEwen sees danger in empty spaces 22.10:22
 Industrial output increases 16.11:10
 Output up in 23 key industries 23.11:7
 Manufacturing grows 15 p.c. 27.11:9
 \$4 million plant planned at Kurnell 15.12:1
 Production up in 29 industries 22.12:9

INDUSTRIES

1700,000 Titan growth to treble output 22.1:5
 New light in local industry 24.1:2
 Chance remark gave start to big business (Statham) 31.1:2
 Firm builds ski lifts (T.G. Jones Pty. Ltd.) 15.2:8
 Goninans 6 p.c. dividend 20.2:8
 Demarcation dispute causes strike (N'cle. Chemical) 10.3:2
 Striking fitters back at work (N'cle. Chemical) 11.3:3
 Machine to halve cost of augers (R. & N. Statham) 26.3:2
 Concern felt for slump in furniture 26.3:5
 Iron foundry stoppage 3.4:11
 Hexham plant men out (Hexham Engineering) 8.4:2
 Carrington foundry still idle (Tickle & Son) 9.4:2
 Men resume at Hexham 9.4:2
 Unions vary over foundry strike (Tickle's) 10.4:3
 A.E.U. men join stoppage (Tickle's) 15.4:2
 Strikers to meet (Tickle's) 18.4:2
 Strikers to resume at Tickle's 21.4:15
 Bramble's profit £361,534 23.4:15
 Hexham plant idle over wage dispute (Hexham Engineering) 3.5:3
 Strikers at Hexham to go back 6.5:10
 Agreement on Hexham issue 7.5:2
 Marriage dowry for I.C.I. girls 13.5:1
 New Titan plant (Survey Supp.) 28.5:37
 Everything for industry (Survey Supp.) 28.5:37
 Chemicals for Australia (Survey Supp.) 28.5:38
 6,000 handles daily (Hely Bros.) (Survey Supp.) 28.5:58
 Blueprint to product (Tickle's) (Survey Supp.) 28.5:58
 Made in Newcastle (Allis-Chalmers) (Survey Supp.) 28.5:40
 Footwear factory at Waratah (Barton) (Survey Supp.) 28.5:10
 Ski lifts from Newcastle (T. G. Jones) (Survey Supp.) 28.5:41
 U.S. offshoot at Tomago (Hunter Chemicals) (Survey Supp.) 28.5:16
 Five factories (C. J. Greedy) (Survey Supp.) 28.5:16
 New site for foundry (G. H. Varley) (Survey Supp.) 28.5:16
 Weighbridges for Ceylon (Howe Richardson) (Survey Supp.) 28.5:17
 Poultry in demand (Steggles) (Survey Supp.) 28.5:17
 Leonora Glass doubled (Survey Supp.) 28.5:53
 Premier to open works at Ellington 17.6:8
 Premier praises works "example" 18.6:2
 Factory has own medical centre (Electric Lamp) 21.6:6
 Men decide - N'cle. Chemical Co. - cigarettes 27.6:5
 Pipes going to Cobar (Humes Ltd.) 30.6:1
 10 fitters stop over heating (Allis-Chalmers) 1.7:18
 Step-up in flur. lamp production (Electric Lamp) 2.7:7
 Protest at fertilizer price rise 3.7:5
 Fertiliser Co. "on spot" over prices 8.7:6
 Firm must end sand blasting (Carrington Slipways) 9.7:8
 Move for 2nd "super" producer 9.7:8
 Mayfield dispute to Federal court (Chemical Co.) 11.7:5
 Customs look into price of super 14.7:5
 Industry expands (Steel Tank & Pipe Const.) 17.7:5
 Monier plant for Loe 20.7:5
 Late arrival for fitters (Allis-Chalmers) 22.7:2
 Late start by fitters again likely 23.7:5
 Superphosphate rise cut by 5/6 ton 5.8:5
 North may get new plant 5.8:5
 H. Smith will give reasons on Gommam bid 6.8:18
 Gommam's will need 200 more men 8.8:2
 Gommam's favour takeover 12.8:12
 Vendetta at Swansea plant alleged 15.8:11
 Foundry may soon be demolished (Varley) 15.8:11
 Shares in A.P. give greiver cut on super 20.8:6
 Factory for Edgeworth (Concrete Roof Tiles) 22.8:4
 Cooperative super works plan 25.8:7
 Firm's part in big Gulf project (Bunter Wire) 13.9:2
 New kilns on pottery boost plan (Hughes Potteries) 15.9:2
 £76,000 for new industry (A.M.C. Engineering) 17.9:2

INDUSTRIES (Con't.)

Contracts make jobs at plant (Humes Ltd.) 22.9:4
 Takeover of A. Goninan 22.9:12
 Steggle's profit up £14,676 24.9:20
 Foundry to be demolished (G. H. Varley) 29.9:2
 Record profit for Bramble's 29.9:12
 Acid from pyrites boost bid 5.10:10
 New Titan plant self-contained 6.10:6
 Graziers' bid on super 7.10:1
 Expansion by R. & N. Statham 14.10:12
 Boilermakers strike at Hexham plant 20.10:9
 Hexham issue for talks 24.10:26
 Plant unit display (Goninan's) 29.10:3
 £3m. to build fertiliser works 1.11:1
 Bramble's doubles capital 5.11:22
 Committee to act on noise petition (Newbold's) 6.11:6
 Dome of copper to resist acid (Hill & Mills) 6.11:13
 Branch of P.G.H. to open 11.11:21
 Mayfield strike not over yet (W.B. Appliances) 13.11:4
 Another industry at lakeside booming (chicken farm) 13.11:7
 Firm to build in North (Allis-Chalmers) 16.11:4
 Gate meeting of strikers (W. B. Appliances) 16.11:6
 W.A. gets industry (fertilizers) 25.11:4
 Strike could hit defence metal (Titan) 1.12:3
 Tungsten carbide strike continues (Titan) 2.12:10
 Union applies for conference (Titan) 3.12:4
 Titan men for talks 5.12:4
 Titan workers vote to resume to-day 7.12:4
 Road left for 80-ton crane 9.12:4
 Premier to open new plant (Carapark) 17.12:31
 Glass works plan 50 p.c. work growth (Leonora Glass) 19.12:12

INDUSTRIES - Aluminium

First alumina shipped by Kiviana 23.2:1
 U.S. finance for plant 15.4:1
 Refinery experts arrive 22.4:16
 Northern study: Bid for aluminium industry 8.5:1
 Fresh offers on Gove bauxite sought 3.8:6
 Aluminium plant in doubt 9.6:2
 Aluminium talks continuing 10.6:2
 Newcastle and Gove (Leader) 11.6:2
 Kathleen Inv. eye on bauxite 13.6:8
 Premier to be thanked on smelter move 17.6:3
 P.M. urged to support bauxite plan 18.6:3
 Removal of site curbs on smelter to be sought 21.6:3
 \$2m. for alumina refinery 27.6:11
 Aluminium industry: Cheapest power in N'cle. 3.7:7
 Power as lure (Leader) 6.7:2
 Keeping our bauxite - build smelter at Newcastle 9.7:8
 Smelter to develop N. T. urged 28.7:9
 Aust. Aluminium trade increase 12.8:12
 Aluminium bid (Leader) 14.12:2

INDUSTRIES - Australian Wire Rope

Iward to Cessnock scholar (W. H. Parkinson) 7.1:10
 Conference on wire rope 26.3:2
 Wire-rope orders a record 27.5:12
 Geelong to have rope works 28.5:37
 Women's pay claim 20.6:2
 Pay rise for stranders 7.8:3

INDUSTRIES - B.M.P.

Prediction on steel pouring 1.1:3
 200 B.M.P. jobs to firstcomers 1.1:3
 Bigger roll-up for jobs 6.1:2
 Many rejected for jobs at steel works 7.1:2
 B.M.P. labour needs met 10.1:4
 B.M.P. riggers resume but not for long 15.1:3
 Men defy union on resumption 16.1:3
 Works talks follow resumption 17.1:12
 Boilermakers strike at Steel Works 18.1:2
 100 men go back at B.M.P. 20.1:2
 Changes at B.M.P. 21.1:2
 Boilermakers strike at Steel Works 23.1:2
 Boilermakers return to work at B.M.P. 23.1:3
 Talks on ways of dealing with disputes 24.1:5
 Talks ordered on two B.M.P. issues 24.1:8
 Stoppage by coke ovens men planned 25.1:1
 Some B.M.P. men back on job 30.1:1
 Over 2,000 stop at B.M.P. 31.1:1
 T.H.C. charges steel plant provocation 31.1:2
 Back to B.M.P. directed 1.2:1
 Iron King delayed indefinitely 1.2:1
 Move to ease B.M.P. traffic congestion 1.2:1

INDUSTRIES - B.H.P. (Con't.)

Six Unions in compulsory talk to-day 3.2:3
 Move on steel award 4.2:1
 Dividend at B.H.P. (Leader) 4.2:2
 Award hearings off list 5.2:1
 B.H.P. production cut by disputes.... etc. 5.2:5
 B.H.P. walk-out halts steel award hearing 6.2:1
 Riggers' strike branded anti-Union 7.2:1
 Folly at B.H.P. (Leader) 7.2:3
 National F.I.A. leader here over strikes 8.2:1
 Unions in Court to-day over stops 10.2:3
 Ironworkers will seek reopened hearing of award 11.2:1
 No B.H.P. drive for men abroad 11.2:2
 Six Unions before Industrial Court 11.2:3
 F.I.A. group's plan to halt B.H.P. strikes 12.2:5
 Orebridge dispute conference 12.2:12
 Fitters' walk-off caused by error in roster 13.2:3
 Hottest idea of the year (C. Pascoe) 14.2:3
 F.I.A. sees bid for Steel industry strike 14.2:3
 B.H.P. man tells of suspensions 14.2:3
 Riggers 'get 27/6 less' in margins 15.2:10
 Commission told - 'No merit in stoppages' 18.2:3
 Proposals put on B.H.P. dispute 18.2:5
 Judge to visit Steel Works 19.2:2
 B.H.P. considers new process 19.2:3
 B.H.P. stoppages 'Handful' of men blamed 19.2:6
 Hearing of award to resume 20.2:3
 Commission told - Riggers 'fine' workmates 20.2:3
 7 Union men to be charged on steel stops 21.2:1
 Demarcation dispute hearing set 21.2:2
 Disputes at B.H.P. 230 stop and 65 suspended 25.2:1
 Russians lecture at B.H.P. 25.2:2
 Show cause case: Official absent from hearing 25.2:3
 Judge inspects disputed job 26.2:2
 Unions seen culpable in B.H.P. strife 26.2:6
 New coal blending plant soon 26.2:15
 Conference on steel plant issue 26.2:15
 Steel case hearing to go South 27.2:2
 Steel dispute conference adjourned 27.2:2
 Counsel claims difference on union policy 27.2:3
 Court decision on Unions held 3.3:3
 Unions discuss action 3.3:3
 New plant lifts B.H.P. output 4.3:3
 Future of Steel (Leader) 5.3:2
 Sequel to new rules on strikes 6.3:3
 Decision on demarcation issue to-day 10.3:3
 F.I.A. men given the job 11.3:2
 B.H.P. "turning men away" 11.3:22
 Steel award judgment in late May 12.3:2
 Tribunal plan put to Mr. Helfron 13.3:5
 Union trial leads to B.H.P. stop 14.3:3
 F.I.A. in talks to-day on B.H.P. trouble 17.3:3
 B.H.P. hit by 'drift' to higher paid jobs 19.3:2
 Big steel projects 'well advanced' 19.3:3
 B.H.P. increases steel price 20.3:1
 Furnace snag cuts B.H.P. steel output 25.3:3
 Steel Works need men 25.3:2
 T.H.C. call for steel price peg 27.3:2
 Big demand makes steel short 4.4:10
 Workers at meeting suspended 2.4:2
 Trials of new steel mill (Whyalla) 4.4:3
 Increased final dividend made by B.H.P. 4.4:8
 Work open to two Unions, Judge decides 8.4:3
 Riggers' pay settlement believed near 10.4:2
 Steel price rise move 10.4:11
 Progress on award 11.4:2
 B.H.P. goes to U.K. in search of tradesmen 12.4:1
 Riggers' margins increase 15.4:2
 Immigration leads to strike 15.4:2
 Premier turns down disputes body request 21.4:5
 Riggers accept pay rise 22.4:17
 F.I.A.'s final submissions 22.4:17
 Margins claim for steelmen 25.4:10
 B.H.P. enters oil search arrangement 25.4:23
 Steelworks carpenters' dispute talks 29.4:5
 \$10m. steel expansion at Whyalla 30.4:6
 B.H.P. riggers expected to resume to-day 2.5:5
 B.H.P. steel exports 'kept in line' 6.5:11
 Judgment on strikes to-morrow 7.5:2
 Full Bench fines five Unions \$2,500 total for strikes 9.5:3

INDUSTRIES - B.H.P. (Con't.)

Talks on use by B.H.P. of penal clauses 12.5:3
 Riggers strike at Steel Works 12.5:11
 Riggers' strike holds up award hearing 13.5:2
 Profit 'basis for wages' 14.5:3
 Shunters, drivers margin bid 15.5:2
 Steel margins hearing: Judge spurns bypass hint 16.5:3
 Whyalla key centre: £3.8m. plant to roll new type of steel 21.5:3
 Riggers strike: Judge to chair conference 22.5:2
 Left wing loses anti-fines vote 22.5:3
 Trades Hall aid sought by riggers 22.5:12
 New strike halts sinter plant and hearing 23.5:3
 Men back at sinter plant 25.5:2
 Pay increase for B.H.P. apprentices 26.5:2
 Counsel's view - Prosperity of industry no margins guide 27.5:12
 Steel Works dispute for conference 28.5:2
 Union seeks rigger's reinstatement 28.5:14
 £39 million on B.H.P. steel works, mines (Survey) 28.5:36
 Tradesmen of the future (Survey) 28.5:36
 More steel - more coal 28.5:36 (Survey)
 "Becoming intolerable" Judge assails B.H.P. strikes 29.5:2
 7th stop for steel hearing 30.5:1
 Dispute for Commission 2.6:2
 Coke oven inspected by judge 2.6:15
 B.H.P. dispute settled (Plumbers) 3.6:14
 Steel Works' margins case resumes 3.6:14
 B.H.P.'s bid to halt fumes 4.6:3
 Another strike stops hearing 5.6:3
 End of strike allows case to be resumed 6.6:3
 B.H.P. chief for graduation night 9.6:2
 Decision held on dispute 9.6:3
 Submissions by B.H.P. on steel pay 10.6:6
 Margins case halted by riggers' strike 11.6:3
 4th year to be preferred by B.H.P. 12.6:10
 Steel works plans more apprentices 18.6:2
 Margins hearing: Steel true shift-work industry 19.6:6
 8 boiler-makers 'on strike, not stood down' 23.6:3
 Final address for F.I.A. in margins case 24.6:5
 Dispute on bricks to be heard 25.6:2
 Hearing on margins ends 25.6:20
 Riggers stop at B.H.P. 26.6:2
 Ruling held on B.H.P. heat claim 27.6:7
 Two Unions in B.H.P. stoppages 27.6:26
 Stand downs threatened 30.6:3
 Rigger stood down, not dismissed 30.6:5
 Commission to inspect B.H.P. plant 1.7:8
 Training centre extension 2.7:2
 Retirement from steel research (D. O. Morris) 3.7:10
 B.H.P. scheme 'sets a lead' for trainees 3.7:11
 B.H.P. case adjourned to Newcastle 4.7:3
 Dispute report for bricklayers 7.7:8
 Premier to consider plea for N'cle. tribunal on steel strikes 8.7:3
 Visitors in stat with B.H.P. 10.7:3
 Bricklayers stop at Steel Works 14.7:2
 Bricklayers to meet over B.H.P. dispute 15.7:1
 Seek hearing: Bricklayers decide to stay out 16.7:3
 Bricklayer hearing to-day 17.7:2
 Bricklayers to resume at B.H.P. 18.7:2
 Inspection by Judge at B.H.P. 23.7:3
 Mining move by B.H.P. in Tas. expected 24.7:11
 £18.5m. profit by B.H.P. 25.7:1
 B.H.P.'s £10m. expansion in W. Australia 27.7:2
 Big coke oven project at Port Kembla 27.7:2
 New pig mill in action to-day 29.7:3
 Ruling on B.H.P. machine 30.7:2
 Decision held on B.H.P. work (Bricklayers) 31.7:2
 Pt. Kembla plant to cost £1m. 1.8:5
 "Tough line" by Union (F.I.A.) 1.8:12
 Groote Eylandt ore - B.H.P. granted leases 3.8:2
 Huge steel roll 4.8:8
 B.H.P. riggers to resume 6.8:2
 1,000 men in B.H.P. stops 10.8:1
 Suspension of 30 carpenters 11.8:2
 Brick dispute ruling 12.8:12
 Stoppage brake on steel production 17.8:1
 Traffic men decide B.H.P. stoppage to end 18.8:1
 B.H.P. asks Tribunal to suspend award hearing 19.8:5
 Just rules out request to suspend hearing of steel award 20.8:5

INDUSTRIES - B.H.P. (Con't.)

B.H.P., F.I.A. confer on dispute 21.8:2
 Steel pay rise welcome, says official 22.8:1
 500 strike after B.H.P. man hurt 22.8:2
 Steel margins 'minimum' 22.8:6
 Court's new margins 22.8:6
 B.H.P. strikers' talks to-day 21.8:1
 Steel pay rises (Leader) 21.8:2
 Efforts to end Steel Works safety dispute 25.9:1
 More walk-outs - Steel output cut 60 p.c. 25.9:1
 B.H.P. men go back to work 27.8:2
 Two new soaking pits operate at B.H.P. 27.8:1
 Second stage of steel award 28.8:5
 B.H.P. mill to resume to-day 29.8:2
 Strike held-up unloading of B.H.P. ore ships 1.9:1
 Orebridge men end strike 2.9:5
 Orebridge accident hearing 3.9:7
 Steel award negotiations 3.9:10
 Extending steel pay award 4.9:2
 Decision reserved 4.9:5
 Record steel year but demand still bigger 4.9:12
 Union cited over strike by plumbers 8.9:2
 Conference on stop by riggers 11.9:2
 Steel award's 2nd phase opens 11.9:5
 Judge orders report on steel strikes 11.9:7
 Riggers expected to resume 15.9:2
 6 Unions in talks on safety 16.9:2
 Steel wage rises to be paid Oct. 2 16.9:2
 Orebridge case 'firing' - "man should not be removed" 16.9:5
 Special rates on coke ovens 16.9:5
 Court rejects Union plea on suspension (A.F.U.) 18.9:5
 Order changed for hearing Union claims 19.9:6
 B.H.P. may make share issue 19.9:10
 Fitters expected to resume 22.9:2
 Delegates instructed on policy (Boilermakers) 25.9:14
 Move on steel pensions 25.9:5
 Protest stop may end to-day 25.9:11
 Riggers in stoppage 29.9:12
 Objection to sick visitors 1.10:6
 £1.5m. plan to double unit output (Tasmania) 1.10:9
 Imports of steel increasing 1.10:25
 Enough ore for new steelmaker, McEwen tells House 2.10:5
 B.H.P. to build £13m. bar mill at Newcastle 3.10:1
 Strikes curtail steel output 7.10:3
 Thousands stood down as B.H.P. row hits output 5.10:1
 B.H.P.'s new plans at Newcastle (Leader) 5.10:2
 Go-back plea to B.H.P. men 6.10:1
 Disruption at the Steel Works (Leader) 7.10:2
 B.H.P. rolling again after six days of walk-outs 8.10:1
 F.I.A. pension proposals get backing 9.10:3
 Stay-out day at B.H.P. 9.10:5
 Full work at B.H.P. expected 10.10:3
 Fresh strikes at B.H.P. halt output 13.10:1
 Blast furnace bursts when element falls 14.10:1
 Wages lost to no purpose (Leader) 14.10:2
 Strikers at Steel Works resume but Dockyard, Rylands hit 14.10:5
 Strikes 15.10:5
 Court rejects claim by boilermakers 16.10:3
 B.H.P. talks 16.10:5
 Pay increases slow to industry men 16.10:6
 Resumption at B.H.P. likely 20.10:5
 Riggers, B.H.P. in informal talks 21.10:6
 Extra pay for F.I.A. men 22.10:16
 £10,000 in back pay 24.10:4
 549 strike in 2 disputes at B.H.P. 29.10:3
 Steel Works disputes 30.10:5
 B.H.P. men to go back 31.10:1
 B.H.P. rigger tells judge of dismissal 31.10:1
 Assurance on steel shortage 31.10:10
 Redlets Big help to U.S. steel 31.10:11
 Hearing to-day 1.11:9
 Dismissal of rigger 1.11:5
 "Men provoked", says witness 5.11:1
 New post-plant (Brushbome) 6.11:1
 Parties confer about rigger 6.11:6
 Commission treating B.H.P. unrest as "matter of urgency" 10.11:5
 Copper-smiths suspended 10.11:5
 560 fitters stop over suspension 11.11:5
 B.H.P. disciplines 600 in stoppage 12.11:6
 Under plans for B.H.P. expansion 13.11:1
 Seed led to hostel (Burgmann House) 13.11:2

INDUSTRIES - B.H.P. (Con't.)

B.H.P. a pioneer in continuous steel 13.11:2
 One back, all back move by B.H.P. men 13.11:5
 B.H.P. shut-down averted 14.11:3
 Return to work at B.H.P. 16.11:3
 B.H.P. action upheld "No order for riggers reinstatement" 17.11:3
 Transport men back at B.H.P. 17.11:14
 Boost to steel 17.11:15
 B.H.P. chiefs on visit 17.11:15
 Boilermakers in day stop 18.11:3
 Start and stops at B.H.P. 19.11:23
 Suspension of tworiggers sparks stoppage by GOG 20.11:5
 Delay in new rates for holiday pay 20.11:10
 Deregistration warning to B.H.P. Unions 21.11:3
 Parties to confer (Boilermakers - B.H.P.) 23.11:1
 Union fined £250 (B.W.L.U.) 24.11:7
 Riggers stop over dismissal 24.11:16
 Men stop at B.H.P. 25.11:1
 Court informed B.H.P. rigger was reinstated 25.11:3
 Injurious strikes (note) 26.11:2
 Ironworkers to seek bonus talks 26.11:3
 Plea to Court over riggers 26.11:4
 Inspection of coke ovens 27.11:6
 Ironworkers in talks on bonus issue 27.11:16
 Riggers' hearing adjourned 28.11:4
 One of three riggers to be reinstated 1.12:4
 Steelmakers accused of economic lag 2.12:4
 Subsidiary to quarry ore 3.12:4
 Plea on B.H.P. shunting issue fails - Court rules men must end ban on double shifts 5.12:3
 Reply on Part plea expected 15.12:4
 Dismissals 'not harsh' 17.12:3
 'Intimidation' by B.H.P. riggers - Judge disturbed 17.12:3
 Judge rules on claims 18.12:3
 World tenders for steel plant closed 18.12:4
 Moulders return expected 18.12:4
 Conference on moulders 19.12:4
 B.H.P. backs safety belts 29.12:4
 B.H.P. shop safety run 29.12:4
 B.H.P. appoints manager for W.A. 31.12:4

INDUSTRIES - B.H.P. Production

Output records by B.H.P., A.I.S. Dec. '63 31.1:9
 Output high by B.H.P. (January) 6.3:12
 Output down in steel plants (February) 3.4:10
 B.H.P. and A.I.S. production (March) 29.4:12
 B.H.P., A.I.S. production - April 11.6:16
 Steel, iron production - May 6.7:5
 Steel, iron production - June 3.8:5
 B.H.P., A.I.S. production - July 3.9:21
 August output by B.H.P., A.I.S. 5.10:6
 Monthly output by B.H.P., A.I.S. 30.10:13
 Monthly output by B.H.P., A.I.S. (October) 30.11:9
 More pigiron produced 31.12:3

INDUSTRIES - B.H.P. Research Laboratories

Laboratories expansion 6.5:2
 INDUSTRIES - Commonwealth Steel Co.
 Steel works boost aids Lysaght's men 30.1:1
 15 start work at C.S.C. 1.2:23
 C.S.C. puts in new machines 13.2:2
 Decision held on dispute 25.2:2
 Ruling on C.S.C. unit work 21.3:3
 Steel Co. mission 24.3:2
 Medal winner (J. W. Ellis) 24.4:2
 W-ratah extensions 1.5:5
 Commonwealth Steel peaks (Survey Supp.) 2.5:58
 Steel firm's £6m. project 29.9:1
 Inspection of steel plant job 5.11:27
 Job inspection at steel plant 6.11:3

INDUSTRIES - Gas

5-yr. extension of gas subsidy 7.1:4
 Gas deposits refunded with interest 25.1:3
 Maxwellbrook gas subsidy 30.1:19
 Gas county problems (Leader) 11.2:2
 Conversion offer by Gas Co. 24.3:16
 Coal-tar use inquiry 27.3:6
 Agreement on marketing petroleum gas 15.4:10
 Liquid gas (note) 20.4:2
 Liquid gas for Newcastle industry (Survey) 28.5:11
 Action sought on old gas meters 17.7:1
 Gas dispute not before department 11.8:2
 Councils advised on dispute (Lake Shire) 18.8:5
 Newcastle Gas Co. shows £65,261 profit 22.8:10

- INDUSTRIES - Gas (Con't.)
 Big year for laying of gas mains 27.8:21
 Complaint of coke mound 5.9:1
 Gas plant mooted for Cardiff 8.9:9
 2 hurt in fire at gasworks 16.9:1
 Cardiff site for gases factory 22.9:7
 County Council inquiry (Aberdare) 22.9:7
 Gas conference delegates 28.9:2
 Natural gas "could hit coal markets"
 30.9:6
 Industry in two minds over fuel 9.10:11
 Aberdare County Clerk only inquiry witness
 15.10:14
 Commissioner hopes to give early report
 16.10:6
 Natural gas discovery "important" 30.10:3
 Council must pay bill 18.11:5
 Shire's gas bill (note) 25.11:2
 Lake Shire to pay county fee 24.11:17
 Aberdare County assessments 28.11:4
 County levy acceptance 1.12:5
 That gas bill (note) Lake Shire 2.12:2
 County Council requests 3.12:4
 Moves made to ease dust trouble 19.12:4
- INDUSTRIES - Iron Ore
 Ruge ore exports approved 17.1:1
 Critics of ore deal with Japan 20.1:5
 £78m. project on W.A. iron ore 28.8:3
 Negotiations for iron ore by Japan 16.10:3
 Ore exports plan for Port Hedland (W.A.)
 20.10:6
 Iron ore export sanctioned 16.11:1
 Major iron ore deal with Japanese firms
 21.11:3
 Ore in abundance (Leader) 22.12:2
 Background to iron ore deals - 1 23.12:2
 Background to W.A. ore deals - 2 24.12:2
 Start on W.A. iron project 30.12:3
- INDUSTRIES - Lysaghts
 Lysaghts to keep 90 men on 19.5:2
 Lysaght profit down 19.5:7
 Prices drop affects Jn. Lysaght 11.4:8
 New Lysaght plant to increase coil 30.4:17
 New steel techniques in building (Survey
 Supp.) 28.5:18
 Boilermakers on strike at Lysaghts 24.6:2
 No men stood down 25.6:20
 Demarcation strike to continue 9.7:2
 Boilermakers restricted 14.7:3
 Stopwatch stopwork 8.8:1
 John Lysaght earns £1.6m. in six months
 25.9:14
 Lysaght stock has merit 26.9:8
 Key plant strike at Lysaghts 21.10:8
 Lysaght men to resume 22.10:16
 2nd ballot on weekly pay 27.10:4
 Lysaghts to spend £3m. on new plant 10.12:25
- INDUSTRIES - Natural Gas
 Roma pipeline economics 19.12:26
 Third party in fuel contest (Leader) 21.12:2
- INDUSTRIES - Newbolds
 Higher gain by Newbold 29.2:8
 Talks to-day on dispute at Newbold's 27.5:2
 Oil ousts coal for some kilns 23.6:1
 Better profit for Newbold Refractories
 17.9:20
 Bricklayers on strike 2.12:4
 Newbold men consider ending strike 3.12:4
 Stop continues at Newbolds 30.12:3
 On strike but not employed 31.12:3
- INDUSTRIES - Rylands
 Conference on strike at Rylands 7.3:2
 F.I.A. group to confer on strike 9.3:3
 Ironworkers go back under protest 10.3:3
 Dispute hearing adjourned 12.3:2
 £900,000 plant for Geelong 15.4:14
 Over 100 out at Rylands 21.7:3
 Order to both sides in Rylands strike 22.7:2
 Rylands men return to work 23.7:2
 Conference on dispute 12.8:9
 Rylands to stand down more men 12.10:1
 Rylands issue 14.10:3
 Hearing date 16.10:3
 Rylands hearing (dispute) 17.10:6
 Delay in hearing 21.10:3
 Rylands job appeal dismissed 10.11:5
- INDUSTRIES - State Dockyard
 New cargo ship near launching stage 7.1:3
 Helicopter lands on Navy ship 9.1:2
 Talk settles dispute at Dockyard 10.1:4
 Dispute over ventilation at Dockyard 11.1:1
 Inspections at Dockyard 11.1:2
 24-hr. trial for new ship (U.M.A.S. Moresby)
 16.1:2
- INDUSTRIES - State Dockyard (Con't.)
 Dockyard official at seminar 16.1:2
 Survey ship in Dock 21.1:3
 Ship on sea trials (Moresby) 24.1:3
 Moresby back after trials 25.1:2
 Trials to-day for Navy Survey ship 6.2:2
 Dockyard at disadvantage over berths 7.2:3
 Dockyard quandary (Leader) 8.2:2
 Gantry crane ship 10.2:3
 State review of needs at Dockyard 13.2:3
 Expansion of Dockyard in State plans 27.2:2
 Electricians on strike at Dockyard 28.2:2
 Strikers to goback at Dockyard 29.2:3
 "Seatiner" to be launched this morning
 29.2:3
 "Seatiner" ship launched 2.3:2
 Shipbuilding must be competitive 2.3:5
 Electricians resume at Dockyard 3.3:2
 Crane fitted (Kooronga) 14.3:1
 Dock dispute to be heard to-day 17.3:3
 Unions to confer on dispute 18.3:2
 150 stop work at Dockyard 20.3:2
 Dock talks on Monday 21.3:2
 Dockyard construction (Motor-cargo ship)
 30.3:8
 New machine to speed Dockyard 8.4:7
 State Dockyard to bid 9.4:1
 Electricians on strike at Dockyard 9.4:2
 'Go back' order to strikers at Dockyard
 10.4:2
 Electricians still out 11.4:2
 Strikers to defy order to resume 14.4:2
 Dockyard work held up 15.4:2
 Electricians to resume work 16.4:2
 Week's delay on new ship 17.4:2
 Prompt action averts oil blaze on ship
 24.4:1
 Kooronga sea trials as scheduled 25.4:4
 New floor at Dock 28.4:2
 Boilermakers at Dockyard in 24-hr. stop
 30.4:2
 160 strike at Dockyard 13.5:2
 Sea trials delayed 14.5:2
 Fitters decide to continue Dockyard stop
 15.5:2
 Disputes lose Dockyard docking work 19.5:2
 Job control (note) 20.5:2
 Dockyard employees may go back 20.5:2
 Dockyard strikers to meet 21.5:2
 Indian ship leaves dock after painting
 (State of Orissa) 23.5:11
 Kooronga for sea trials on Monday 23.5:11
 Speed on trials pleases (Kooronga) 26.5:3
 Kooronga handed over 28.5:3
 New plant at Dockyard (Survey Supp.) 28.5:41
 Automatic flame cutter (Survey Supp.) 28.5:41
 Delays dog ship (Kooronga) 30.5:1
 New power job for Dockyard 30.5:2
 Shortage of crew still delays ship 2.6:2
 Dismissals at Dockyard: More likely 3.6:2
 Commissioner 'hopeful' on overtime ban
 4.6:2
 New ship gets away (Kooronga) 5.6:2
 Effort to avert dock dismissals 5.6:14
 Dockyard cut in labour 'slight' 6.6:3
 Protest on Dockyard dismissals 9.6:3
 Unions seek talks on Dockyard 10.6:13
 Dockyard handicaps (Leader) 29.6:2
 Govt. cons plans for bigger dock 4.7:2
 Dockyard prospect of building Miller tanker
 6.7:1
 Extension of Dock advocated 7.7:2
 Islands and Dockyard (Leader) 8.7:2
 Dock plan 8.7:3
 Fumes overcome 26 - rescuers rescued in
 Dockyard freighter drama 24.7:1
 Carrier in for survey (Mount Keera) 24.7:1
 Dockers stop work after ship incident 25.7:1
 Motor ship launching on Sept. 26 15.8:11
 Tanker arrives for conversion 18.8:3
 Fitting out awaited 21.8:5
 Aid promise on State Dockyard 4.9:2
 Repairs dearth hits Dock jobs 19.9:1
 Six more at Dockyard get notices 21.9:2
 Notices to stay, Dockyard loses repair job
 22.9:1
 Reprieve for 68 dock workers 25.9:1
 Tax surveys of ships for Dockyard 24.9:3
 Tanker, 2 tugs in £4m. dock contract 25.9:1
 Work for Dockyard (Leader) 25.9:2
 Work for men at Dockyard 26.9:23
 Dockyard project 28.9:1
 Shipyard work £50m. in year 28.9:2
 Building dock for Newcastle plan 28.9:6
 Pay rises hit profit of Dockyard 1.10:3
 3 ships give more work at Dockyard 7.10:3
 Dust complaint 14.10:5
 Consultant to boost Dockyard 15.10:3
 Strikers to meet to-day 16.10:3
 Police called to Dockyard boilermakers 17.10:2

INDUSTRIES - State Dockyard (Con't.)
 Return at Dockyard delayed 17.10:5
 Dockyard strikers to meet 18.10:5
 Another good year for Dockyard 20.10:5
 Tradesmen called to Dockyard 20.10:5
 Dockyard visit (Sir Kenneth Allen) 28.10:5
 Lighthouse ship for trials (Cape Pillar)
 31.10:1
 Ex-British trawler at Carrington 3.11:5
 Cape Pillar in sea trials 4.11:5
 New ship in 100-mile run 5.11:5
 Third new ship from Dockyard (Cape Pillar)
 7.11:2
 Dockyard inspection (Inst. Eng. N'cle. Branch)
 7.11:25
 Strikers in talks at Dockyard 11.11:1
 Contract for 2nd tanker to Dockyard 12.11:1
 Dockyard stop on dismissals 12.11:7
 Handover of new ship - Cape Pillar 13.11:5
 Continuity of work at Dockyard 13.11:14
 Ships booked for service 1.12:1
 Whiyalla dredge in for repairs 2.12:1
 Galley-like dredge (Foremost Prince) 3.12:5
 Crane jib breaks power lines 22.12:5
 Dockyard prepares 29.12:3

INDUSTRIES - Stewarts and Lloyds
 S. & L. to move 11 men 28.4:2
 Demarcation dispute 7.5:2
 Adult plan protest stoppage 8.5:2
 Advances in pipes 28.5:38
 Galvanising plant conditions 4.7:2
 Payment of rises postponed 29.9:2

INDUSTRIES - Sulphide Corporation
 Union man's bid to end strike 6.3:2
 Sulphide back to normal 7.3:2
 Bigger output predicted for Sulphide 9.3:7
 14 years in Sulphide Works ends (L. R. Filmer)
 1.4:6
 Corzine head favours stabilisation 1.5:11
 More protest at Cockle Creek odours 12.5:4
 Rise in lead and zinc (Survey Supp.) 28.5:44
 Fertilizer output up at Cockle Creek (Survey)
 28.5:44
 Australia's sulphur production 29.5:12
 £2m. net for 1963 by Sulphide 13.6:8
 Judge to hear Cockle Creek dispute 19.6:5
 Assurance on Cockle Creek work 25.6:5
 Protest at fertiliser price rise 3.7:5
 Sulphide dispute to Court 3.7:11
 Ruling on Sulphide dispute 7.7:7
 Fertiliser Co. "on spot" over prices 8.7:6
 Price of zinc reduced 17.7:12
 Sandwich money at Sulphide 20.7:7
 Sulphide plant gas tests results soon 30.7:5
 Sulphide men to meet 8.8:2
 80 suspended for shift at Cockle Creek 25.8:3
 Company replies to claims 27.8:12
 Conz. Rio to lift dividend 28.8:12
 Tradesmen in stop at Cockle Creek 5.9:26
 End likely to stop at Sulphide 7.9:5
 Union awaits management reply on log 16.9:2
 19 industry plan (Riotinto) 23.9:1
 Staff course (L. D. Noon) 2.10:13
 Contracts let for two major plants 3.11:3
 Margins for Sulphide employees 9.11:5
 First power at river islands on Monday
 11.12:1
 "Super" speed-up 31.12:5
 New company to control fertiliser plant
 (Greenleaf Fertilisers Pty. Ltd.) 31.12:5

INDUSTRIES - Textiles
 Talks on dispute at cotton mills 18.2:2
 Bradford Cotton profit up 29.2:8
 Expansion by weaving firm (Austral Tapes)
 29.2:9
 Clothing union delegates to visit factories
 2.3:2
 Backward steps hit industry 3.3:5
 Bid to avert stoppage at Courtaulds 3.3:7
 Bid to settle mill workers' income dispute
 18.5:2
 L.C.I. in £140m. deal with Courtaulds 29.4:7
 Courtaulds to attack nylon market 2.5:8
 Record cotton yield 19.5:5
 Main textile complex (Bradford) (Survey)
 29.7:17
 Courtaulds, L.C.I. to be rivals 10.7:12
 Higher pay claimed for watchmen (Bradford)
 20.7:2
 Extra pay to cotton mill watchmen (Bradford)
 27.7:2
 Strike by cleaners at mills (Bradford's)
 12.8:5
 Dispute to be heard 13.8:5
 Scotland firm engages 13 more staff (G. Jones)
 14.8:6
 Courtaulds reduce dividend rate 16.8:11

INDUSTRIES - Textiles (Con't.)
 Extra pay offer accepted 15.8:2
 Courtaulds to widen operations 12.9:10
 Courtaulds urges acceptance 16.9:16
 Mill to be opened on Friday (Bradford -
 Kotara) 26.9:8
 Opening of £2m. mill 3.10:3
 Employers' part in training (textiles) 8.10:8
 Takeover of Courtaulds by U.K. firm 9.10:11
 Roster dispute at Courtaulds 16.10:6
 Work halted at Courtaulds 22.10:3
 Resume order to strikers at Courtaulds
 25.10:5
 Courtaulds strikers defy Court 24.10:10
 Talks to-day on strike 26.10:14
 Courtaulds strike: Sydney plea for resumption
 27.10:3
 Strikers may go back soon 28.10:5
 Work starts again at Courtaulds 29.10:5
 Resumption at Tomago smooth 30.10:3
 'Package deal' to Unions (Courtaulds)
 27.11:4
 Unions reject Courtaulds award offers 18.12:15

INDUSTRIES - Tobacco
 The grip of the weed (Leader) 14.1:2
 State control ruled out as smoking curb 14.1:3
 Polonium as suspect in cigarettes 18.1:5
 U.S. acts on cigarette advertising 20.1:3
 Profit rise shown by Rothman's 24.1:10
 Campaign being considered on smoking risks
 27.2:1
 Drive against smoking 29.2:2
 Retail prices of tobacco go up to-day 2.6:3
 Survey shows doctors give up smoking 5.8:3
 Cigarettes 4d. dearer from to-morrow 13.8:1
 Smokers hit too soon 14.8:1
 'Reprieve' for some smokers 15.8:2
 State Cabinet decides on Tobacco Board 10.11:11
 Retail groups move on discounts 12.11:27

LAKE MACQUARIE HOME

Extension plan for Lake home 19.5:4
 Facilities needed at Bolton Pt. 7.8:2

LAKE SHIRE

Arrangements for rating talks proceed 2.1:4
 2nd Lake Shire books unit 7.1:4
 Lake library circulation tops million 7.1:4
 Belmont parking proposals 8.1:4
 Finance policy for urban bodies awaited
 8.1:9
 Swansea surf club: members make improvements
 9.1:5
 Appeal to Ms.P. give surfmen same aid as Fire
 Brigades 9.1:5
 Swimmers vain wait at pool 10.1:1
 Kabibah's case for secession 10.1:4
 Rates rise feared at Cardiff 10.1:4
 Charlestown to debate works 11.1:4
 Redhead Beach gets new look 14.1:4
 Dog track proposal: More details sought 14.1:5
 No lights for dump at Lake 14.1:5
 Bridge project proposed 14.1:5
 Decline in lake building 14.1:5
 New grants by Coal Board in Lake Shire 14.1:5
 £10,000 budget for Warner's Bay 15.1:4
 Redhead list of work priorities 15.1:4
 Lake Shire confusion (Leader) 16.1:2
 A.L.P. urge Shire rate conference 17.1:4
 Urban opposition to Shire finance plan
 (Charlestown) 17.1:12
 Councillor unaware of meeting 18.1:4
 Land stalemate at Charlestown 18.1:4
 Scheme to open up 2,728 Lake Shire acres
 21.1:5
 Council to act against 6 mer. 21.1:5
 Slipway lease opposed 21.1:5
 Trenching for street in Toronto 21.1:5
 New location for dressing sheds sought 21.1:5
 Estimates meeting 22.1:5
 Estate agents welcome Lake land release 22.1:8
 Urban move on funds disposal 23.1:2
 Swansea claim for sewerage 23.1:4
 No urban body at W. Wallsend 23.1:4
 Marmong Point inspection 23.1:4
 New bookmobile 23.1:4
 £26,825 list of works for Boolaroo 23.1:5
 Hall to be opened Feb. 15 - Fennell's Bay
 23.1:5
 Later bus for pupils 23.1:6
 Lake Shire anxieties (Leader) 24.1:2
 Conference on Wandsale park 24.1:4
 Site for sheds 24.1:4
 Belmont rate cut proposed 24.1:6
 £500 grant approved for park 25.1:4
 Rate relief in Shire needed, says President
 25.1:4
 Data wanted on area's funds 25.1:4
 Shire bodies to prepare rate talk 25.1:4

LAKE SHIRE (Con't.)

Opposition to Shire land change 27.1:2
 Cardiff to pick work priorities 28.1:1
 A.L.P. branch opposed to rates proposal 29.1:1
 Bd. rate for Lake Shire 29.1:5
 Bowling rentals review proposed 29.1:5
 Overage rate collections total £85,490 29.1:5
 Campaign against slipways 30.1:2
 Drain plan for Warner's Bay 30.1:4
 £250 for Shire members 30.1:6
 Takeover of Urban duties suggested 31.1:6
 Belmont slipways opposed 31.1:1
 Complaint over coal-washer 31.1:1
 Lake residents press for ban on net fishing 31.1:1
 Bid for low local rate (Garden Suburbs) 1.2:4
 Youth groups in plan for Lakeside area 1.2:4
 Facelift for Shire Highways 4.2:5
 Council design for land 4.2:5
 Building plan deferred 4.2:5
 Woman wins plea for logs removal 4.2:5
 Funds for Wakefield road work 4.2:5
 Parking curbs at Belmont 4.2:5
 Shire Librarian honoured 5.2:1
 Swans seen as cause of nuisance 5.2:1
 Bid for local rate rise at Rathmines 5.2:1
 Sewerage scheme supported 5.2:1
 Some hurry about new college 5.2:1
 Kahibah drainage request 5.2:4
 New branch of library 5.2:8
 Shire loss from 'dead' land 6.2:1
 Charlestown alarm over rating change 6.2:1
 More land at Kahibah for school 6.2:5
 Complaint of dust at Redhead 6.2:5
 Boolaroo asks for more than its £5,010 6.2:5
 Committee told to resign (Marmong Pl.) 7.2:1
 Toronto not to increase local rate 7.2:1
 Timber yard 'hot' issue 7.2:1
 Society seeks history data on Lake area 7.2:1
 St. Hutton area for inspection 7.2:1
 Drain request - Marks Point 7.2:1
 Fennell's Bay seeks sewerage 7.2:5
 'Red tape holds up works' (Charlestown) 8.2:1
 'Eyewash' slipway protests (Belmont) 8.2:5
 Floating weed problem 8.2:9
 Reduction in county payment bid 10.2:2
 Cardiff urban rate rise bid 10.2:2
 'Mystery sums' deposited 10.2:10
 Council £1,000 over on £56,000 works 11.2:1
 Call for tender magician 11.2:1
 Up in the air on tarring 11.2:1
 Unaltered rate cuts urged 11.2:2
 Permit for cafe supported 11.2:2
 Lake Shire green belt release bid 11.2:2
 Bid for beach improvements 11.2:2
 Plant tenders 11.2:2
 Move on street trading 11.2:4
 Loan target of £1m. urged 11.2:5
 'Too costly to remove' Lake weed 11.2:5
 "No danger" in old pit 11.2:5
 36 portable toilets as carnival aid 11.2:11
 Urban committee 'independent' (Warner's Bay) 12.2:1
 Rental scheme for bowling club favoured 12.2:1
 Bid to lift income to £15,455 (Charlestown) 12.2:5
 Charlestown £220 rebate bid 'a laugh' 12.2:12
 Move to ease flow of traffic 15.2:10
 'Hopeful' reply on grant 15.2:10
 South Cardiff footway move backed 18.2:4
 Smaller rise in urban area rate 18.2:5
 Action on street traders 18.2:5
 Walk-out by Councillors 18.2:5
 Question on pay for Councillors 18.2:5
 No action on weed 19.2:1
 Boolaroo plans for tarsealing 20.2:5
 Lake Council seeks zoning for industrial 20.2:5
 Sports site request to developers 20.2:5
 Tarseal plea for "fast bow" avenue 20.2:5
 Toronto war memorial to be moved 20.2:5
 Coal industry waste for filling (Teralba) 20.2:5
 Swansea West camp area amenities move 21.2:1
 Jetty sought at Belmont 21.2:1
 Shire washes in on Rathmines 25.2:1
 Lake Shire may take over urban groups 25.2:1
 Shire plans for roads programme 25.2:5
 Urban group "in grave position" 25.2:1
 Head on club rent seen as park control 25.2:1
 Charlestown to seek Shire rebatements 25.2:1

LAKE SHIRE (Con't.)

Residents seek better roads at Killaben 27.2:1
 Vandal damage repairs await Council inquiry 26.2:1
 Coal-waste clearance from beach 26.2:1
 (Cardiff) Urban talks 26.2:1
 Shire haul in overdue rates 26.2:5
 Firemen become heated 26.2:5
 £23,000 cut proposed in maintenance 26.2:5
 Lease sought at Rathmines 26.2:5
 for hospital (Booragul) 26.2:5
 Estimates - Council of the Shire of Lake Macquarie 26.2:14
 Action taken to ensure park safety 27.2:4
 Base building inspection 27.2:5
 Urban body's powers (Cardiff) 27.2:5
 Police Boys camp possible at Lake 28.2:4
 Air Force relies at Rathmines 28.2:4
 Conference on council rating plans 28.2:1
 Spread more even in Lake growth 29.2:3
 Amenities plea on area rate (Brightwater) 29.2:4
 Access road awaited (Belmont High) 2.3:4
 Lake moves on aid to Councils 2.3:7
 Council committee overruled 3.3:5
 Building line breach permitted 3.3:5
 Objections likely over £5,000 sign 3.3:5
 Shire defers study of urban report 3.3:5
 Attack 'not proper' 3.3:5
 Cooranbong poultry run approved 3.3:5
 Shire asked to declare urban policy 4.3:4
 Extension to club approved (W. Wallsend Workers) 4.3:4
 Urban group to cut works (Boolaroo) 4.3:5
 Inspection at Rathmines 4.3:13
 Rathmines inspection 5.3:1
 Big grant sought 5.3:5
 Bid to quit urban area (Warner's Bay St.) 5.3:2
 Talk with Shire on urban group's activity (Cardiff) 9.3:2
 Belmont budget pruned 9.3:7
 Committee defies its Council 10.3:1
 Bid for steps opening to be official (Wimbledon Grove) 10.3:4
 Model plan to aid Swansea channel study 10.3:5
 Tourism boost recommended to Lake Shire 10.3:5
 Shortage of police at Lakes claim 10.3:5
 Shire may heed plea by Cardiff 10.3:5
 Urban body hits back at criticism 10.3:5
 Payments to Water Board worry Shire 11.3:1
 Reed forces offer on boat ramp 11.3:10
 Boolaroo works plan cut 11.3:11
 Waste water control debated 11.3:22
 Memorial talks: Dudley 12.3:1
 Toronto swamp filling work to start soon 12.3:5
 Same land sales to save rates 12.3:5
 Lake Petite footbridge proposal 12.3:8
 Councillor 'ashamed' of area (Croudace Bay) 13.3:6
 Association switch favoured 13.3:6
 Areas for swimmers, boats urged 13.3:6
 Decision on sports area (Marks Point) 13.3:10
 Plea for harmony in Lake Shire 17.3:5
 Shire head's bid for share of income tax 17.3:5
 No donation to Eisteddfod 17.3:5
 Two years to pay debts (Cardiff Urban) 17.3:5
 Rathmines holiday potential 18.3:1
 Grant sought for sewerage 18.3:4
 Teralba's rate to allow £5,655 spending 18.3:1
 Swansea list of works for Shire Council 19.3:5
 Shire pays interest on base 19.3:5
 Retention of urban body urged 21.3:1
 Charlestown group to discuss future 21.3:4
 Shire head backs rate relief moves 25.3:6
 Suggested penalty for pool drinking 25.3:5
 'Confusaire' on job report 25.3:8
 Lake Council defers vote on slipway 25.3:8
 Council in tangle on weeds 24.3:8
 Building sites plan for Swansea area 24.3:8
 Plan to prepare more roads for tarsealing (Cardiff) 24.3:13
 Urban bodies favoured 25.3:2
 Urban body wants look at past 25.3:4
 £9,000 overdue rates gained 25.3:5
 £310,000 in services: Lake costs 25.3:7
 Club's plea on "lucky envelopes" 25.3:9
 Lake Shire rejects land price 26.3:5
 Fun parlour in shop raises control doubts 11.3:2
 Grab any blitzes plant life 1.4:2
 Opening of head-end area plea (Garden Suburbs) 1.4:1
 Shire to oppose slipways 1.4:5
 Shire delay on tenders "not fair" 2.4:1
 Toronto job to start soon 2.4:5
 Full fuel-pay requested in off-season 2.4:5
 Speedboat sailing "ignored" 2.4:5
 Wandall sports facilities 2.4:5
 Grant for jetty increased 5.4:11

LAKE SHIRE (Con't.)

Group to cease upkeep jobs 4.4:4
 Councils critical of two plans (Cardiff & Belmont) 6.4:2
 New £16,000 pavilion at Toronto Oval 6.4:4
 Edgeworth bid for bridge 7.4:2
 Belmont plan - deferment bid rejected 7.4:3
 Cost seen as bar to two schemes 7.4:3
 Culvert works suggested use for grant 7.4:6
 £875,000 in Shire rates 7.4:6
 Drain favoured despite owner protest 7.4:6
 Big garage 7.4:6
 Shire urged to resume Toronto land 7.4:6
 Aid in hut shift not supported 7.4:6
 Lake Shire's equipment needs listed 7.4:6
 Acquisitions cost 'above funds' 7.4:6
 Green belt plan criticised (Warners Bay) 8.4:4
 Cardiff seeks loan for footbridges 8.4:4
 Shire still must pay (Northumberland C.C.) 8.4:4
 Decision on hall deferred 8.4:5
 Playground plan may be shelved 8.4:6
 Decision against tarsealing 8.4:6
 Youth centre site clash 8.4:7
 Shop details wanted on Toronto plan 8.4:9
 £201,532 in lake Shire building jobs 9.4:10
 Showroom and workshop (Bennetts Green) 9.4:10
 Planning in Lake Shire (Leader) 10.4:2
 County out of step in planning 10.4:4
 Service station approval sought 11.4:2
 Cardiff plan 'could cost £1m. 11.4:2
 Heavy talk bothers councillor 11.4:2
 Police show interest in old air base 11.4:5
 Shire's book build-up 15.4:4
 Summer pay for pool men 15.4:4
 'Pinball boys' petition Lake Council 15.4:10
 Police see huts at Rathmines 16.4:2
 Highfields complaint: Industrial plant 'nuisance' 16.4:4
 Swansea gets advisory committee 16.4:4
 Compliments to Council by Eleebana 16.4:5
 Last householders quit shop centre 17.4:4
 Belmont plan "costly but progressive" 17.4:2
 Area's staff and plant in balance 18.4:4
 Road works nearing completion (Rathmines) 18.4:4
 Shire answer on rates at Charlestown 18.4:4
 'More dumps needed in Lake Shire' 21.4:5
 Councillors in attack on Government 21.4:7
 Subsidy to aid councils on lighting 21.4:5
 Deficiency rate plan supported 21.4:5
 Ovals too few at Cardiff 21.4:15
 Additional pool requested 21.4:15
 Playing field recommended (Cucked Hat Creek) 22.4:4
 No decision on Hue Hue Road 22.4:4
 Charlestown recreation area plan 22.4:4
 Lakes progress council's talks on boundaries 22.4:5
 Sign at Belmont not favoured 22.4:5
 Business area planning used 22.4:14
 £2,996 works for Toralka 23.4:5
 Camp area grant requested 23.4:8
 Postal use of Charlestown site welcome 21.4:11
 Finance concern to urban body (Charlestown) 27.4:6
 Lake Council approves fresh loans 29.4:2
 Rate plea by war veteran 28.4:3
 Charlestown goes ahead 29.4:4
 Leap in book borrowings 29.4:4
 State aid on sewerage sought at Lake 29.4:4
 No funds for Gully project 29.4:4
 Secession aim to be reviewed 29.4:11
 Bid to limit club's rental fails (Edgeworth Bowling Club) 29.4:11
 Library charge opposed 1.5:4
 Committee inquiry on shop plan (Belmont) 1.5:10
 Club sports field job progressing (Toronto) 2.5:4
 Tarsealing move for Prospect-Rd. 2.5:4
 £9,000 to be spent on streets (Charlestown) 2.5:4
 Lake Shire problems (Leader) 4.5:2
 Plea for £ in camp home 5.5:1
 Land sale as boost to Council funds 5.5:1
 Rejection of plans requested 5.5:5
 Fish sold after warning 5.5:5
 Ferments may replace portable 5.5:5
 Cost of projects compared 5.5:5
 Scots wrecked cars, man told official 5.5:5
 Work held up by P.M.G. 5.5:5
 Move for beach sheds at C.M. Bay 5.5:5
 Action to shift old jetties 5.5:5
 Recommended road works 5.5:5
 Talk on rebate for veterans 5.5:5
 Decision on play area deferred (Marks Pt.) 5.5:5
 Fire hazard on grass on allotments 5.5:10

LAKE SHIRE (Con't.)

32-acre homes area urged for Croudace Bay 5.5:10
 Plan for library baby centre 6.5:5
 Fence for oval proposed (Barnsley) 6.5:5
 Request by Urban committee (Charlestown) 6.5:5
 No funds to clear gully 6.5:5 (Charlestown)
 Cardiff body seeks use of bulldozer 6.5:5
 In the eyes of a child 7.5:1
 Drain clearing drive in Boolaroo area 7.5:4
 Local rate claim at Warner's B. 7.5:11
 Killara Bay works hope 9.5:4
 Tarsealing top priority in Lake area 9.5:4
 Club accepts £19,600 job tender 9.5:4
 69 apply for two posts 12.5:4
 Resident's bid to improve lot (Belmont) 12.5:1
 Shire 'No' chorus to city takeover 12.5:5
 Second thoughts on secession 12.5:5
 Council policy on centres (Cardiff & Belmont) 12.5:5
 Road works approved 12.5:5
 Land for rest centre (Belmont) 12.5:5
 New date for secession body meeting (Charlestown) 13.5:4
 Bulldozer, grader swap plan 13.5:7
 Call for report on timber yard 13.5:7
 Park area to be fenced (Swansea) 13.5:7
 Sugarloaf park, kiosk suggested 13.5:7
 Move to cut kerb costs 13.5:7
 Lights need urgent (Glendale) 13.5:7
 Shire direction to clear land 13.5:7
 Lake Shire may buy small cars 13.5:11
 Objections to secession for Minister 14.5:4
 Youth centre building fund appeal 14.5:5
 Tarsealing (Sunshine) 14.5:5
 3 Swansea roads to be tarsealed 14.5:5
 Gravel offer to Committee (Belmont) 15.5:1
 Urban group to limit camping (Belmont) 15.5:2
 Lord Mayor on chance of gathering up the fringe 16.5:2
 Urban group has hope of funds (Charlestown) 16.5:4
 Meeting not open to Shire head (Charlestown) 16.5:4
 Shire President replies 'Selfish appeal' by Lord Mayor 18.5:2
 Residents gravel own road (Jennifer-St. Charlestown) 18.5:3
 Dodging the potholes in Wakal-St. 19.5:1
 They whistle while the dog works 19.5:1
 City and Shire (Leader) 19.5:2
 Secession move 'stronger' 19.5:3
 Charlestown plan: 'Ring roads' to ease congestion 19.5:4
 Committee plea: £15,000 for urban areas 19.5:4
 Move to stop work on car showroom 19.5:7
 Shire told to clean own land 19.5:7
 Army blamed for beer can dumping 19.5:7
 £35,224 Lake road works approved 19.5:7
 County land aid to shire 19.5:7
 'Santa' to the Lake 20.5:1
 Warner's Bay row over use of rates 20.5:4
 Club rights to oval 'undesirable' 20.5:5
 Cat sought in cost of library 20.5:5
 No small cars for Shire 20.5:5
 No money for footbridge 20.5:5
 £200,000 in Shire building jobs 20.5:5
 Water ski area inspection 20.5:9
 'Dangerous corner' concern (Boolaroo) 21.5:4
 Crossing bid revived at Booragul 21.5:4
 Steps opening (Wimbledon Grave) 21.5:4
 Date altered for talks on secession 21.5:5
 Valuations 'inflated' 21.5:19
 Speers Point pool to have swim club 22.5:4
 Swansea dog track plan backed 22.5:4
 Secession vote canvass (Kotara Stn.) 22.5:16
 Grant sought to bulldoze playing area 23.5:6
 Secession meeting - public free to speak 26.5:2
 Lake Shire to sue for overdue rates 26.5:4
 Action sought on lakeside car dumpers 26.5:7
 Boundary change group rejected (N.C.C.) 27.5:1
 'Fireworks' at meeting on secession 27.5:3
 Vote on loan deferred 27.5:6
 Breakdown of hookmobile 27.5:6
 Council case of man who couldn't pay 27.5:9
 Wrong names on streets 27.5:9
 Support for carparks 27.5:10
 Home-building could mean big road jobs 27.5:10
 Growth is keynote of Lake Shire (Survey) 28.5:5
 Plans to combat ceding bid 29.5:4
 Pipe works pollution complaint 29.5:4
 Plea to resume land for park 29.5:4
 Shire Chief warns urban group (Charlestown) 30.5:1
 Sanctuary bid for swans 30.5:4
 Anti-secession case planned 1.6:2
 Hookmobile back 16:1

LAKE SHIRE (Con't.)

Lake Shire ignores zone plans 2.6:2
 Straying goats ate oranges, flowers 2.6:5
 Park area marred by rubbish 2.6:4
 Action on campers 2.6:5
 No repairs to Courthouse 2.6:5
 Move to end urban body 2.6:5
 Cement plant subject of complaints 2.6:5
 Planning in Lake Shire (Leader) 3.6:2
 Toronto parks maintenance 3.6:2
 Funds plea fails (Charlestown A.L.P.) 3.6:6
 Answer to land offer 3.6:7
 Conference proposal 3.6:7
 Ovals situation 'explosive' (Cardiff) 4.6:4
 £750 for park (Talbot Park, Swansea) 4.6:4
 Clarification on rezoning sought (Belmont) 5.6:5
 Request to expedite tarsealing (Boolaroo) 5.6:5
 Public meeting (Charlestown) 9.6:4
 Bid to end committee (Charlestown) 9.6:9
 Leaky court roof to be replaced 9.6:9
 Concern on Charlestown timber yard 10.6:6
 Meeting backs urban group (Charlestown) 10.6:8
 Requests 'through union' 10.6:10
 Councillors talk of Santa Claus 10.6:10
 Property at Rathmines to be leased 10.6:13
 Group worried on local rate payments 12.6:5
 Urban step on clash with Shire (Charlestown) 13.6:4
 Tourist roads (Kilaben Bay) 13.6:4
 New warning lights for Swansea bar 15.6:2
 Lake revenue objection to secession 15.6:4
 Move to stop Shire action 16.6:4
 Bid to aid alcoholics 17.6:5
 19 Lake areas affected by plant fallout 17.6:5
 Wrestling with it (finance) 17.6:5
 Twice-yearly clean-ups recommended 17.6:5
 Shire head opposes £7,357 levy 17.6:5
 Deadlock on Council loan 17.6:5
 'Costly' to guard halls 17.6:5
 Gateshead oval amenities 17.6:5
 Base development (Rathmines) 18.6:5
 Morisset Reserve proposal 18.6:10
 Full tarseal recommended (Dudley-Rd.) 18.6:10
 Lake front reserve proposed 18.6:11
 Wangi fall-out 18.6:11
 S. Swansea dog track oval plan 19.6:5
 Population outstrips Lake shops 20.6:4
 Shire accused of gangster tactics in urban row 25.6:2
 Tyre retreading plant favoured 25.6:9
 Check to be made on building 25.6:9
 College plan 25.6:9
 Loan allocation decided but delay probable 25.6:15
 Sports body ground use preference 25.6:15
 Lake Shire deadlock (Leader) 24.6:2
 Charlestown hotel goes 24.6:4
 Decision on levy deferred (Aberdare Gas) 24.6:8
 Water ski area to be extended 24.6:9
 Dissolution bid 'not undemocratic' 25.6:5
 Residents' plea on 'eyesore' (Beach-rd, Belmont) 26.6:2
 Charlestown urgency plea 27.6:4
 Garden Suburb request for road extension 27.6:4
 Road spoil to build parkland 27.6:4
 Reunion after 20 years apart 27.6:6
 Hillsborough's bid for works 29.6:4
 Boundaries prebe on Aug. 10 30.6:1
 £28,000 tile factory for Edgeworth 30.6:3
 Glendale 'badly neglected' 30.6:3
 Making sailing safer (Teralba) 30.6:4
 £44,000 bill for modernisation 30.6:7
 President to reply (to Charlestown) 30.6:7
 Rule on rebates - exception may be made 30.6:9
 £1,000 scheme for road drainage (Warner's Bay) 1.7:4
 Sporting area wanted for Mt. Hutton 1.7:4
 Shire saving on plant operation 1.7:5
 Boolaroo seeks rezone map 2.7:5
 No action on caretakers 3.7:6
 Rate income helps urban body 6.7:7
 Guard house 'ideal' for aid station 7.7:1
 Shire gives £1,000 for Research (Foundation) 7.7:5
 Lake Shire not to pay county (Aberdare) 7.7:5
 Council urged to maintain creek bridge 7.7:5
 £17,000 for urban committees 7.7:5
 Boundary 'cases' 7.7:5
 "Out of order" finance plea defeated 8.7:5
 Cardiff drain to be extended 8.7:5
 Two clubs to be commended (Belmont Apex, Cardiff Lions) 8.7:5
 Shire refuses plea for data 9.7:5

LAKE SHIRE (Con't.)

S.E.C. homes 'upset' Shire plans 9.7:5
 Difference over Act meaning 9.7:5
 Child art in book week 9.7:12
 Lake bridge plan (Wangi Pt. to Galgappa Pt.) 9.7:14
 Objection to boating venture 10.7:4
 Urban body seeks say at inquiry (Charlestown) 11.7:4
 Belmont garbage request 13.7:4
 Lake Shire hearing 14.7:2
 Land inquiries from overseas 14.7:2
 Works cost may go from loan 14.7:5
 Metal plant backed 14.7:5
 Proposed road works list 14.7:5
 £10,000 bid for block at Rathmines 14.7:5
 Numbers on kerbs favoured 15.7:13
 No action to quit urban area (Garden Suburb) 16.7:3
 Caution urged on rates plan 16.7:4
 Board against Marmong boatshed plan 16.7:11
 Shire to do urban work (Charlestown) 21.7:5
 Camping areas criticised 21.7:5
 Objections to Cardiff land scheme 21.7:3
 £10,000 offer rejected 21.7:5
 Kerbing job started 'regardless' 21.7:5
 Sewerage in 4 stages urged 23.7:5
 Local rating talks by Lakes body 23.7:5
 Subdivision begins at Rathmines 24.7:4
 Urban dismissals considered if money withheld 25.7:4
 Shire head to speak on Swansea 28.7:4
 Lake proposal - land sales to pay for subdivision 28.7:6
 Repayment from revenue suggested (Toronto) 28.7:6
 Submission of plans criticised 28.7:6
 Deficiency guarantee favoured 28.7:6
 Appointment of planner urged 28.7:6
 Lake libraries lending up 7 p.c. 28.7:6
 Views differ on reward 28.7:9
 Car choice problem for Shire 28.7:15
 3 streets at Warner's Bay for tarsealing 29.7:4
 Call for dump areas in Lake Shire 29.7:7
 Shire planning (note) 30.7:2
 Allocation of loan for works 30.7:7
 Initiative to be rewarded 6.8:1
 "Webbed feet" at Swansea 6.8:2
 'Exorbitant'; subdivision cost at Lake 6.8:10
 Report called on suburban land proposal 6.8:10
 Bank for Charlestown approved 6.8:10
 Ratepayers' offer on street work (Kerr-St. Charlestown) 6.8:10
 Taxi rank proposal reversed 7.8:2
 Belmont bid on sewerage at No. 3 oval 10.8:9
 Park out of bounds (Swansea) 11.8:1
 Councillors to discuss loan allocation 11.8:5
 Funds not all allocated in Lake areas 11.8:5
 Shire Council move for architect 11.8:5
 Land grant (Windale) 12.8:4
 Footballers deny vandalism 12.8:9
 Traders want further trial for taxi-rank 13.8:4
 Westlakes 'Y' booming 13.8:5
 Gas dispute not before department 14.8:2
 Committee hits at survey costs 14.8:4
 Councils advised on dispute 18.8:5
 Lane to have no deviation 18.8:3
 Lake Shire moves on dismissals 18.8:7
 Horses to be allowed to use reserve 18.8:7
 New limousine for President 18.8:7
 Allocation of loan funds follows plan 18.8:7
 Council told to await decision 18.8:7
 Cab rank decision endorsed 18.8:7
 Marks Point lot to be taken over 18.8:11
 President's hopes on jobs grant 20.8:4
 Park committee (S. Cardiff) 20.8:4
 Reward offered on vandals (Belmont) 21.8:1
 Overdraft bid to improve oval (Charlestown) 22.8:4
 Talk called on nominating 2 for Shire poll 22.8:4
 Temporary use of cottage suggested 25.8:2
 £6,200 Inst on two pools 25.8:2
 Concession to centre favoured (Lake Home) 25.8:5
 Authority's ruling may be opposed 25.8:5
 Waive rates, college asks (Avondale) 25.8:5
 Accountancy errors by secretaries 25.8:5
 Caretakers not wanted at Rathmines 25.8:5
 Works cost may be cut from loan 25.8:5
 Owner rated by 2 Councils 25.8:5
 Tenders for buildings at Rathmines 25.8:5
 Land grant for health centre 25.8:5
 £1,000 cost for beach inspectors 26.8:14
 Sale of depot may provide for new site 27.8:5
 No change in lake road list 1.9:5
 New road to bowling club sought 1.9:5
 Maintenance work at lake clinics 1.9:5

LAKE SHIRE (Con't.)

Bid for lease of rail land 1.9:3
 Rathmines project lucrative 2.9:4
 One-way streets plan deferred 2.9:5
 Transfer of funds approved 2.9:15
 Rock shell blocks Merrisset job 3.9:4
 Little support for club ovals project 3.9:5
 Lung to vandals (Marks Point) 3.9:5
 Plans for works in '65 sought (Cardiff
 Island) 7.9:7
 Pools charge increase recommended 8.9:9
 Baths plan for Mooragui 8.9:9
 Toronto depot site tender 8.9:9
 Loan bid for camp areas 8.9:9
 Hitch on Hutton sewerage 8.9:9
 Committee against referendum 8.9:9
 No more State aid for Lake 8.9:9
 Gas plant mooted for Cardiff 8.9:9
 Books not returned 8.9:9
 Four apply for post (Town Planner) 8.9:9
 Nylon lines urged 8.9:9
 'Poor deal' for secession area 9.9:4
 Shires 'should seek legal advice' 9.9:5
 Detonators blasted (Warner's Bay) 10.9:3
 No funds for footbridge (Fifth St., Cardiff)
 10.9:7
 Bi-weekly garbage proposal for shops 10.9:10
 Numbers on kerbs up to householders 10.9:10
 Shire beats department to closure 10.9:10
 Plea to have roads joined (Helen St. Kotara
 Stn.) 12.9:4
 Swansea plant given till June 13.9:5
 Camping area tenders 15.9:5
 Cost inquiry on new oval for Windale 16.9:4
 Guarantee of £1,500 to Centre (Cardiff)
 16.9:7
 Complaint of cattle on loose 16.9:11
 Olympic pool hire rates 16.9:11
 Garbage lorry tenders 16.9:11
 Councillor's problem of getting in 16.9:11
 Sale of Toronto depot site 16.9:12
 Report sought on Soccer oval proposal
 16.9:12
 Timberyard inquiry 16.9:12
 President explains surcharge 16.9:13
 Survey for centre line of road 16.9:14
 16-year wait for works at Blackalls 17.9:5
 Subdivision scheme change bid (Marks Point)
 17.9:6
 Priorities for sewerage at Swansea 18.9:4
 Teralba scheme for road works 18.9:4
 Payment on tracts to await grant (Charlestown)
 19.9:4
 Belmont body concern over allocation 19.9:4
 Shire's work force may be cut 22.9:5
 Park area (Blacksmiths) 22.9:7
 Brick sheeting jobs - approval must be
 sought 22.9:7
 Laneway sale advocated (Charlestown) 22.9:5
 Legal bid on homes in Shire - recommendation
 23.9:5
 County Council inquiry (Aberdare) 23.9:7
 Anchor contest for six Swansons 23.9:4
 Prospecting at Black Ned's Bay opposed
 25.9:9
 Extra garbage runs urged 25.9:11
 Parking trial at Belmont 25.9:12
 Car bodies dumped at Charlestown 25.9:12
 Council asked to shift poles 25.9:13
 Garden Suburbs plan - stadium for all sports
 groups 26.9:4
 Wanga clubs advance 26.9:4
 Practice area proposed (Kahibah) 26.9:4
 No blanket action on slum homes 29.9:5
 Prosecutions unlikely on brick sheets
 29.9:5
 Urban group critical of councillor (Toronto)
 30.9:4
 Vigilance plea on sport use of park land
 32.9:4 (Whitebridge)
 Shire Council not to engage town planner
 32.9:6
 Fine limit on steps manufacture 30.9:6
 Lake Shire Times 1.10:2
 Call for public rates meeting (Redhead-
 Dudley) 4.10:1
 Lake aspect feature of clubrooms (Spears
 Point R.S.L.) 4.10:4
 Interest lags in plan for sporting area
 (Garden Suburbs) 4.10:5
 Blazing a road (Belmont) 4.10:7
 President to "switch on" festival 4.10:7
 Rate aid for Mooragui baths project 2.10:1
 Decision to resume land criticised (Belmont)
 2.10:7
 Swansea boat festival 3.10:5
 Land move (Toronto War Memorial (Corralph))
 5.10:6
 Champion at throwing 100 lbs. anchor (Festival)
 6.10:4

LAKE SHIRE (Con't.)

Cr. Dunne replies to criticism 6.10:4
 Colliery land sought for sports ground
 (Charlestown) 6.10:5
 Action on cladding proposed 7.10:12
 Optimistic note on tender 7.10:12
 Warner's Bay shop proposal 7.10:12
 Court action to recover rates urged 7.10:12
 Home library service urged for disabled
 7.10:12
 Extension for 7 ratepayers 7.10:12
 Bobby shed scheme to cost £1,025 7.10:12
 Stadium plan (Toronto) 8.10:4
 Footpaths mowed at "own risk" 8.10:24
 Urban body makes money plea (Charlestown)
 9.10:12
 Undertakings face shire zone hurdle 13.10:5
 Council defers decision on car park plan
 14.10:6
 Loader for Shire 14.10:6
 Delay in plans to beautify area at Dudley
 15.10:5
 Advance pleases lake township (Violet Town)
 15.10:5
 Parking survey - Charlestown 15.10:5
 Festival of sport aim at Belmont 15.10:5
 Poser on hobby or industry 15.10:10
 Woman 70 gets house reprieve (Dudley) 15.10:17
 Property offer for car park 16.10:8
 Start soon on £1,500 oval job (Charlestown)
 17.10:4
 Windfall for urban body (Belmont) 17.10:4
 Charlestown gets extra taxi licence 19.10:3
 Progress body urges Cardiff Heights work
 19.10:6
 Staff change opposed by Engineer 20.10:5
 Councillor leaves meeting (Cr. Dunne) 20.10:5
 Councillor approaches Authority (State Plann-
 ing) 20.10:5
 Imitation brick on homes not backed 20.10:5
 Widening of creek to be sought 21.10:4
 Plan to beautify Toronto park 21.10:4
 Special aid move for Shire plan 21.10:7
 Traffic hazard at Teralba 22.10:4
 Increase in pool charge opposed 22.10:4
 West Wallsend - Club extensions 22.10:4
 Public wants action - Blackalls 22.10:5
 Shire may buy Federal land 22.10:14
 Lakeside park area proposed 22.10:16
 Charlestown oval work to cost £1,500 24.10:4
 Boolaroo awaits road plan 24.10:10
 Shire pools to charge 2/- at week-ends 27.10:5
 Cladding discussed 27.10:5
 Councillor's £250 'gift' (Lenaghan) 27.10:5
 Council's 'no' to report 27.10:5
 Cement works motion held 27.10:5
 Surfboard fee bid 27.10:5
 Example (note on £250 'gift') 28.10:2
 Consultation protest at Belmont 28.10:5
 Urban body move at Gwandalan 28.10:4
 Oval plan to be put again (Toronto) 28.10:12
 Garbage worries (Toronto) 29.10:8
 Crown land wanted for homes (Dudley-Redhead)
 29.10:8
 Boom in shop building (Charlestown) 29.10:8
 Errors claimed in data by Shire Engineers
 31.10:10
 Cardiff applies for £7,500 2.11:4
 Wreckers at Hall 3.11:1
 Night vandals put rocks in pool 3.11:1
 Council action perturbs planning body 3.11:3
 £30,000 increase to Shire loan 3.11:3
 Lake seaweed: removal "too costly" 3.11:4
 Shire officers for talks 3.11:4
 'Go ahead' for road tarsealing 3.11:6
 Lake Shire loan shares uneven 4.11:4
 No exemption for college land (Cooranbong)
 4.11:5
 Warner's Bay loan claim 4.11:7
 Deputation to Minister on Toronto land 4.11:10
 Edgeworth library proposal 4.11:12
 Firm hand wanted on dumps 5.11:8
 Beer cans litter parklands 5.11:8
 Lake round - old and new 5.11:9
 Oval problem (Charlestown) 5.11:9
 Belmont urban body runs short of funds 6.11:5
 Charlestown maintenance - Call to Hills for
 decision 7.11:10
 Society to submit works scheme (Redhead)
 9.11:9
 Cardiff urban committee spending query 9.11:10
 Cardiff parking plan 9.11:10
 Deficit warning to Lake Shire 10.11:5
 Rezoning to be sought at Belmont 10.11:5
 Hostel for retarded 10.11:5
 Public Works or culture (Dudley-Redhead)
 10.11:5
 Damages fear 10.11:5
 Recreation plan (Shingle Spitter's Point)
 10.11:5

LAKE SHIRE (Con't.)

New Council to press for Lakes works 11.11:6
 Return to old urban grants system urged 11.11:6
 Lake Shire works again criticised 11.11:7
 Council defeats recession 11.11:9
 "Rock" access should be guaranteed (Sugarloaf) 11.11:16
 Criticism of plan ruling 11.11:16
 Planning aid wanted 12.11:9
 Lake may burn garbage 13.11:7
 Belmont Urban Committee wants "zebras" 14.11:10
 Draft plan for allocation of Shire loan 17.11:1
 Garbage truck pay scheme 17.11:1
 Council must pay bill 18.11:3
 Road widening needed to bar accidents 18.11:8
 They want footpath (Carrawong St.) 18.11:8
 Cardiff grant for road job below request 18.11:9
 Protest on stay-put caravans 18.11:9
 Renovations to hut at oval favoured (Charlestown) 18.11:9
 Tarsealing at Boolaroo 18.11:9
 Rathmines buildings entered 18.11:12
 Denial of Ski Club claim 19.11:1
 Shire may not be liable 19.11:12
 Swansea sewers talks plan 20.11:6
 Funds low for work at oval 21.11:8
 Ms. L.A. to urge special aid for Lake Shire 23.11:9
 Pulbah Is. seen as resort 23.11:9
 Anchor-throwing win to Swansea 24.11:1
 Car-park space as compulsory 24.11:4
 Application for Scout Hall fails 24.11:4
 Boolaroo move for main road 24.11:13
 Lake Shire may cut to 4 levies 25.11:4
 Secession area loan plea fails 25.11:8
 Lake Shire elections Dec. 7 25.11:8
 Zone problems in Lake Shire 27.11:8
 No expansion of ski areas 27.11:17
 Toronto bid for 2-hour car parking 28.11:10
 Charlestown seeks Shire intentions 28.11:10
 Action sought on bushfire threat 30.11:7
 Parking curb plan opposed 30.11:7
 Cardiff group censures its chairman 30.11:7
 Belmont puts plans to cut parking costs 1.12:5
 Surveyor bid 1.12:5
 County levy acceptance 1.12:5
 Lake to pick site for old car hulks 1.12:7
 State aid bid for 50 men 1.12:8
 Business in wrong zone (Redhead) 1.12:18
 £500 plea for works opposed (Charlestown) 1.12:18
 Club seeks approval to build in park (Crounce Bay) 1.12:18
 Shire to pay \$5,691 to Authority (State Planning) 1.12:19
 That gas bill (note) 2.12:2
 Lake Shire cuts levy numbers 2.12:5
 Lake Shire minimum rate doubled 2.12:5
 Rathmines vandalism 2.12:7
 Deputation from Yorstons-Street 2.12:7
 Instant "No" for requests against plan 2.12:7
 Support for external wall cladding 2.12:7
 Committee's two-hour parking move 2.12:9
 County Council requests (Aberdare) 3.12:4
 Largest youth centre grows (Westlakes Y.M.C.A.) 3.12:8
 Modern baths opened (Bayswater) 3.12:9
 Boolaroo puts rates queries to Lake Shire 4.12:9
 Rate cut move for Farmers 4.12:16
 Long wait for replies by Council claimed 7.12:7
 Opposition to ending urban groups 7.12:7
 Cr. Lenaghan retains post 8.12:1
 Decision held on Shire urban grants 8.12:1
 Shire to take over urban works 8.12:5
 Developers to provide car parks 8.12:5
 Shire dignity lowered 8.12:1
 Lake Macquarie Shire reform (Leader) 9.12:2
 Proposed rate for urban bodies - handle local rate only 9.12:12
 Rat plague claims at Carey Bay 9.12:14
 Aggregate revenue account for year ended 31.12.63 9.12:16
 Early end for Belmont body predicted 11.12:3
 Rate-recovery suggestions not supported 15.12:1
 Report on noise complaints 15.12:1
 Meeting was held 15.12:1
 Council to buy surf reel 15.12:1
 Crounce Bay land sale 15.12:1
 Ice-cream sale from 15.12:1
 Complaint on road dust 15.12:10
 Shire to sue bus rates after month 16.12:5

LAKE SHIRE (Con't.)

Parkland lease for club 16.12:6
 Takeover plan opposed (Cardiff) 16.12:7
 Belmont "factory" approved 16.12:8
 Pride in Toronto workmen 16.12:10
 Rights attack on Council (Boolaroo Urban) 17.12:8
 No aid funds 17.12:30
 Charlestown urban body wants talks 23.12:9
 Club brings beauty to Lakeside 23.12:9
 Historical records - Pulbah Island 23.12:9
 Work changes outlined 30.12:9
 Toronto plan to check stray cattle 31.12:6
 Decision soon on aid for resumptions 31.12:6
 Patrons shun Lake Shire camp areas 31.12:6

LIBERAL AND COUNTRY PARTIES

Liberal's choice for Denison 24.1:3
 New H.Q. for Liberal Party 24.1:8
 Liberals warned by partners 1.2:1
 Liberal head re-elected (J. E. Pagan) 8.2:1
 Liberals in confusion (Leader) 20.2:2
 Liberals' view on unionism 28.2:3
 Liberals to meet on campaign 12.3:2
 Menzies sees no poll defeat yet 7.4:3
 Sir Robert's crystal ball (Leader) 8.4:2
 Calwell hits at Liberal 'rights' 13.4:3
 C.P. attack on cities 29.4:3
 P.M.G. suggests: Give States tax power 30.5:3
 Grazier, 36, new State C.P. Chief 24.6:5
 Liberals plan new branches 26.6:5
 State pressed to pay for T.B. test men 27.6:3
 P.M. to stay out of dispute 30.7:3
 Upper Hunter Liberals elect leaders 16.10:5
 Liberals to meet 22.10:16
 Liberal party officers 31.10:25

LIBRARIES

Hamilton Branch library 2.1:5
 Library turnover near million 9.1:2
 School of Arts transfer proposed 17.1:2
 A gift to Newcastle (Leader) 20.1:2
 Upper Hunter Library asks for more aid 22.1:6
 Survey on books for children 22.1:10
 Library work at Murrumbidgee 31.1:8
 New branch of library (Teralba) 3.2:8
 Hamilton library 'this year' 6.2:2
 Woman as librarian 6.2:2
 Library courses begin soon 7.2:2
 Awards for reading (Maitland) 7.2:11
 Books in demand at Cessnock 10.2:8
 Library tenders (Hamilton) 12.2:2
 Library exam successes 15.2:5
 N. Lambton library start urged 21.2:6
 Archives branch suggested 21.2:6
 Rosierucian books in library 27.2:9
 Regional libraries envisaged 4.3:18
 Library talk (Miss Mander-Jones) 11.3:5
 Shire's book build-up (Lake Shire) 13.4:4
 All of Estate records to City Library (Merewether) 21.4:2
 3 Hannells add to history 22.4:3
 City Librarian defends novels policy 23.4:2
 Five suburbs in list for Public Library 23.4:3
 Plan to sell library site (Stockton) 21.5:12
 Attempt to confuse alleged 23.5:2
 Last batch of Estate's old records 2.6:2
 Library to open soon (Hamilton) 23.6:4
 Bowling green favoured for future library (N. Lambton) 25.6:20
 Plaque plan for library 26.6:2
 Library open week-ends 26.6:2
 End of a City cultural link (School of Arts - J. Armstrong) 27.6:9
 Solvency of property may take 3 years (School of Arts) 1.7:3
 New Lambton library site investigation 9.7:8
 Rich prize from School of Arts 11.7:2
 Delay for new library (Hamilton) 11.7:3
 Readers to borrow in comfort (Hamilton) 23.7:6
 Library to get State papers 25.7:2
 Library plan for children (Maitland) 25.7:9
 Car park heating at library (Hamilton) 11.8:1
 Reference library "cramped" 27.8:12
 Library times experiment (Beresfield) 28.9:1
 Senior citizen centres to get books 29.8:6
 Long culture link broken (Vale, School of Arts) 2.9:1
 Old coal report for library 10.9:2
 School of Arts transfer 12.9:1
 Rare paper on pioneer continuing 12.9:20
 Early mine data filed 15.9:3

LIBRARIES (Con't.)

Council tour of libraries - 11.10:7
 Surveyors give plan collection 16.10:6
 City Library next step - Lord Mayor 20.10:6
 Bookmobile popular (Maitland) 31.10:5
 Library may make change (Muswellbrook)
 31.10:25
 Library event slight on M.L.A. denied 1.11:22
 Conversion of School of Arts proposed 5.11:27
 Change urged in library procedures 6.11:4
 Reopening of talks on library urged (N.
 Lambton) 16.11:4
 Machine set problem (Automaticcard index)
 20.11:5
 Transfer of old letters (Mitchell Library)
 20.11:10
 Demands on expanding public library 17.12:2

LIQUOR AND LIQUOR TRADE

Talk to Cardiff men barred 16.1:2
 Labour ban on hotels (Broken Hill) 7.2:3
 Cardiff loco men to heat alcohol talk 20.2:2
 Entry at 18 to licensed clubs urged 24.2:1
 Road works - Whitebridge 13.3:4
 Suspect bottle worth 6 17.3:2
 Club profits cut by new taxes (N'cle. Workers)
 24.3:2
 Drinkers 'do not wait till 16' (Victoria)
 24.3:5
 Beer price to rise 11.4:1
 7 oz. glass of beer to be 1/1 in all bars
 13.4:1
 Cardiff club employers back at work 13.4:12
 7 oz. beer rise not approved 21.4:3
 7 oz. beer rise "to remain" 22.4:3
 Hotel plea for 7 oz. beer rise 23.4:5
 Saloon bar 7's up Id. - official 28.4:4
 Beer, please - no sugar 14.5:3
 £30,000 in club fines going back 28.5:9
 £12m. hotel plan to be examined 27.6:5
 Closing of 2 City hotels (Centennial &
 Rawson) 30.6:9
 Spectre of beer with no pub 1.7:5
 City hotels in decline 2.7:2
 Frata's office closed 2.7:5
 Brewery strike settled 28.8:1
 Spirits dearer 1.9:1
 Church to close 2 hotels (Edgerthill) 8.9:8
 £12m. hotel work approved (Chevron Hilton)
 8.9:8
 Club workers to resume (Hathgow) 10.9:6
 Liquor Union President H.C. Lobby 13.10:5
 F.R.A.T.A. link with board 25.11:4

LOCAL GOVERNMENT

For services rendered (payment to Aldermen etc.
 - Leader) 10.1:2
 Call for urban committee in Scone town 11.1:6
 Shire to get grant rise (Patrick Plains)
 16.1:2
 Stroud defers decision on loan works 17.1:4
 Rates system target of progress body 21.1:1
 1/4d. increase in general rate (Muswellbrook)
 21.1:15
 Goodyard work put to Council (Muswellbrook)
 22.1:2
 Engineer's plea for leave refused 22.1:6
 £16,000 tender accepted - Muswellbrook
 22.1:8
 Manning L.G. proposal 23.1:4
 26 blocks sold for rates 30.1:6
 Symposium on local government 30.1:12
 "Trespass" by Lord Mayors 3.2:2
 5 Shire groups to meet 3.2:2
 Traders given day to remove signs - Harze
 6.2:11
 Money for works (Leader) 5.2:2
 Aldermen in Court (Banksstown) 10.2:5
 Amalgamation talk called "pipe dreams" -
 Singleton & Patrick P. 13.2:7
 Proposals for development of Oxley area
 (Harze) 14.2:6
 Estimates accepted by Council (Muswellbrook)
 14.2:6
 Withdrawal of Scone move loan committee 17.2:8
 No northern City voice on plan body 18.2:2
 Stroud loan programme of £27,500 18.2:2
 Information on rates wrong, Alderman says
 (Singleton) 19.2:7
 Planners look at Stroud Shire 21.2:6
 Voiceless North "a mistake" 22.2:2
 Northern plan for protest on new group 25.2:2
 Planning head to get £5,500 27.2:5
 Planning members - Hills: "I'm not to blame"
 29.2:7
 Threat by bus operator (Murrumbidgee) 9.3:7
 Murrumbidgee gets new Councilman (W.F. Green)
 10.3:7
 Insufficient police in Scone (Dungog) 11.3:12
 Stroud plan for two more cadings 17.3:5
 Building boom year in Upper Hunter 18.3:9

LOCAL GOVERNMENT (Con't.)

Stroud Council acts on fire risk at dump
 18.5:12
 Singleton will consider town fluoride vote
 19.5:12
 Shire extends fire period (Patrick Plains)
 27.5:5
 Site for club at Forster to be decided 7.4:9
 Minister's 'no' to L.G. funds request 13.4:2
 Dungog Shire to join tourist group 15.4:7
 One vote decides - Stroud Shire headquarters
 move to Buladelah 22.4:11
 Shire H.Q. transfer bid opposed (Stroud)
 25.4:4
 Rates stop threat (Stroud) 29.4:9
 Strouds get together 29.4:9
 No rest for vendors (Dungog) 14.5:7
 Dungog bid for hall 14.5:7
 Stroud Shire split move 19.5:1
 Secession vote canvass plan 22.5:16
 Road grant and land release 'inappropriate'
 (Mungo Brush) 23.5:4
 Beach mining opposed (Wyong) 25.5:7
 Merger meeting abandoned (Muswellbrook) 5.6:6
 Shire to consider new chambers (Muswellbrook)
 5.6:6
 Dungog wants road grant 10.6:7
 Councils told: 'adapt to area changes'
 11.6:3
 Pay offer by salvage men - Muswellbrook
 12.6:14
 Charges of conspiracy against six (Bankstown)
 18.4:10
 Central local body rate office plan 20.6:9
 Teeth tablets subsidy for families (Stroud)
 25.6:9
 Bridge flood damage to be assessed (Muswell-
 brook) 23.6:9
 Boy skittled by rolling pin - Stroud 27.6:5
 Co-operation sought over parking 27.6:11
 Cr. Shepard in county fold 27.6:11
 New Council requested at Gosford 28.6:7
 Denman plea for Shire Offices move (Muswell-
 brook) 3.7:11
 Call to remove trucking yards (Singleton)
 15.7:9
 £30,000 grant for 5.1/2 mile road works (Scone)
 15.7:9
 Better water supply for Dungog 15.7:12
 Dungog puts off vote on publicity 15.7:12
 Stroud Shire balance 16.7:21
 Automation to cut Stroud rates work 21.7:5
 50 yrs. with Councils (N. G. Howes - Gosford)
 31.7:6
 Shire Council appointment (I. Robinson -
 Murrumbidgee) 4.8:2
 New Stroud Shire banned by Minister 6.8:12
 Stroud Council shift hangs on by-election
 8.8:7
 Extra polling booths for referendum
 (Muswellbrook) 8.8:7
 Machine may save Council £3,000 a year
 (Gosford) 11.8:9
 Council's £2,000 settlement (Gosford) 11.8:9
 Pricing of works proposed (Dungog) 12.8:5
 Poll decides on Denman shift 17.8:7
 Stroud 5.1/2 mile deadlock until poll held 19.8:5
 Housewife halts dump plan (Patrick Plains)
 19.8:8
 Monotony safeguard plan fails (Stroud) 19.8:9
 Budget warning to Dungog Shire 30.8:6
 Denman site of new chambers 25.8:11
 Centenary date fixed (Muswellbrook) 25.8:11
 Council may raise loan for golf club (Scone)
 28.8:8
 Events for Singleton festival 1.9:8
 £5,155 grant for Shire Works (Muswellbrook)
 1.9:8
 Denman building sites inspected (Muswellbrook)
 1.9:8
 Man makes claim on Council (Scone) 2.9:10
 Weed menace at Tomalla (Scone) 2.9:10
 Housing plan for Council staff (Upper Hunter
 County Council) 5.9:26
 Move for bus to Newcastle (Dungog) 9.9:8
 Trucking yards shift bid (Singleton) 9.9:8
 10 days to get ferry to Hawks Nest 11.9:4
 Bus stays on Gosford Council 11.9:6
 Hawk's Nest ferry service 15.9:4
 Trucking yards removal plan (Singleton)
 16.9:8
 Tenders rejected (Amenities blocks - Wyong)
 17.9:10
 Report sought on Centre (Police Boys, Singleton)
 17.9:10
 Council takes up full loan amount (Wyong)
 17.9:10
 Wyong building decline 17.9:10
 Car dump sought (Scone) 17.9:10
 Stand-in sought for ferry (Hawks Nest) 22.9:9

LOCAL GOVERNMENT (Con't.)

Stroud drops Seal Rocks water plan 22.9:5
 Festival plans for Lithgow 22.9:7
 Cause of trouble (Muswellbrook Council Chambers) 22.9:11
 Deputation on 'unfair' planning (Gosford) 21.9:9
 Patrick Plains Shire Council meeting 25.9:8
 Proposals to increase cattle sales (Muswellbrook) 26.9:23
 Stock sales conference (Muswellbrook) 30.9:8
 Shire H.Q. site still undecided (Muswellbrook) 1.10:12
 Muswellbrook sets sights on expansion 2.10:6
 No inspection of weed (Scone) 6.10:12
 Council to remove wrecks (Murrurundi) 6.10:12
 Extension of Willow Tree water (Murrurundi) 6.10:12
 Damage to property (Muswellbrook) 6.10:12
 Programme to boost salesyards (Muswellbrook) 9.10:11
 Ferry service to halt (Hawk's Nest) 13.10:4
 White Park 'face-lift' completed (Scone) 14.10:9
 Dungog move for election of President 11.10:9
 Muswellbrook looks to development 16.10:8
 Woman, 84, in Shire bid (Stroud) 17.10:6
 Muswellbrook prepares for more trade 17.10:6
 Shire's plan to collect rates 17.10:6
 New Councillor's vote vital (Stroud) 19.10:6
 Sewerage study deferred (Stroud) 20.10:8
 Town's fear answered (Muswellbrook) 20.10:9
 Names Board planned 20.10:13
 Gully car dump 21.10:8
 Denman site for new Shire offices (Muswellbrook) 23.10:8
 Extra Tuggerah dredge possible 23.10:8
 Overseas tour report (Sydney Aldermen) 27.10:5
 Council asked to pay more toward library (Muswellbrook) 27.10:12
 £25,500 for Council (Manning Shire) 27.10:12
 World tour report defended 28.10:23
 Shire fear on road aid grant (Murrurundi) 29.10:9
 Proposals on salesyards (Scone) 5.11:5
 Guilty on bribe charges (Coberoff - Liverpool) 7.11:3
 Local Government body to meet 12.11:4
 Popular vote president bid rejected 12.11:7
 Dust area move at Singleton 12.11:10
 Engineer gives back £100 (Gayra) 14.11:1
 Roads first - no Town Hall for Scone 16.11:11
 'Bowl' move rejected (Singleton) 18.11:10
 £83,500 list of works (Singleton) 19.11:10
 Murrurundi rate up 25.11:9
 18 year-old account will be paid 26.11:30
 New towns 'every 8 years' 3.12:7
 Chosen Mayor for 8th term (R.R. Cousins - Muswellbrook) 3.12:10
 Council library grant cut (Murrurundi) 3.12:10
 Singleton Mayor re-elected 9.12:10
 Cr. Howley Dungog Shire head 9.12:10
 Scone Shire re-elects its President (Cr. Bishop) 10.12:11
 £1,000 saving by Scone Shire Council 15.12:17
 Scone official to retire 15.12:17
 Referendum on Town Hall plan refused 15.12:17
 Foot crossing 'no' annoys 16.12:13
 2 re-elected for 20th Shire terms (Patrick Plains) 17.12:10
 Tarco, Manning rates rise 17.12:10
 Muswellbrook general rate rises to 1/3 17.12:5
 Council rejects night sitting 17.12:5
 Rate rise at Stroud 19.12:12
 Shire President re-elected (Cr. Hegarty, Merriwa) 21.12:10
 Business men seek end of dust nuisance (Scone) 21.12:10
 General rate for Scone increase 2d. 22.12:6
 Eighth term as Shire Chief (Vennart, Murrurundi) 22.12:11
 Car faster than 'phone Councillor avers (Murrurundi) 26.12:4
 Murrurundi plan for L. G. anniversary 26.12:4
 Break-in for funeral (Murrurundi) 26.12:4
 Council split on grant (Scone) 26.12:4
 Construction work for roads sought (Murrurundi) 26.12:4
 Road funds withheld, says Shire (Murrurundi) 27.12:6
 1966 revaluation for Murrurundi 31.12:10
 £2 minimum rate in Scone Shire 31.12:10
 £12,809 rates written off 31.12:10

LOCAL GOVERNMENT BOUNDARIES

Session in Newcastle sought 8.1:4
 Kahibah's case for secession 10.1:4
 Deputation sought on boundaries 28.1:1
 Boundaries head Mr. Treatt, Q.C. 30.1:1
 An inspired choice (Leader) 31.1:2
 Separate bid 'in reserve' for secession (Highfields) 12.3:2
 Secession aim to be reviewed (Charlestown) 25.4:11
 Shire 'no' chorus to City takeover (Charlestown) 12.5:5
 Second thoughts on secession (Charlestown) 12.5:5
 New date for secession body meeting (Charlestown) 13.5:4
 Objections to secession for Minister (Charlestown) 14.5:4
 Lord Mayor on chance of gathering up the fringe 16.5:2
 Meeting not open to Shire Head (Charlestown) 16.5:4
 Shire President replies - Selfish appeal by Lord Mayor 18.5:2
 City and Shire (Leader) 19.5:2
 Secession move 'stronger' 19.5:3
 Date altered for talks on secession 21.5:5
 Secession meeting: Public free to speak 26.5:2
 Boundary change group rejected (N'cle, C.C.) 27.5:1
 'Fireworks' at meeting on secession (Charlestown) 27.5:3
 Plans to combat seceding bid 29.5:4
 Anti-secession case planned 1.6:2
 Rate risk warning to Council (N.C.C.) 3.6:3
 Secession review (Charlestown) 3.6:4
 Secession opposed (Brightwater) 9.6:4
 Vote for Shire (Argenton) 9.6:4
 Rate revenue objection to secession 15.6:4
 Secession debate decision 19.6:3
 Lake Shire deadlock (Leader) 24.6:2
 Secession group to meet 24.6:4
 August hearing expected on fringe issue 25.6:1
 Highfields area no burden 26.6:4
 Boundaries shift hearing 27.6:4
 Boundaries probe on Aug. 10 30.6:1
 Secession body delays meeting 30.6:4
 Shire and City (Leader) 1.7:2
 Secession move opposed (Dudley) 3.7:4
 Boundary 'cases' 7.7:5
 Shire refuses plea for data 9.7:5
 Shire snub surprises Lord Mayor 10.7:4
 Evidence on boundaries required now 10.7:4
 Lake Shire hearing (Leader) 14.7:2
 Too much work in questionnaire 11.7:4
 Policy talks to-night on secession (Charlestown) 15.7:4
 Lake refusal called small-minded 15.7:4
 Meeting favours secession (Charlestown) 16.7:3
 'Double talk' claimed on secession 18.7:4
 Secession debate (Belmont) 21.7:4
 Aldermen to get case on boundaries 22.7:3
 Deficiency rate 'no bar' to secession 23.7:4
 Secession case prepared 4.8:2
 Boundaries talk in secret 5.8:2
 Neutral case by urban group (Charlestown) 8.8:4
 Lake Shire inquiry (Leader) 10.8:2
 Secession - key word to-day 10.8:2
 Secession groups state case 11.8:1-3
 Charlestown loss to Shire 'disastrous' 12.8:6-7
 Shire gives data on rate levels 12.8:6
 Reply on roads, services 12.8:7
 Council claims disputed 12.8:7
 Parting shots in secession battle 13.8:6
 Shire and city (Leader) 14.8:2
 Move for transfer of Tea Gardens 1.9:4
 'Poor deal' for secession area 9.9:4
 Muswellbrook ratepayers seek merger 17.9:10
 Boundary hearing opens (Port Stephens) 13.10:4
 Commission told - people favoured transfer (Pt. Stephens) 14.10:7
 Muswellbrook amalgamation plea to Bills 26.10:14
 No change in boundaries of Lake Shire 16.11:1
 Boundaries decision - fringe area to suffer 17.11:1
 Boundaries report - Ultimatum to Lake Council 18.11:1
 Shire and City (Leader) 18.11:2
 Secession area 'not treated fairly by Shire' 21.11:1
 Secession meeting 24.11:6
 Secession area loan plots fail 25.11:8
 Murrurundi merger opposed 25.11:8
 Aldermen clash over Shire boundary report 26.11:5

LOCAL GOVERNMENT BOUNDARIES (Con't.)

Secession group to continue 9.12:7

LOCAL GOVERNMENT - Finance

Rates or taxes (Leader) 18.3:2
 Campaign for Federal aid 16.4:5
 Barder job to get L.G. funds 21.4:4
 Local body rating campaign 4.5:7
 Local Govt. plans All-in drive for Federal aid 15.5:5
 Tax plan would give £1m. 21.5:6
 Heavy rate burden on landowner 25.5:2
 P.M.'s 'No' to local Government plea 17.9:6
 Councils seek set share of tax revenue 28.10:23

LOTTERIES

£22.7m. in sight for lottery sales 2.1:2
 Club thrives on 'bandits' 25.1:1
 Betting bill (note) 25.1:2
 Gambling seen as National evil 25.1:7
 Boys' haul - poker machines 27.1:1
 Judge decides against 11 in prize dispute 25.5:3
 Gambling effects for study 4.1:4
 Inquiry into gambling 11.4:3
 1st football pool prizes total £17/6/10 28.1:3
 No lottery office for Lake 25.5:6
 Minister against poker machines (Canberra) 27.7:1
 New lottery office for bulk sales 5.7:3
 Quirk service for Lottery tickets 11.8:2
 Bulk lottery branch opens Tuesday 20.3:13
 'Sure' system on bandits to be disclosed 14.12:10
 Reports keep poker machines busy 15.12:1
 Brass lost on golden aces - Jackpot cracks reporter 18.12:2

MAITLAND

Collection of rates satisfies 4.1:6
 Fewer homes approved 4.1:6
 No breach in charity league game 8.1:3
 Limits eased on rate rebates 15.1:14
 Deposition clerk urged for Maitland 25.1:12
 Y.M.C.A. seeks £15,000 for Youth Centre 25.1:12
 £12,000 grant to be sought 29.1:10
 New playing area for E. Maitland 30.1:19
 Control Board ruling upsets Maitland Boys 31.1:8
 Three men remember (Land Board farewell) 5.2:3
 Maitland to seek new housing loan 6.2:6
 Maitland R.S.L. growing 6.2:6
 'Y' to launch building fund appeal 6.2:6
 Stud stock sold 7.2:3
 No change in P.P. rates 11.2:7
 Library project for children 20.2:10
 Celebrations raise £1,917 for library 20.2:10
 Council met stood down 6.5:7
 Board (P.P.) suggests tattooing of almsation pups 10.3:7
 Suspended for fight listen-in 11.5:1
 Stand on fees reversed 11.5:6
 New homes in Maitland 18.5:9
 Halt called on flood land 25.3:6
 Rate returns satisfactory 27.3:3
 East Maitland subdivision 15.4:8
 Maitland will organise city festival 17.4:8
 Legal action on rates 22.4:16
 Cost stops air conditioning 29.4:9
 Alderman must take his fees 29.4:9
 Inquiry Tuesday on suspensions 29.4:9
 Maitland bid to widen stock rating 4.4:5
 Abattoir trade at high peak 6.5:8
 Decision held on suspension 6.5:8
 Export licence scare at Abattoir 7.5:20
 Trade centre plan sought 15.5:9
 Abattoir check to odour 13.5:9
 Board warning of action on rabbit neglect 19.7:7
 'Uncertainty' over Maitland planning 27.5:8
 Bridge shut cut garage (Sim's) 1.6:6
 Festival plans dropped 5.6:2
 Council votes on dismissal 10.6:7
 Back rates increase 10.6:7
 £5,750 park pavilion considered 17.6:8
 Aid for Council on planning 25.6:21
 Big loan for works at Abattoirs 25.6:21
 Maitland Savoy theatre closing 26.6:7
 Council to sue 8.7:8
 Action on inspector deferred 15.7:9
 Planning authority visit welcomed 15.7:10
 City Council area split in 4 wards 15.7:15
 (Abattoir) Manager may go to Africa (E. W. Benson) 16.7:12
 Early start on ward polls 25.7:8

MAITLAND (Con't.)

Tilt at Mayor over fuel scheme 30.7:5
 Thornton planning scheme supported 5.8:8
 Views differ on air inspection 11.8:5
 Prospective candidate for council 14.8:6
 Step towards sports area (Cook's Square Park Trust) 19.8:8
 Abattoir fund surplus likely 19.8:8
 Council rejects library move 26.8:5
 Old print 26.8:5
 Abattoir surplus 2.9:11
 Works pleas deferred by Committee 16.9:8
 Presentation to Abattoir man (C. Lamb - Maitland) 18.9:5
 Prosecutions for overdue rates 18.9:5
 Plans differ on Thornton 23.9:5
 City to fete workers 25.9:8
 £277,030 paid in rates and charges 2.10:8
 Council and officers the hosts 5.10:6
 Higher bus fares recommended 7.10:28
 Maitland art prize boost (Maitland C.C. meeting) 14.10:10
 More grounds for sport 21.10:8
 Thornton will appeal to Minister 28.10:11
 Sewerage work within estimate (Tarro-Beresfield-Thornton) 28.10:11
 Ratepayers in default 31.10:25
 Renewed bid for crossing (Young St.) 4.11:8
 Plans for start on Stadium 4.11:8
 Cows must be tested for tuberculosis 10.11:8
 Land sold by Council 10.11:8
 Lighting for Maitland 11.11:12
 Maitland ban on imitation brick sought 18.11:10
 Clerk warns on estimates 25.11:9
 Police reject plea for 3 "stop" signs 2.12:8
 Pressure on defaulters (ratepayers) 3.12:10
 Words added to be obliterated 8.12:17
 Maitland Mayor returned 9.12:11
 Feed, water problem for farmers 15.12:17
 Nearly full rates return 16.12:13
 Move deferred on Aberdare 23.12:11

MEDICAL

Search for typhoid case cause 7.1:2
 Health Board probe into hair sprays 9.1:2
 Care of babies, aged in hot weather 9.1:8
 Second brand of spray explodes 10.1:1
 Hair spray talks in Brisbane 11.1:1
 Minister sees little value in 'flu vaccine 11.1:2
 Dr. Fryberg reports on hair sprays 14.1:1
 Board seeks hair spray regulations 15.1:14
 Pang to birth in 10 min. research aim 31.1:3
 Mending humans limb for limb 15.2:3
 Sydney to start eye bank 19.2:8
 Medicine research honours 10.3:3
 Deafness test device "effective" 11.3:6
 Complications a boon (Derek Tracey) 12.3:1
 Health warning to executives 12.3:3
 Mr. Sheahan counsels moderation 13.3:2
 Banning of tablets to be advised (X-ray) 21.3:1
 Eye hospital appeal close to £100,000 20.4:3
 Amended bill rejected (Pharmacy) 1.5:6
 Warning on influenza protection 1.5:7
 21 new drugs on list 13.5:7
 Gift of sight 19.5:1
 Rehabilitation clinics and heart victims 15.6:3
 No free 'flu needles 20.6:10
 New type of 'flu in Newcastle 27.6:2
 'Instant' blood test for diabetes 30.6:3
 Child dies after virus flu 4.7:1
 Flu epidemic heaviest for 10 years 7.7:1
 Doctors save infected 12 (Hobart) 8.7:1
 Three 'lifeless' babies revived: virus victims 10.7:1
 Epidemic gets worse in Queensland 11.7:1
 Specialists in heart seek aid 20.7:4
 Gastric virus claims more Sydney victims 29.7:6
 Flu virus came in 3 types 31.7:6
 Blood to unborn children 4.8:1
 Many babies sick from virus 22.8:2
 Blind babies warning to drug takers 1.10:23
 Disease doubled (N'cle) 7.10:5
 Early Newcastle needed Health Week 15.10:2
 Health week theme: keep fit, escape fat trap 16.10:5
 Two doctors share award 20.10:3
 Scheme to check poisoning 20.10:13
 5,000 children in City March 21.10:7
 Essay awards (Health Week) 23.10:7
 Education on drugs needed, Doctor says 27.10:3
 Decade to see fitness bid result 29.10:5
 Spoons to be cut (Medicine measuring) 2.11:1
 £146,822 given for heart research work 4.11:21
 Mistakes in metric doses easy 5.11:22
 Spare parts for humans 6.11:3

MEDICAL (Con't.)

- Doctors test potent drug 11.11:14
 German measles rage through North 18.11:1
 Warning to parents on measles 19.11:25
 Heart disease may cost nation £127m. 3.12:17
 Health hazard warning in summer camps 4.12:14
 Asthma drug deaths 4.12:16
 Doctors' life or death burden 9.12:5
- MEDICAL - Hospitals**
- Improvement in hospitals' standards 7.1:1
 Hospital shows surplus after difficulty (Mater) 20.1:2
 Heat relief for babies (Scone) 20.1:7
 Scone Hospital remodelling 22.1:8
 Hospital talk - Belmont 29.1:4
 New plea for Hospital at Belmont 30.1:5
 Indian girl training at hospital (Singleton) 1.2:5
 Man takes about 50 sleep pills 3.2:1
 Staff helps hospital (Merriwa) 3.2:2
 Booragul wants hospital 6.2:5
 Hospital at Gosford to expand 11.2:7
 Nurses' home additions at Wallsend 12.2:12
 Hospital site marked for Charlestown 19.2:3
 Prompt action on Belmont hospital urged 19.2:1
 Plans for hospital's development 21.2:11
 Minister will investigate gas-oil issue (Brentwood) 21.2:11
 Hospital bill rejected by Upper House (Sydney) 26.2:3
 Extensions sought to hospital (W.S.H.) 27.2:2
 Bid to raise payments by Wallsend 27.2:3
 New hospital for Lismore 27.2:3
 Belmont call for hospital start 29.2:3
 Restrictions on visitors to hospital eased 3.3:13
 Sheahan praises country nurse training 7.3:3
 Hospital may get go-ahead for additions (Wallsend) 12.3:4
 Inquiries on hospital (Bonahoe) 13.3:3
 Debate bid on gas-oil issue fails (Brentwood) 13.3:7
 Kurri donates £8,000 for hospital ward 18.3:9
 Discussion on hospital extensions 20.3:11
 Board's idea adopted (Taree) 20.3:11
 Hospital plans (Wallsend) 21.3:4
 Hospital plans under way (Wallsend) 20.3:2
 Fund benefit move 'undesirable' 20.3:2
 2 men offer cost of solarium 26.3:2
 Fijian girl chooses Mater 1.4:1
 Training school (Wallsend) 1.4:1
 Hospital tender 1.4:6
 Sister wins high praise (Serena Armitage) 2.4:3
 £100,000 for extensions to hospital (Wallsend) 10.4:2
 £100,000 more on hospital 18.4:2
 2-year delay on hospital block likely (R.N.H.) 22.4:2
 Kurri Hospital stop likely to be cancelled 24.4:1
 Account in debit (Maitland) 24.4:1
 Hours change at Hospital 25.4:5
 Hospital sues for fees (Gosford) 25.4:1
 Taree blood bank 29.4:4
 Conference on hospital visit (Maitland) 1.5:5
 Dentist for hospital (Cessnock) 9.5:9
 Nursing home planned (Freemasons Benevolent Institution - Shortland) 13.5:5
 Charities boost as celebration (Cessnock) 22.5:7
 Hospital debt reduced (Maitland) 22.5:7
 Bigger, better hospitals to aid region 26.5:7
 Hospital aims at £7,000 for geriatric room (W.S.H.) 26.5:1
 Private-practice groups: Hospital role questioned 2.6:5
 Plea for new Hospital (Morissett) 4.6:4
 Hospital move (Belmont) 4.6:5
 No allocation for ward (Kurri) 5.6:6
 Special hospital meeting 12.6:11
 Hospital began 50 years old (Cessnock) 13.6:10
 Eye graft clinic for Cessnock 15.6:2
 Minister praises nine areas - great support for hospitals (Cessnock) 15.6:7
 Architect to see hospital (Maitland) 18.6:9
 £7,000 for geriatric ward aim 18.6:6
 Delay in hospital "a blessing" (Wallsend) 22.6:2
 £11,750 owing to hospital (Taree) 25.6:1
 Pensioners' aid delay "inevitable" 25.6:15
 Newcastle baby death rate low 21.6:9
 Enron view sought by hospital (Wallsend) 25.6:2
 Appointment of honorary ophthalmic - K.W. Walker (Wallsend) 25.6:2
- MEDICAL - Hospitals (Con't.)**
- Hospital plans to go ahead 26.6:4
 Tender for reservoir (Mater Misericordiae) 26.6:4
 New home for 37 nurses (Muswellbrook) 26.6:7
 800 donors give blood (Maitland) 26.6:7
 Singleton Hospital has credit 30.6:13
 £2,336 grant for hospital 30.6:13
 Nursing home ceremony (Mason's) 4.7:2
 Masonic home 6.7:3
 Another obstetrics school (W. Suburbs) 9.7:7
 Nurses' home to be painted (Mater) 9.7:7
 Doctor on job after study tour 14.7:3
 R.N.H. unrest brings inquiry 18.7:1
 Interview with hospital officers likely 21.7:1
 Inquiry at Hospital (R.N.H.) 22.7:1
 Hospital inquiry to go on 23.7:1
 Cancer clinic for Wallsend 23.7:2
 Maternity hospital planned (Salvation Army) 23.7:3
 Surplus of £920 at Hospital (Cessnock) 24.7:6
 £5,891 deficit in Maitland Hospital funds 24.7:6
 Wyong must wait for hospital 24.7:6
 Hospital move - Morissett 25.7:1
 Claim on births 'disproved' 30.7:2
 Patients increase (Scott Memorial - Scone) 30.7:11
 Hospital's record average 4.8:8
 Surplus seen for hospital (Kurri Kurri) 8.8:7
 Order on hospital unit plans (Mater) 15.8:2
 Church goes to patients (Avondale) 15.8:4
 New convalescent home opened (Avondale) 17.8:2
 Hospital report this week 18.8:2
 Cancer clinic for Wallsend Sept. 1 18.8:1
 R.N.H. takeover to-day 20.8:1
 Sheahan says - no reflection on board 20.8:1
 Opposition challenge 20.8:1
 Rift between Board and Dr. McCaffrey 20.8:1
 Saving the Hospital (Leader) 20.8:2
 Hospital ex-directors hit back 21.8:1
 Deputation on drainage (Maitland) 21.8:7
 Work of healing continues despite tensions 22.8:1
 111 facts demand 22.8:1
 New Deputy for Hillcrest (Brig. Enid Lee) 22.8:5
 Busiest year for hospital (Cessnock) 22.8:6
 Council bid on end of Board (R.N.H.) 26.8:2
 Hospital to act over patients' fees 26.8:5
 R.N.H. report not to be public 27.8:1
 Pre-nursing school at Wallsend 27.8:7
 Hospital to give days off in lieu (Wallsend) 28.8:4
 Expansion of hospital aim (Belmont) 29.8:1
 Libs. critical of Minister (Mr. Sheahan re R.N.H.) 29.8:7
 Call for all facts on hospital 2.9:4
 Temporary hospital opposed (Morissett) 3.9:1
 Information sought on Dudley unit 3.9:19
 Move to shift hospital (Sydney Hospital) 3.9:19
 Hospital work approved 4.9:7
 Air-conditioner plea for hospital fails 4.9:8
 Hospital at Scone had busy year 5.9:26
 Kurri plan to steam-heat Nurses' Home 5.9:26
 First general hospital in Shire opened 7.9:6
 £5,555 surplus for hospital (Maitland) 8.9:15
 Two doctors resign from R.N.H. 10.9:3
 Belmont hospital (waste food disposal unit) 10.9:4
 Mater Hospital ends year with £1,219 surplus 10.9:12
 Cancer centre at Wallsend possible 10.9:13
 No commission on R.N.H., says Sheahan 11.9:3
 £500,000 hospital extensions (Gosford) 15.9:10
 Doctors hold meeting (R.N.H.) 16.9:1
 Challenge for details on hospital (W.S.H.) 16.9:3
 Employees back hospital verdict (R.N.H.) 17.9:5
 Children's ward deputation (Kurri Kurri) 18.9:5
 Board dismissal reports sought (R.N.H.) 21.9:3
 Wider range on hospital board urged (R.N.H.) 22.9:9
 Hospital surplus of £5,605 (Singleton) 22.9:9
 Hospital seeks aid for cancer clinic (W.H.) 23.9:2
 Hospital verandah to be lauded (Maitland) 25.9:1
 Hospital "caddging" opposed 25.9:8
 Board cool on fund suggestion (Singleton) 29.9:15
 Hospital secretary appointed (H.R. White W.S.H.) 30.9:2

MEDICAL - Hospitals (Con't.)

New Matron at Cessnock Hospital (M.J. Burley) 30.9:12
 Demand grows at Wallsend cancer clinic 2.10:4
 Inquiry on 6 child deaths (Macleay Dist. Hos.) 3.10:3
 A.L.P. (Belmont Nth.) move for hospital autonomy (R.N.) 5.10:4
 Air plant for Hospital (Merriwa) 6.10:12
 R.N.H. to be land site trustee 10.10:4
 Help for the unwed mother (Billcrest) 13.10:1
 Inquiry on death of baby in hospital (Lismore) 14.10:3
 Board inquiry into deaths (Macleay) 15.10:8
 "Proper way" for hospital (R.N.H.) 16.10:3
 Property may be acquired (Maitland) 23.10:8
 Enlightened way in geriatrics (Allandale) F. Mattocks 17.10:9
 Allandale aim 372 patients 23.10:10
 Suspension power for hospitals 29.10:3
 Hospital seeks backing (W.S.H.) 29.10:24
 Aborigines ask for inquiries on child deaths 30.10:6
 Tenders call for Belmont hospital 30.10:8
 Wastage hits Wallsend nursing staff 30.10:8
 Inspection day at hospital (Denman) 31.10:25
 R.N.H. control at Belmont - decision re-affirmed 3.11:9
 Visitors' block for hospital (Morisset) 3.11:9
 Hospital man resigns 3.11:5
 Mater ward for children 4.11:4
 Hospitals for rural districts 6.11:11
 Tenders soon on Dudley homes 11.11:15
 Hospital hopes to find its oldest 'baby' 12.11:22
 Hopes rise for new hospital (Muswellbrook) 13.11:13
 Early work on home wing urged (Dudley) 18.11:11
 Hospital funds (Wallsend) 19.11:9
 Hospital site opposition (Wyong) 20.11:12
 Hospital subsidy increased (Maitland) 20.11:15
 Reward of 17 years' work (Belmont) 23.11:6
 Nurses to get extra time to study 27.11:12
 Anomaly bars free drug (Armidale Hospital) 3.12:3
 Subsidy to hospital down £482 4.12:11
 Opening of clinic next year (Masonic Nursing Home) 9.12:4
 Wyong on list for hospital 11.12:10
 Hospital grows (Woodlands) 12.12:25
 Hospital in credit - Maitland 18.12:20
 Board seeks specialist in gynaecology (Cessnock) 19.12:12
 Board seeks deputation on new ward (Kurri) 22.12:12
 £35,650 plans for hospital (W. Suburbs) 23.12:4
 Road widening threat to hospital dept. (W.S.H.) 24.12:6
 137 beds for new hospital (Belmont) 30.12:3

MEDICAL - Mental Hospitals

Promise on homicidal inmates 1.2:3
 Activities centre P.R.A. aim 12.3:14
 Rehabilitation branch "expanding" 9.4:2
 30 taken on by hospital at Stockton 15.4:11
 Ward to be re-roofed (Stockton) 22.4:11
 Hospital for child mental cases 8.5:4
 Belmont hospital tenders this year 19.5:4
 State announces plans to aid handicapped 10.6:3
 Minister at Allandale hospital 16.6:12
 Psychiatric centre work to go ahead 29.6:2
 Institute of psychiatry for N.S.W. 17.9:2
 Retarded child "better at home at first" 12.10:5
 Allandale aim 372 patients 23.10:10
 Visitors block for hospital (Morisset) 3.11:9
 Changes in Act proposed 12.11:27
 Trial leave at Mental institutions 17.12:30
 Mental hospital stop off (Melbourne) 19.12:26
 Innovations, interest at hospital 24.12:11

MEDICAL - National Health Scheme

£246m. paid in benefits 31.1:9
 Medical visit rebate to be 18/- in £ 7.2:1
 A weak scheme (Leader) 8.2:2
 M.B.F. 'protected' says Sheahan 8.2:3
 Wade warns on "benefits from reserves" 10.2:8
 Fund persists with higher benefit scheme 11.2:3
 New fund benefit approved 24.2:1
 M.B.F. considers dental benefits 25.2:3
 Hospital benefits: bid to raise payments by Wallsend 27.2:3

MEDICAL - National Health Scheme (Con't.)

M.B.F. office to open in Toronto 13.3:4
 Benefits to cover all illnesses 20.3:2
 Benefit scheme threat in cost of drugs 4.4:1
 Medical visits refund to rise 23.4:1
 A salvage operation (Leader) 24.4:2
 New plan pleases doctors 24.4:2
 Health insurance: M.H.R. suggests sliding scale 13.5:20
 Benefits delayed: H.C.F. critical of health Minister 18.5:1
 Road block for H.C.F. (Leader) 30.5:2
 H.C.F. inquiry demand 30.5:3
 Federal aid to medical funds goes up to-day 1.6:3
 Questions on aspects of H.C.F. finance 4.6:7
 Elected to H.C.F. post 27.6:2
 Sick funds £100m. in benefits (M.B.F.) 50.6:9
 Medicine dearer 6.7:8
 All patients equal, says A.M.A. chief 28.8:3
 Heavy fine in secret (Leader) 29.8:2
 Doctors 'not fined' over pensioners 3.9:1
 Protest over pensioners' medical care 15.9:2
 Pensioners' free medical attention 24.9:2
 Benefits rise but fund gains £248,216 24.9:3
 Rise forecast in medical fund charges 8.10:3
 More to pay for poor service (Leader) 9.10:2
 M.B.F. lifts surplus by £450,447 9.10:3
 Federal Council backs higher medical benefit 23.10:3
 Medical Benefits Fund of Aust. Ltd. - financial report 30.10:6
 More drugs added to benefit list 6.11:5
 Increases proposed in medical insurance 9.11:1
 Higher rate medical table likely 2.12:3
 Medical benefits changes April 1 14.12:1
 National health under test (Leader) 15.12:1
 Medical funds increase 'disappointing' 15.12:3
 2 new fund tables 'not welcome' 18.12:3
 New benefits table date still April 1 19.12:1
 New medical benefits table 23.12:3

MEDICAL - Staff

Young doctors offered £75 week plus 7.1:3
 Doctor shortage 'artificial' 21.1:3
 University courses for nurses urged 7.2:3
 Pushbutton hospitals 8.2:5
 900 hospital employees in day stoppage (Brisbane) 18.2:5
 "Refresher" for nurses 5.3:15
 Nursing group holds talks 16.3:5
 Alien doctors may take up N.S.W. posts 24.4:3
 Exam. winner may retire 7.7:1
 Nurses' exam results 7.7:9
 Registrar of fee doubled for doctors 15.7:7
 Scheme to aid rural nurses 50.7:3
 Hospital doctor advised matron to quit (Bonalbo) 1.8:3
 Decision held by Tribunal - charges against Dr. 3.8:7
 Doctors fail in tax appeal 13.8:3
 No increase in nurses' pay 20.8:10
 Nursing service growing (Gosford) 27.8:19
 All patients equal, says A.M.A. Chief 28.8:3
 Suspension of doctor (Dr. Meehan-Bonalbo) 1.9:8
 No change in fees to doctors 9.9:10
 Suspended doctor appeals (Meehan) 19.9:1
 Centre's bid for Doctor (Gosford) 24.9:9
 Mater nurse's success (Murrell) 2.10:6
 Nurse shortage "alarming" 6.10:13
 Nurses' passes 18.11:5
 Fees move 'disservice' to medicine 21.11:1
 Doctor urges annual examinations 24.11:6
 Suspended doctor reinstated 5.12:26
 Appeal by doctor to be expedited 9.12:12
 Nurses to receive certificates 10.12:22
 Training for nurses under review 11.12:3
 Doctors fees vote next year 17.12:30
 Concern on R.K. doctor migration rate 18.12:4

MEDICAL - Anti-T.B.

Sabin vaccine intimation 11.3:3
 Health Chief: drugs still best for T.B. 11.3:17
 Role for all in fight against T.B. 6.4:3
 Gloucester X-ray survey in July 16.5:5
 Mass chest X-ray in Muswellbrook 30.6:13
 Chest survey for North in September 1.7:5
 £22,814 for N.S.W. T.B. drive 17.7:4
 Chest X-rays in Kahibah 28.7:4
 Tuberculosis survey 31.8:2
 24,000 go through X-ray units 21.9:2
 Anti-T.B. H.Q. in Civic Park 5.10:4
 Effort needed to halt T.B. 13.10:16

MEDICAL - Anti-T.B. (Con't.)

T.B. surveys begin in outback 15.10:24
 T.B. survey opens in Newcastle 20.10:6
 Survey moves to City 27.10:4
 Thousands still to be X-rayed 1.12:4
 Chest X-ray survey nearing end 4.12:4

MEDICAL - Cancer

World Cancer Conference 25.1:5
 Research yields cancer cure 1.2:9
 Shopkeeper's stand on cigarettes 8.2:1
 Plan on Cancer detection 29.2:2
 Killer cancer in mouth 27.5:3
 X-rays urged for women; cancer check 14.7:5
 Cancer clinic sought for Newcastle 16.7:4
 Cancer clinic for Wallsend 23.7:2
 Cancer clinic for Wallsend on Sept. 1 18.8:4
 Cancer unit plea for North 19.8:4
 Cancer centre at Wallsend possible 10.9:13
 Demand grows at Wallsend cancer clinic 2.10:4
 Cancer group - three resign: main aim achieved 5.10:5
 Air pollution as possible cancer cause 6.10:6
 Call for more cancer clinics 7.10:11
 Cancer booklet 7.10:28
 Third cancer clinic (W.S.H.) 8.10:5
 Cancer clinic plan (Belmont Hospital) 29.10:9
 'X' clue in research on cancer 12.11:14
 Rejection of Wallsend cancer clinic 20.11:6
 Aid in cancer treatment still sought 1.12:8
 Country cobalt unit hopes 4.12:8

MEDICAL - Poliomyelitis

Case of polio at Maitland 3.1:2
 Maitland polio suspect 18.1:1
 Fourth Salk injections 19.3:5
 Polio society in tactical move 24.3:8
 'Pilot' Sabin for Tasmania 29.6:1
 Polio clinics at Maitland 9.10:7

MEDICAL SCHOOL

Aid for teaching hospitals 4.5:3

MINE SUBSIDENCE

£20,000 mine subsidence claims made 18.6:10
 Subsidence Act may be changed 25.6:5
 Govt. action on subsidence Act pleas 31.10:11

MINERAL INDUSTRY

Big expansions in mineral industry seen 11.2:8
 Back to work in Barrier Mines 15.4:1
 Mineral mines make records 7.5:11
 Metal output of £100m. possible 26.5:3
 Lead bonus going up to £11 weekly 20.6:26
 Tin mine to 'reduce gap' 3.7:9
 New mining title boosts prospecting 14.9:6
 Mineral plant on 52 acres at Sandgate 6.11:8
 £207m. in minerals 21.12:5

MOTOR CARS AND OTHER VEHICLES

166,275 new Holdens output record 24.1:8
 N.R.M.A. services to be extended 1.2:4
 Volkswagen price cut 6.2:8
 G.M.H. in £22m. expansion 13.2:1
 Falcon prices cut by £14 21.2:9
 Dominance of Holden continues 3.3:3
 Record for car registrations 19.3:1
 Holden leads in sales 1.4:6
 Chrysler to double expansion 6.4:7
 Newcastle stop for trial cars 10.4:15
 March motor figures up 16.4:1
 Edict to car makers: use Australian 2.5:1
 Concern at Japanese car terms 22.5:8
 Holden leads car sales 27.5:12
 Car insurance rates rise 10.6:1
 Private car insurance 11.6:10
 25,000 see start of car trial 15.6:3
 Trial cars meet difficulties 16.6:12
 Trial cars slowed by bushfire 17.6:3
 Garard leads in road trial at Brisbane 18.6:5
 G.M.H. net up to £19m. 19.6:5
 Car trial drivers 'booked' 19.6:9
 Car trial leader holes sump 20.6:3
 Cardiff trial car in smash 22.6:3
 Firth in trial lead still 25.6:3
 Firth keeps trial lead 21.6:3
 Big drop in V.W. cars profit 24.6:5
 Victorian takes lead in road trial 25.6:20
 Firth holds lead in road trial 27.6:26
 Victorian driver wins road trial 29.6:1
 Gelignite trails but class win to Crackerjack 29.6:3
 No change in N.S.W. car licence system 1.7:5
 Increase in sales of vehicles 16.7:17
 Motor registry (Wallsend) 23.7:5

MOTOR CARS AND OTHER MOTOR VEHICLES (Con't.)

Transport branch at Toronto 27.8:5
 Increase in new car sales 15.9:5
 No-claim bonus up in Victoria 19.9:5
 Car imports raise fears 22.9:7
 Motor office - Toronto 23.9:4
 Import duty on cars 'adequate' 23.9:8
 New form of car insurance 29.9:11
 G.M.H. strike for A.C.T.U. 6.10:1
 Year's strike ban on G.M.H. unions 8.10:3
 Big stop soon at G.M.H. 9.10:1
 G.M.H. cites five unions on strike 10.10:1
 A.C.T.U. to report on car strike 13.10:3
 Car strikers stay out 14.10:3
 Unions fined £2,500 on G.M.H. strike 17.10:7
 A.C.T.U. turns down G.M.H. offer 20.10:3
 Truck import action move 20.10:3
 First day of economy run 21.10:3
 Funds call to back G.M.H. men 21.10:3
 G.M.H. strike threat to arbitration 22.10:2
 Leaflets plea to unions in £16m. strike 22.10:3
 Multibillion car plant (Volkswagen) 22.10:16
 'Broken ice' in G.M.H. dispute 25.10:1
 Early end to strike at G.M.H. tipped 24.10:3
 Talks not broken down - G.M.H. 26.10:1
 Relief for car men off work 27.10:3
 Car licensing to be tightened 28.10:1
 Car men to ballot on Friday 28.10:17
 All G.M.H. factories strike bound 29.10:1
 G.M.H. unions in 'debacle' council told 30.10:3
 Strikers at G.M.H. to go back 31.10:1
 G.M.H. plans to speed car output 2.11:1
 Parties discuss G.M.H. pay rises 3.11:3
 Car and fire insurance could rise 12.11:1
 Second relief payout for G.M.H. men 12.11:18
 Migrants not to be 'used' 14.11:1
 'No action' on car spare parts 17.11:9
 36,441 new vehicles 20.11:3
 Wage rises for G.M.H. employees 25.11:3
 Revenue from motorists up 27.11:3
 Peugeot prices cut sharply 1.12:5
 Hillman fop in new luxury guise 2.12:17
 Japanese cars' sale drop 7.12:9
 Australia 'on threshold of new car age' 10.12:3
 Motor registry(N'cle.) 17.12:8

MOTOR CARS AND OTHER VEHICLES - Motoring

Feature
 Published each Tuesday

MUSIC AND ART

Maitland attracts painters 8.1:2
 Full score for £18,000 "Merry Widow" 8.1:10
 Star misses Civic stage (June Bronhill) 10.1:1
 Engaging "Merry Widow" 11.1:5
 Book for stars ("Merry Widow") 15.1:5
 New University revue funny, mordant 15.1:5
 'Milestone' to prizewinner - Archibald Prize 18.1:5
 Favourites on double opera bill 18.1:5
 Arts Council tourists 20.1:7
 Italian Opera delights 21.1:5
 Didgeridoo solo at Academy 22.1:5
 Art group plans for year 23.1:2
 Sick star forced to leave show 24.1:1
 Devil to pay - opera 25.1:3
 Newcastle bands' successes 27.1:3
 Suttons to leave N.S.W. 29.1:2
 Art collection on show for charities 29.1:3
 Principals give fire to Faust 29.1:8
 Town Hall as Art Show venue urged - Muswellbrook 30.1:2
 Display of art collection 31.1:2
 Abstract viewing this month 31.1:2
 Four men of the theatre - B. Cogan 1.2:7
 Lovers and their gardens 7.2:5
 Novel award (Miles Franklin) 11.2:2
 'Subtle colour' in painting (Maitland Art Prize) 12.2:3
 Crowded and lively (Maitland Art Prize) 12.2:5
 Ingredients in comedy ("Roar like a dove") 13.2:2
 'Paradise' zany 14.2:5
 City Choir plans for 1964 15.2:2
 Symphony string section boosted (Sydney) 15.2:13
 Masking's shy side (Robert Dickerson) 21.2:4
 Art show in foyer (Theatre Royal) 24.2:4
 Symphony from Japan 27.2:9
 Five writers get Federal fellowships 29.2:5
 Wandering line (Hans Erni) Cultural Centre 2.5:5
 Landscape in detail (Homer & Hessing) 6.5:5
 Violin-piano sonatas (Raschke & Woodcock) 7.5:5
 Premiere of opera at Arts festival (Troilus & Cressida) 9.5:5

MUSIC AND ART (Con't.)

Season of best chamber music - A. Atkins 10.5:15
 View of Festival (Adelaide) from a balcony - B. Cogan 11.5:2
 Star billing for theatre 'has been' 15.5:1
 The dark glass (Margo Lewers) 20.3:5
 Clubs back concerts 21.3:2
 Choir in Easter concert 25.3:2
 Examiners to talk on music 28.3:5
 'The Bloke' comes to Hamilton 30.3:4
 Rubinstein to tour Australia 1.4:7
 Comeback (Miss Elaine Fifield) 2.4:1
 Popular success of Deller Consort 4.4:5
 Writhing over landscape (Uldis Abolins) 4.4:5
 Strike may disrupt music exam 6.4:1
 Satisfying symphony 8.4:6
 Scots guards attract 3,000 8.4:6
 2,000 wait in rain for performance (Scots) 9.4:1
 Workshop's first full opera 10.4:2
 Northern man wins art scholarship (Montefiore) 11.4:2
 Scholarship art termed 'crude' 16.4:1
 People, fruit and flowers (Margaret Olley) 17.4:4
 Convention skittled ('The Hostage') 18.4:5
 Chaffey seeks assurances on art showings 25.4:1
 'Nude not obscene' - artist 24.4:5
 Dark side to 3-act comedy 25.4:5
 "Macbeth in Camera" 25.4:5
 Travelling with Gleghorn 1.5:4
 "Riddigore" promises popular run 1.5:10
 Warmth in quartet (Vlach Quartet) 1.5:10
 Mixed moments in song recital (Frances Bible) 5.5:6
 Judy Garland signs on 12.5:1
 Dobell work value up 'many times' 15.5:5
 Airport crowd boos Judy Garland (Melb.) 22.5:1
 Exciting show of pottery (Alex Leckie) 22.5:8
 Actress leaves in huff (Judy Garland) 23.5:1
 'Show Boat' well piloted 30.5:10
 Fine recital by Szeryng 4.6:7
 'Sea Drift' by City Choir 8.6:4
 Viola home-made (Mr. Wal Barton) 9.6:5
 Portrait prize winner (Judy Cassab) 10.6:5
 A comedy of horrors "Oh Dad, poor Dad....." 11.6:10
 Exhibition of Art collection (Muswellbrook) 15.6:7
 The search - the journey (Best of the Back Room) 12.6:5
 Auditorium plan called for 16.6:2
 Black and bright (Eva Kubbas) 26.6:4
 Singer to tour (Joan Sutherland) 26.6:10
 "Gypsy" music the thing 26.6:10
 Quartet's depth 2.7:7
 Award to Sutherland 6.7:3
 Abstract solved 11.7:1
 Watermain break at Roxy 11.7:4
 Heavy insurance on Dobell show 16.7:1
 Buffoonery out in new revue ("Blue Pencil") 16.7:21
 The young explorer (Owen Shaw) 17.7:5
 Different view of Dobell 17.7:5
 Honour plans for Dobell 17.7:5
 Scholarship to actor (John Bell) 21.7:3
 Gallery scare - false alarm 25.7:3
 Australian play for Williamsons 24.7:7
 'Exhibition best in country' (Muswellbrook) 27.7:4
 Model Show 27.7:4 (Muswellbrook)
 Art show at Toronto 28.7:4
 Folk music boom spreads to North 30.7:4
 Imagination in art show (Peter Sparks) 1.8:4
 Good house at Roxy (Calamity Jane) 6.8:18
 Recital at College (N'cle. Chamber Music Soc.) 7.8:6
 2,127 attend Art Prize (Muswellbrook) 19.8:7
 Enjoyment of life (Judy Cassab) 15.8:11
 Dean Dixon's fall house 18.8:4
 Dean Dixon on visit to North 20.8:5
 Sensitivity of Dixon 26.8:11
 Council has no control over City orchestra 21.8:2
 Grand piano purchase plan revised 21.8:2
 Goya art award to Adelaide 25.8:11
 Colour, gaiety in "Pinochio" 26.8:8
 Newcastle wins band title 27.8:2
 Choir's visit to North (Floreat Park Choir) 27.8:12
 Navy band for North 27.8:14
 Salvationists get Civic reception (Floreat) 28.8:2
 Church to become theatre (Congregational High St. Maitland) 28.8:8
 Orchestra's new mark (N'cle.) 21.8:4

MUSIC AND ART (Con't.)

Picking up the pieces (Louis James) 4.9:6
 Over 100 entries for Art Prize (Scene) 5.9:26
 Portraits on display (Rubinstein exhibition) 8.9:10
 Art and the City - 8 Mattara shows 8.9:10
 Auditorium proposal for debate (Century Theatre) 9.9:1
 Artist and deficient instrument (Richter-Basser) 9.9:7
 First exhibition (John Single) 10.9:15
 Priestley's first entertaining ("Dangerous Corner") 11.9:6
 Triumph for conductor (Errol Collins) 14.9:4
 128 entries for Art prize (Scene) 16.9:8
 Teenage show booked for Newcastle 18.9:8
 Scene Art winner (Douglas Pratt) 21.9:4
 Sir A. Bliss to tour 23.9:3
 Concertmaster resigns (E. Llewellyn) 23.9:10
 Artist Dobell awarded prize of £5,000 24.9:3
 Landscape on fire (William Peascod) 25.9:5
 Blake Art prize to 'unknown' (Michael Kitching) 2.10:14
 Art show invite to Dobell (Muswellbrook) 6.10:11
 Art awards to Northerner (David E. Talley) 8.10:3
 Gratifying recital (Hungarian Quartet) 8.10:24
 "The Wall"; tragedy of the ghetto 10.10:6
 A cocktail of verse (Harold Lang's Man Speaking) 13.10:7
 "La Stupenda" (Joan Sutherland) 14.10:1
 Recital by New Zealand 'Army' band 15.10:6
 Paintings for display - Maitland 15.10:11
 Artist seeks his style (Geoffrey Hooper) 16.10:4
 Art as taught in Newcastle 22.10:2
 Brilliant symphony concert 23.10:7
 Orchestra's U.K. trip not certain 24.10:26
 "The Bride" has its moments 30.10:9
 Messiah applauded 30.10:5
 Primitive art on show 30.10:6
 Literary award winners 31.10:10
 New Concert piano (A.B.C. Celebrity Concerts) 13.11:8
 "Madam" gay 13.11:11
 A choice of bargains ("Collectors Choice") 20.11:5
 Orchestra bid accepted 25.11:4
 Souzay the finest 27.11:9
 To conduct (David Gee) 28.11:3
 Orchestra in Arts team to visit U.K. 30.11:1
 Historic piano 4.12:12
 Music society to present 17 overseas artists 9.12:5
 Novel based on pioneer at Tinonee 9.12:10
 Katoomba jazz festival 12.12:4
 Conductor to be missed (Edgar Wilson) 14.12:4
 V.G. choir sings out 16.12:1
 Jazz bands in march 30.12:4

MUSIC, DRAMA AND ART FEATURE

Published each Saturday

NEWCASTLE

Reasons for faith in Newcastle (Leader) 6.1:2
 U.S. surgeon on visit for Rotary 16.1:2
 Newcastle visit for Guards (H.M. Scots Guards) 16.1:2
 Over £200 from florin drive - Y.W.C.A. 18.1:5
 It's funnel web time 21.1:4
 Flats, lawns, gardens, aim at Cook's Hill 21.1:4
 Nuclear energy display 25.1:2
 Foster Father 25.1:3
 Not the dope thing here 25.1:1
 £11,778 in appeal - Y.W.C.A. 25.1:2
 Wool-woofed into friendship 25.1:3
 Van towed through Nullabor 28.1:3
 New Y.W.C.A. centre at Tighes Hill 30.1:2
 Y clubs to resume next week 31.1:7
 7 from N.Z. on tour 1.2:2
 100,000 now in M.U.O.O.F. 3.2:2
 Everest hero to give talks in N'cle. (Hillary) 15.2:2
 Hillary sticks to view on 'snowman' 21.2:3
 U.S. junior farmer 24.2:3
 Swiss official's visit (Huber) 29.2:3
 Lambless help branch seeks independence 15.4:5
 New men's club for Newcastle 30.4:2
 Tribute to charity of community (Crippled Children's Assoc.) 7.5:2
 Operation doorlock (Sheltered Workshop) 9.5:1
 Date for Mayfield festival (Oct. 23-31) 17.6:5

NEWCASTLE CITY COUNCIL (Con't.)

Two views on politics in local councils 2.10:15
 Riding high smoothly 4.11:1
 Kotara lists works for Council 4.11:7
 Protest on cracks in driveways 5.11:12
 Advisory body investigates plan (Century Theatre) 6.11:1
 Civic Centre 9.11:2
 Full scale look at theatres (Century & Civic) 11.11:5
 Approval for pistol club quarry site 18.11:1
 Imitation brick not favoured 19.11:6
 Street meetings objections 25.11:1
 Committee to think again about cladding 26.11:14
 New move for County plan grant 27.11:12
 Button sellers worried 2.12:1
 Community Chest decision 9.12:3
 Council bans pigeon plan 10.12:5
 Report rights claimed by Town Clerk (Town Planning) 10.12:10
 Plea to check vandalism 12.12:3
 Newcastle, present and future (Leader) 31.12:2
 Aldermen face angry 1965 31.12:2

NEWCASTLE CITY COUNCIL - Abattoirs

Council to protest on N.Z. meat 11.3:5
 No cut in City liability to Abattoir Fund 15.3:8
 Abattoir trading profit rises 9.4:2
 Skins sign of weather 17.4:1
 Complaint on odour from skins 6.5:20
 1964 cattle competition in November 24.8:4
 Deadlock on appointment at Abattoir 30.9:8
 Council switch on Abattoir post 14.10:5
 Judging opens to-morrow in big beef test 11.11:10
 Upper Rouchel grazer wins Abattoir event 13.11:5
 Judges praise cattle show 16.11:7
 Appointment of veterinary 19.11:23

NEWCASTLE CITY COUNCIL - Civic Centre

3 schemes for Civic Centre 29.2:6
 Ald. Purdue replies on Civic Centre 3.3:2
 Confusion on project 3.3:2
 Vision in planning (Leader) 7.3:2
 'Civic Theatre' "not in race" 8.4:1
 City-State link in 'tower' urged 15.4:2
 "Pagoda" theatre (Leader) 16.5:2
 L. Mayor for Civic Centre panel 27.5:12
 Civic Centre advisory body formed 21.7:4
 Architect urges, save Civic 30.9:15
 Advisory body investigates theatre plan 6.11:4
 Civic centre (Leader) 9.11:2
 Full scale look at 2 theatres 11.11:5
 Civic Square (note) 31.12:2

NEWCASTLE CITY COUNCIL - Elections

Bid to alter set-up in elections 1.7:18
 Council polls (note) 2.7:2
 Bid for change in L.G. Elections fails 8.7:2
 Ald. McDougall candidate (Deputy L.M.) 18.11:22
 Ald. Bell candidate for Civic office (Deputy L.M.) 11.12:5
 Ald. McDougall deputy 23.12:1

NEWCASTLE CITY COUNCIL - Health

Ald. Bell now health head 29.1:2
 Garbage dump scavengers bring concern 10.2:10
 Contract dump scavenging 12.2:1
 Demonstration of new garbage unit 27.2:2
 Kotara dump problem 11.3:2
 New approach to Council on incinerator 11.3:5
 Vaccination plan for employees 25.3:3
 Salvage contract to be let 26.3:2
 Council sues despite weed in 'own yard' 1.1:5
 No backer to transfer of bin thrower 8.4:1
 Last day for dump tenders 16.4:3
 Council blitz on East End litter 16.4:17
 Salvaging rights at dump 22.4:2
 Showers at dump requested 29.4:3
 Dump plan gets results (Waratah) 21.5:12
 Litter bins (WallSEND) 30.7:1
 Slides back lecture on clean food 19.8:11
 Attendances up at Clinics 26.8:14
 Clean-up drive next week 8.10:6
 Bring out the junk 15.10:2
 Winter harvest (clean-up drive) 15.10:8

NEWCASTLE CITY COUNCIL - Mattara and Trades Fair

Buyers expected for Trade Fair 13.2:6

NEWCASTLE CITY COUNCIL - Mattara and Trades Fair

Fair to sell Newcastle (Leader) 17.2:2
 No change in classes for Show gardens 18.5:8
 Trade Fair report to Council 15.4:2
 Full house likely for trade fair 13.5:2
 Japanese feature for Fair 7.7:7
 Princess judging in public 9.7:20
 For Trade Fair - 10 countries to exhibit 18.7:6
 220 events in Mattara programme 25.7:2
 Mattara Princess (Miss Carolyn Levof) 7.8:3
 Diplomats will fly to Fair 8.8:6
 Mattara art deliveries from to-day 14.8:2
 Invitations to Trades Fair 18.8:2
 Psalm of Flowers 20.8:15
 Children's treat at Trade Fair 25.8:2
 Friday brings Mattara 29.8:1
 Mattara to start to-day 4.9:1
 What's on to-day at Mattara 4.9:8
 Trades Fair feature 4.9:13
 Curtain rises on 1964 Mattara 5.9:1
 Festival and Fair (Leader) 5.9:2
 Old plane in Mattara air exhibition 5.9:4
 2,500 in Mattara parade to-day 5.9:7
 Festival at week-end 5.9:7
 Record entry in Floral Festival 5.9:11
 Gardening winners 5.9:11
 40,000 Mattara throng creates chaos in streets 7.9:1
 Events at Mattara 7.9:2
 1st Trade Fair opens to-day 7.9:6
 Award for floral decoration 7.9:7
 Motor-cycles set 5 climb records 7.9:12
 Mattara chess win 7.9:12
 The Fair and the future (Leader) 8.9:2
 Mattara events for to-day 8.9:8
 Art and the City - 8 mattara shows 8.9:10
 Brass band results 8.9:15
 Mattara 'disgrace' 9.9:1
 Trades Fairs at 2-year intervals aim 9.9:2
 Envoy opens exhibition (Art) 9.9:2
 Biblical stories in flowers 9.9:10
 Comper denies joke indecent 10.9:1
 Fair exhibitors report sales 10.9:2
 Mattara events for to-day 10.9:12
 Ice-cream truck on display 11.9:2
 Ukrainians in Mattara ballet debut 12.9:1
 Mattara activities at week-end 12.9:4
 Mattara and Fair (Leader) 14.9:2
 Judges' praise for Highland Games 14.9:6
 Mattara: What goal? (Leader) 21.9:2
 50,000 see Fair 22.9:2
 Plan sought to pep up Mattara 25.11:5
 Prizes for ideas on Mattara 26.11:1
 Organiser hits at Mattara visitor appeal 2.12:1
 Mattara letters (Leader) 4.12:2
 Better Mattara - "Herald" readers give their views 4.12:2
 Better Mattara - More letters from readers 5.12:2
 Mattara jackpot eludes Council 16.12:1

NEWCASTLE CITY COUNCIL - Municipal Markets

Aldermen see Brisbane's new markets 15.1:2
 Brisbane's new £2m. markets 15.1:5
 Plea to build metal shed 29.1:5
 Early start on new markets (Committee aim) 13.3:5
 Move for markets discipline 25.3:6
 Traders to explain (Steel St.) 1.4:6
 Traders deny allegation (Steel St.) 8.4:2
 Conference on markets recommended 23.4:13
 Space problem at Sandgate markets 29.4:3
 Appointments 13.5:2
 Report on new markets 14.7:2
 Report called on control of markets 27.8:5
 Date on Brisbane Markets 10.9:7
 Sydney markets inspection 7.10:28
 Markets tour rejected 28.10:5

NEWCASTLE CITY COUNCIL - Parks and Playgrounds

Move to use old greens as park 2.1:5
 £250 to provide rose garden (Fesmond) 7.1:4
 Plan for park (Waratah West) 7.1:4
 Long leases of park areas to be queried 28.1:4
 Horses on oval seen as menace 29.1:2
 Clearance date for park fixed (Civic Park) 31.1:2
 Park drain jump for children 4.2:4
 Park area call at Adamstown 5.2:4
 Footballers can use ovals 6.2:8
 Bar 'urgent need' at Sports oval 10.2:2
 Blackbutt site 'best for school' 21.3:2
 Bowling club value settled (Tauranga) 24.3:7
 £40,000 sports club project for Waratah W. 3.4:2
 Warehouse purchase for park scheme 9.4:2

NEWCASTLE (Con't.)

Officer to plan trade festival (Wallsend) 21.6:1
 Clubs (Lions) donate vehicle to movement -
 Father & Son 30.6:2
 Y.M.C.A. to lose Secretary (Boysen) 10.9:2
 Mayfield Festival quest now open 11.9:4
 Miss Hunter Valley and Central Coast 12.9:1
 Quests open for festival at Mayfield 21.9:7
 Goods worth £22,702 to Smith Family 22.9:2
 Beresfield festival opened 10.10:3
 Festival to help charity (Mayfield) 22.10:18
 Sunshine for crowning of Charity Queen
 (M'field) 2.11:10
 Youth Council to be formed 3.11:1
 Corrosion talks next week 12.11:4

NEWCASTLE CHAMBER OF COMMERCE

State services autonomy 7.2:2
 Approach to State on Dock future 15.2:2
 Rail link lack deemed brake on islands use
 4.4:3
 State action urged in bus strikes 4.4:4
 "Chaotic" air services 25.4:5
 Charity appeal system to be discussed 25.4:4
 Concern over meat exports 25.4:4
 Calls on the boss' phone 9.5:4
 Chamber of Commerce: Two changes on Council
 (Beath & Deane) 5.6:8
 Parking curbs value 'questionable' 12.6:2
 £42m. islands plan if rail access 15.6:2
 Call for wage advisers 20.6:2
 New campaign planned on railway link 20.6:10
 Executive elected (A.W. Young - Pres.) 20.6:10
 Chamber to call parking talks 18.7:2
 Deputation not successful (Railway) 12.9:2
 Business men prepare case on rail link
 (Sandy Hollow) 17.9:6
 Post-office in West End approved 10.10:3
 Newcastle urged as meat port 10.10:3
 Broadmeadow urged as Flyer start 10.10:3
 Some centres 'left with no policemen' 10.10:3
 Cut services only hope for buses 24.10:4
 British firm wants investment 24.10:9
 New valuation methods baffle chamber 7.11:3
 Visitors envy North (Wollongong) 18.11:4
 Chamber in talks on parking 21.11:7
 Move for harbour deepening 5.12:26

NEWCASTLE CITY COUNCIL

Creche urged in Civic block 25.1:5
 Dog pack scare at Stockton 29.1:1
 Horses on oval seen as menace 29.1:2
 Theatre lease extension recommended 29.1:3
 Coal Company called uncooperative 25.1:5
 Mosquitoes and dogs (note) 30.1:2
 N. Wallsend flooding complaint 30.1:4
 Criticism over tour results 5.2:5
 'Century' purchase opposed 7.2:2
 Alderman wary on stamp 12.2:3
 Aldermen to see shop site 13.2:12
 Talks plan on 'chest' collections 13.2:12
 Council to control workshop nuisance 29.2:16
 (Carrington)
 Conference on stables standards 27.2:2
 Council wary on firebreak-making policy
 27.2:5
 Inspection at Mayfield 27.2:5
 Subdivision project by City Council 29.2:2
 When a City is not 11.3:1
 Transfer of old guns sets finance poser
 11.3:1
 Council backed to operate T.A.B. in area
 11.5:1
 Possible fire risk to be examined 11.3:5
 Protest at East End 'eyesore' 11.3:6
 Art and T.A.B. (Leader) 12.3:2
 Guns and legend (note) 12.3:2
 Lease of site for Scouts 12.3:4
 No T.A.B. betting for Council 18.3:5
 Exchange of land approved 19.3:5
 Race groups put stables plea 25.3:1
 £22,000 price on open space 25.3:3
 N'cle. projects: U.K. group chief tours sites
 26.3:1
 Kotara land subdivision start soon 26.3:5
 No objection to extension (P.M.G. Wallsend
 Telephone) 26.3:5
 Rifle range in old theatre recommended 30.3:4
 Alderman 'fed up' with long night meetings
 31.5:2
 Ordeal in Council (Leader) 1.4:2
 Caravan park problem 9.4:7
 Lighting plans approved 22.4:14
 Fuel tanks plan supported (Essa) 22.4:17
 Lane scheme favoured 22.4:17
 Hamilton stables must go 29.4:2
 Insurance on mowing 6.5:1
 Jockey Club subdivision roadwork 6.5:2

NEWCASTLE CITY COUNCIL (Con't.)

Community aid to charities: inquiry 6.5:20
 Advice sought on subdivision proposal
 (Jesmond) 6.5:20
 Drainage big problem in subdivision 7
 Subdivision plan at Wallsend 7.5:4
 Sand-blasting must be done in shed (Ca
 7.5:11
 Major home subdivision supported (Jesm
 13.5:2
 Lighting cost charge moved 13.5:2
 Fuel fund appeal 14.5:2
 Rifle range plea rejected 14.5:10
 A share for Councils (lighting) note
 Donations to pensioners' fuel fund 16
 Paper picker commended 21.5:7
 More fuel funds needed 23.5:5
 Honouring Aldermen 27.5:2
 Clothing appeal launched 29.5:2
 Fuel funds required 30.5:10
 Night ice-cream protest 3.6:6
 Free transport query raised 3.6:14
 Council's role in planning 4.6:2
 Lord Mayor's plea on winter fuel 9.6:1
 More funds for winter fuel needed 13.1
 Hunter St. lighting 13.6:11
 Council staff decline immunisation 17
 No funds for town planning 17.6:13
 Street vendor dismissed after complaint
 18.6:5
 New plea for Winter fuel 20.6:2
 A theatre for the North (Leader) 22.6
 Council to support local industry 24.6
 Back yard trailer jobs ban 24.6:2
 U.S. calling 24.6:9
 Aldermen may study art 25.6:3
 Charge against Alderman 27.6:7
 Woman lives in garage 1.7:7
 Workshop permit opposed (Ingall St.) 1.
 Clean food lessons in pictures 1.7:18
 Break in policy favoured 2.7:5
 Council must pay rates on toilets 2.7
 Voice bother in committee (Room No. 2)
 1,600 bags of free fuel distributed 4.
 Demolition order on building held (Pall
 8.7:3
 Fresh tenders for Stockton caravan park
 9.7:7
 Ald. Purdue invited to Geelong 11.7:2
 Further fuel funds plea 14.7:2
 Council's amalgamation (Geelong) help s
 from Lord Mayor 15.7:2
 Lease of Civic auditorium relinquished
 15.7:6
 Geelong (note) 16.7:2
 2 approaches to dumped car nuisance 21
 Civic leaders to visit Geelong 29.7:6
 Subdivision at Jesmond 30.7:5
 Continent-type lights for Hunter Street
 31.7:2
 Lights for road to subway (Kotara) 31.
 Infringement opposed (Dumbrell's) 31.7
 Ald. Neal back from tour 5.8:2
 More needed in fuel fund 8.8:2
 Horses' right to footpaths gains suppor
 12.8:2
 City urged to plant 700 trees 13.8:8
 £481 in pensioner fuel fund 15.8:5
 People jib at horses 19.8:16
 Alderman's plea "should know tender det
 20.8:10
 705 pensioners receive fuel 22.8:4
 The Century (note) 24.8:2
 Auditorium proposal for debate (Century
 Theatre) 9.9:1
 That piano (note) 14.9:2
 Mini-bus tenders by Council 16.9:10
 Opposition to Lambton drive-in shops 27
 Theatre project cost £288,570 23.9:5
 Council Works Committee on home cladding
 23.9:5
 Flexible theatre stage design (Century)
 24.9:6
 Toward a theatre (Leader) 28.9:2
 Cladding permit City 'must' 30.9:5
 Shop centre bid goes back to Committee
 30.9:5
 The Council must grow too (Leader) 1.10
 Theatre plan deferred 7.10:28
 City child-minding centre plea 7.10:28
 Blackbutt land proposal 8.10:6
 Lambton shop centre bid not approved 8.1
 Traders hear 'no' on centre (Lambton) 14
 Agents blamed for sale of garage 'homes'
 14.10:10
 Lord Mayor hits out on pit paddock 17.1
 2 theatres may be inspected 21.10:5
 Racehorse trainers 'terrified' 22.10:5

NEWCASTLE CITY COUNCIL - Parks and
Playgrounds (Con't.)

Women want sports plant storage 9.4:5
Park grants 10.1:1
Nesca Park clean-up campaign 11.1:2
Improvement to sports facilities (Gresson
Park) 22.1:2
Speed-up on Nesca Park urged 22.4:17
Plans for £7,100 grandstand 6.5:2
Play area plan for N. Lambton 29.5:4
Sports stadium: Trust choice revives plan
5.6:5
Town Clerk appointed to Trust (Sports
Stadium) 10.6:5
Sports centre (note) 11.6:2
Reserve Trust's first meeting 18.6:2
Blackbutt site development pace criticised
18.6:10
£50,000 to start sport centre 20.6:1
Trust may be expanded 22.6:2
Ranger for reserve proposed (Blackbutt)
24.6:2
£1,000 to aid in park work (Budson Park)
25.6:5
Sporting trust committees 4.7:2
Report on park (Richardson) 9.7:16
Bowling Club seeks extra land (Alder Park)
15.7:6
Lord Mayor to inspect fountain 22.7:1
Extension of Club refused (Alder Park)
25.7:6
Ovals lease for boys favoured 30.7:2
Grant given for Waratah playing area 51.7:4
Petition for Kotara oval 12.8:2
Waratah West playing fields 15.8:4
Benefit seen in early park planning 15.8:7
Search for stadium design 15.8:1
3 months before fountain start 18.8:2
6-acre deal for sports oval (Kotara Stn.)
20.8:10
Council work on parks (Centennial Park, Nesca
Park) 2.9:8
Council move for new grandstand (No. 1 Sports
Grd.) 2.9:25
Cricket likely to lose Mayfield oval 10.9:12
Stadium lay-out to be modelled 12.9:11
Grandstand order let (Federal Park) 24.10:10
Open for wishes (Blackbutt Reserve wishing
well) 2.11:10
Park works recommended 5.11:4
Better than lantana in Blackbutt - J. Armstrong
6.11:2
Report lodged on parks director plan 11.11:3
New stand for sports oval (No. 1 Sports Grd.)
18.11:21
Parks, gardens dept. bid 19.11:11
Committee to talk again on parks section
26.11:16
Report called from engineer 3.12:16

NEWCASTLE CITY COUNCIL - Rates and Finance

Rate decision in February 29.1:3
£50,000 sought for relief work 5.2:5
Cost of a rate increase 12.2:1
City rate increase of $\frac{3}{4}$ d. in the £ proposed
12.2:3
City's 'spend more' year 12.2:5
Money for progress (Leader) 13.2:2
Aid tactics questioned 15.2:10
Rate increased to 7d. 19.2:1
Not with our money (Leader) 21.2:2
Move for higher city rate 7-5/16d urged by
Committee 25.2:1
City Council confirms 7d rate and cut in
budget 4.3:1
Works deferred (note) 5.3:2
Voluntary 'rate' paid by bank (Rural) 6.7:2
Loans cost 5 p.c. of rates 15.7:7
Reservations on £100 fund vote 16.7:6
City Council wants to query valuer on rates
29.7:1
Valuer will refer talks bid to chief 30.7:2
Valuations rise condemned 4.8:4
£45,000 to Lambton pool asked 12.8:2
New City budget proposed 26.8:8
Refund on rates favoured (Show) 25.9:10
Values rise for North Ward 26.9:2
Valuation appeals suggestion 7.10:28
High valuations likely to bring appeals
21.10:1
Officers explain land values 22.10:6
Ups and downs in City Ward - more valuations,
appeals 6.11:1
Impossible to offset valuations 14.11:1
Valuations rise up to 325 p.c. 7.12:7
Rate exemption to homeowners - industrial
rezoning 31.12:4

NEWCASTLE CITY COUNCIL - Roads

Reconstruction of Wallsend Street pressed
2.1:5

NEWCASTLE CITY COUNCIL - Roads

Work urged on Christo Road 29.1:7
1,400 road openings by plumbers 29.1:5
Work on Gully line bridge 4.2:4
Impromptu 'swim' in pothole 4.2:4
Streets request by Minni 5.2:4
Road grant (Maryland Rd. Wallsend) 27.2:4
Road job taken off estimates (Christo Rd.
Tarro) 14.5:4
Land price approved (Hannell St. widening)
25.5:3
Start made on £25,000 jobs to aid traffic
3.4:4
Suburban main road works 16.1:2
Plan to widen Clyde Street 22.4:17
Roads project shared (Hanbury & Vine Sts.)
25.4:4
Waste to tar seal in Janet Street 7.5:4
No tarseal of fame 20.5:2
Grant for road job sought 4.6:2
£10,815 for drain cover job (Turton Rd.)
10.6:10
Lopping fatal (Belen St. Merewether) 18.6:4
Turton road widening plan proceeds 20.6:4
Trees stay (Stewart Avenue) 26.6:5
Roadwork plea (Cram St.) 9.7:16
Council action plea on roads in Wallsend
25.7:4
Estimates for reconstruction 25.7:6
Road improvements (Mh. Wallsend) 28.7:4
Street lights (Wallsend) 28.7:4
Subway lighting plan approved 5.8:5
Road job at Beresfield 12.8:4
Uneven paths cause many injuries 28.8:7
N.J.C. lets road order 24.9:2
City advised to match road grants 25.9:2
Council to get road grant 6.10:5
No extra street sweeping machine 15.10:14
Problems in Gully Line construction 25.10:15
£461,000 road plan in 1965 27.10:4
Council will buy land 5.11:12
Waste ash in bitumen to save £5,000 28.12:8

NEWCASTLE CITY COUNCIL - Staff

Council post (Deputy Town Clerk) 25.3:1
Deputy Town Clerk, Mr. D. D. Murray 1.4:2
Council post filled (J. McCourtie, account-
ant) 8.4:2
Employees of City County seek pay rise 17.4:2
Council pay at new margins 1.5:2
Senior Council officers - Higher margins
recommended 6.5:2
Engineers' pay not for Court 16.9:2
Council gives Engineers big pay rises 9.12:1-5
Pay claims for Court 25.12:1-16
Salary margins (Leader) 28.12:2

NEWCASTLE CITY COUNCIL - Sunday Sport

Sunday play bid mooted (Rugby League) 25.2:11
Rugby League seeks Council ovals on Sundays
19.5:1
Sunday football gala backed (Schoolboys)
20.5:12
That issue again (Leader) 21.5:2
Sunday sport vote delayed 27.5:1
Opposition to football on Sundays 3.6:1
Council to debate Sunday sport 4.6:9
Sunday sports ban off: R.L. given use of ovals
10.6:1-8
New move against Sunday sport 25.10:5
Churches firm stand to 'keep' Sunday 5.11:4
Council favours commercialised sport on
Sunday 11.11:1
Sunday football (note) 12.11:2

NEWCASTLE CITY COUNCIL - Works

New chairman - Ald. Neal 30.1:3
Complaints on lists of ward works 5.2:5
Jobs advance quickly in dry spell 15.2:6
Council to get reports on 2 drain projects
26.5:3
Council's efficiency criticised 9.1:5
Aldermen convincing on vermin 9.4:5
Drain work again after war stop (Stockton)
16.4:15
£10,815 to cover water channel 7.5:5
Quicker work on footpaths 7.5:5
Residents' plea on main drain 12.6:5
Clash over slag skulls - Road staff's iron
bonus 24.6:1
Drainage plan sought 3.7:4
Inspection to list needs for Hamilton 8.8:6
£7565 plant tenders recommended 21.9:10
Works for mid-west ward plan 27.11:16
Inspecting of wards next week 12.12:4

NEWCASTLE HARBOUR - Reclamation, Dredges,
Ferries

Dredge blocks ferry dock 7:1
Islands task for 1961 (Leader) 4.1:2

- NEWCASTLE HARBOUR - Reclamation, Dredges, Ferries (Con't.)
- Harbour dredge out of action 8.1:1
 - Silt samples for tests 10.1:5
 - Dredge back on job after strike 18.1:2
 - Tugmen await conciliation in pay dispute 21.1:5
 - Dredge in dock for repairs 30.1:2
 - Explosive tests in harbour 1.2:25
 - Ferry and ship collide 3.2:1
 - Normal ferry service to-morrow 4.2:2
 - Ferry damage 5.2:3
 - Test for harbour blast job 6.2:1
 - Move for deeper port plan 6.2:5
 - First road on river islands 7.2:3
 - Harbour silt samples by new method 8.2:2
 - Harbour mud for research 10.2:1
 - Ferry fare humiliation complaint 12.2:12
 - Reduction in ferry trips 14.2:2
 - Ferry dock cleared of timber 15.2:9
 - Overhaul for ferries 21.2:2
 - Harbour's bar deeper 'with larger ships' 21.2:3
 - Still more for Port (Leader) 24.2:2
 - Silt oozes towards ferries 27.2:5
 - Dredging block to ferry 28.2:1
 - New isotopes key in silt research 28.2:7
 - All passenger ferries off to-morrow 29.2:1
 - Stockton ferries on to-day 2.3:2
 - Mudflat near wharf 'no guarantee' on passenger ferry services 3.3:1
 - Dredging project progresses 10.3:2
 - Surprise saving likely on islands bridge 11.3:5
 - Greater depth for Harbour to be pressed 14.3:2
 - Rock blasting on bar to continue 17.3:2
 - Tug and vehicular ferry collide in harbour 21.3:1
 - Few offers for island land 1.4:1
 - Ferry in dock (Lurgurena) 2.4:1
 - Newcastle's new asset (Leader) 2.4:2
 - Silt dump 'unsightly' 9.4:6
 - Major silt tracing 10.4:5
 - 2nd bridge to cost over £1m. 30.4:6
 - Tender for bridge completion 6.5:2
 - Tourle St. bridge let 15.5:2
 - 2 window-smashers ("spring" piles) 14.5:3
 - Dredging of bar to resume 23.5:12
 - Siltation "serious" for ferries 27.5:10
 - Islands scheme vital for expansion (Survey '64) 28.5:2
 - Bridge tenders let (Tourle St.) 28.5:5
 - Progress to deepen port 28.5:9
 - Essential services to island zone when demand gauged (Survey '64) 28.5:33
 - Eastern side of ferry jetty to be dredged 1.6:5
 - Dredge halts launching postponed 10.6:2
 - £42m. islands' plan if rail access 13.6:2
 - Vehicle ferry for overhaul (Koondooloo) 15.6:11
 - Faith in new zone (Leader) 18.6:2
 - Port clamp on night shipping 24.6:2
 - Harbour depth 26.6:4
 - Islands plan not for early review 30.6:3
 - For silt test 1.7:1
 - Negotiations on industry for Newcastle 1.7:5
 - Scope of firms island plan 2.7:2
 - Islands and Dockyard (Leader) 8.7:2
 - More land 8.7:5
 - £1.5m. project depends on rail link 24.7:2
 - Islands scheme 'optimism' details soon, says Premier 24.7:5
 - Ferry route 'narrow' 31.7:4
 - Third harbour isotope scan 1.8:2
 - First phase ends in silt test 10.8:7
 - Islands policy not 'dynamic' 14.8:7
 - Well ahead (Tourle St.) 27.8:5
 - No assurance on island railway 28.8:2
 - Port silt problem on wharf 2.9:12
 - Problems in extra port deepening 3.9:2
 - Company's bid to get island land 3.9:5
 - £1m. plant hope for island land 8.9:2
 - Premier on island land application 9.9:3
 - 12 schemes in tests to beat silting 11.9:8
 - Ferry hits log in dock (Lurgurena) 19.9:2
 - £9m. industry plan (Riotinto) 25.9:1
 - New era for North (Leader) 25.9:2
 - Authorities role in expansion 24.9:2
 - All set to begin roads to islands 25.9:2
 - Causeway (note) 28.9:2
 - Islands plan work view 29.9:2
 - Speeding harbour job 1.10:6
 - Channel silt control may be formidable 5.10:6
 - Harbour blasts shake city 24.10:1
 - Contracts let for two major plants (Sulphide) 5.11:5
- NEWCASTLE HARBOUR - Reclamation, Ferries, Dredges (Con't.)
- Dredge finishes harbour job 4.11:5
 - Strike hits harbour dredge job 5.11:3
 - Harbour work resumes 6.11:5
 - Barge in work to-morrow 12.11:4
 - Dismissals 'not harsh or unjust' 19.11:23
 - The giant in our harbour (W. F. Dillingham) 21.11:2
 - Ferries for repairs and overhaul 21.11:4
 - Islands inspection 24.11:16
 - Oil plant space on islands 27.11:13
 - Move for harbour deepening 5.12:26
 - Deeper bar (Leader) 8.12:2
 - Conditions hamper dredging 9.12:4
 - Harbour work at standstill 10.12:1
 - Strikers seek expert aid 11.12:1
 - First power at river islands on Monday 11.12:1
 - Bulks to go 11.12:1
 - Dredge strike talks on Monday 12.12:3
 - Islands' power 15.12:4
 - Expert to see port blasting 15.12:4
 - Bid for earlier islands phone 22.12:8
 - New company to control fertiliser plant (Greenleaf Fertiliser Pty.Ltd.) 31.12:5
- NEWCASTLE HARBOUR - New Entrance
- Sydney study of Hunter silting 6.2:2
 - Problems with new outlet 15.10:8
- NEW STATE MOVEMENT
- Pattern for new States (Leader) 2.5:2
 - Newcastle and North (Leader) 9.5:2
 - New State bid for support in Newcastle 9.5:5
 - Premier's new State views to be sought 22.5:8
 - New State branch re-formed 30.5:2
 - New State flag to be flown 4.7:2
 - New State address 10.7:2
 - New State groups to confer 11.7:2
 - New State in five years, says official 15.7:7
 - Borders 'fixed in ignorance' 31.7:4
 - New State bid for plebiscite 25.9:2
 - M.H.R.'s pleas at new State pleas - keep N'cle. out 26.9:5
 - 'Common destiny' a New State ground 28.9:7
 - Referendum bid by convention 28.9:7
 - New State poll proposal 31.10:10
 - New Secretary (Mr. Alwyn Wells) 28.11:4
- NORTHERN TERRITORY
- New N.T. copper prospect 20.1:5
 - Dry N.T. longs for cyclone 9.3:3
 - Nth. Australia transport cost probe ordered 20.4:5
 - New division awaiting expert staff 25.4:5
 - N. Australian development 'joint project' 25.4:2
 - Aborigines build road 29.4:11
 - New division to develop Far North 8.5:3
 - M.H.R. for top N.T. post (Mr. Dean) 25.9:1
 - Mr. Dean talks of hopes 2.10:2
 - Shorts now part of Darwin rig 23.10:15
 - Protest at lack of N.T. vote 5.11:16
 - Ayers Rock set back 7.11:26
 - Support for bid to aid N.T. 25.11:3
 - New port for Gulf area mooted 24.11:7
- NORTHUMBERLAND COUNTY COUNCIL
- County Council head hopes to continue 16.1:2
 - Power lack "county's difficulty" 21.1:5
 - Estate agents welcome Lake land release 22.1:8
 - Reduction in county payment bid (Lake Shire) 10.2:2
 - Lord Mayor as nominee 13.2:2
 - 13 cottages for Windale 20.2:4
 - Northern planning delegate suggested 21.2:4
 - Northern plan for protest on new group 25.2:2
 - A flaw in planning (Leader) 26.2:2
 - New planning Chief to visit City (Ashton) 29.2:2
 - Courtesy visit (State Planning Authority) 4.3:5
 - £190,665 spent on Plan land 19.3:2
 - 1,600 blocks in plan for subdivision 24.3:2
 - Supermarket protest over light fails (G. J. Coles) 24.3:5
 - Varying plan for Cardiff shop centre 27.3:2
 - Caucus critical of two plans (Cardiff & Belmont) 6.4:2
 - No objections to tanks from County 7.4:2
 - Shop site may be rezoned (N. Lambton Hts.) 7.4:2
 - Belmont plan - deferment bid rejected 7.4:3
 - Cost seen as bar to two schemes (Cardiff & Belmont) 7.4:3
 - Shire still must pay 8.4:4
 - Planning in Lake Shire (Leader) 10.4:2
 - County out of step in planning (Lake Shire) 10.4:4

NORTHUMBERLAND COUNTY COUNCIL (Con't.)

Cardiff plan 'could cost £1m.' 14.4:2
 County staff will be retained 21.4:5
 2 planning Councils out June 1 2.5:1
 Move by County "appeasement" 5.5:2
 Planning for the future (Leader) 12.5:2
 Council policy on centres (Cardiff, Belmont) 12.5:5
 Service Station 'clutter' (Mayfield) 19.5:5
 Charlestown plan: 'Ring roads to ease congestion' 19.5:4
 County Ccl. "proved" plan needed 23.5:3
 State, local plans in coordination 28.5:8
 Plan request to City 30.5:1
 Objections to garage site 30.5:10
 County group's last meeting 30.5:2
 City development plan 3.6:8
 Clarification on rezoning sought (Belmont) 5.6:5

OBITUARIES

Death of Mr. E. R. H. Merewether 8.1:2
 Former Speaker dies (Lamb) 9.1:1
 Mr. J. H. Clack dies 10.1:1
 Death of Mrs. G. A. Edwards 13.1:2
 Death of Mrs. K. M. Brown 14.1:2
 Death of Convent Sister (Mary Patricia Boland) 15.1:2
 Noted S.M. dies at 68 (Hardwicke) 20.1:2
 Two sisters, sick on holiday, die (Moorhead) 23.1:2
 Collapse at swim meeting (John Douglas) 27.1:2
 Death of Mr. C. H. Gerner in Newcastle 12.2:6
 Dr. Bond, noted surgeon 13.2:2
 Death of Mr. O. C. B. Walker 17.2:3
 State A.R.U. Chief dead (T. P. Duffy) 20.2:1
 American speed ace killed (Tim Mayer) 29.2:1
 French air pioneer dies aged 96 (Farman) 29.2:3
 Former head of Mayfield cinema dies (Stamp) 2.3:2
 Mr. James Shannon dies 66 4.3:2
 Founder of engineering firm dies (Fearon) 4.3:18
 Millionaire and philanthropist Rubin dies, 65 7.3:1
 Former pit official dies at 86 (A. Houston) 7.3:12
 Member of pioneer Scone family dies (A. H. White) 7.3:12
 Death of Mr. R. S. Sneeshy 12.3:2
 Veteran unionist dies at 78 (J. V. Stout) 14.3:1
 Deputy Town Clerk dies (Mr. Neill) 16.3:2
 Military funeral for V.C. (Frank Partridge) 25.3:1
 Ex-dentist Mr. G. E. Hughes dies 25.3:6
 Thousands pay tribute to Partridge, V.C. 27.3:3
 Death of former rail chief (A. Jones) 6.4:2
 Death of General MacArthur 7.4:1
 General gave hope, courage 7.4:2
 Late Miss R. L. Ranclaud 10.4:1
 Death of Mr. I. D. Renwick 20.4:2
 Funeral of Union Head (J. Miller - Maritime Crane & Shiploading) 21.4:2
 Death of business woman (Mrs. Sawyer) 5.5:10
 Death of Mr. W. T. Johnson 9.5:2
 Death of Mr. J. S. Johnson 13.5:2
 Death of U.S. dancer - Carol Haney 15.5:20
 Death of Diana Wynyard 15.5:9
 Death of former journalist (W. H. Willard) 25.5:2
 Death of Mr. E. W. Morriss 6.6:2
 Lady Attlee dies at 69 9.6:3
 Death of Lord Beaverbrook 11.6:7
 Death of shipping identity (Mr. S. Challen) 13.6:11
 Death of boxing identity (Harry Mack) 29.6:2
 Sudden death of Mr. Greaves, M.P. 6.7:2
 Branch pays tribute to late M.L.A. (Greaves) 7.7:2
 Death of ex-Shire President (C. T. Barrett, Gosford) 7.7:8
 Harry Death dies at 55 8.7:1
 Premier at funeral of M.L.A. (Greaves) 8.7:2
 Quern's Chaplain dies at 79 (Canon Raven) 10.7:1
 Fudge Honey dies at 70 13.7:8
 Death of mine manager, (J. Duncan) 14.7:5
 Death of Cr. Colliton 22.7:3
 Alderman dies at meeting (Doyle, Brisbane) 22.7:5
 Death of former Church leader (Rev. D. A. Flackhart) 25.7:2
 Mr. James Bradbury dies at 95 (not 94) 27.7:2
 Death of Mr. George Hoare 27.7:3

OBITUARIES (Con't.)

Tribute to Sir John Latham 27.7:10
 Mr. H. Sharp dies at age of 68 29.7:2
 Death of Mr. I. E. Lloyd 5.8:13
 Death of Mr. F. Grisdale 6.8:10
 Sudden death of architect (Mr. M. Pilgrim) 13.8:2
 James Bond (Ian Fleming) dies 13.8:3
 Ex-M.L.A. Mr. D. Rose dies 19.8:5
 Secretary of Maternity Hospital dies (Druery) 19.8:5
 Mr. O. C. Newton dies at 70 24.8:2
 Personality of theatre dies (Garnet H. Carroll) 24.8:6
 Death claims Gracie Allen 29.8:1
 Suffragette dies at age of 102 (Mrs. Greville) 31.8:3
 Death of N.J.C. Chairman (J.W. McLauchlin) 3.9:2
 Death of soldier journalist (F.A. "Bill" Jones) 5.9:7
 Mr. Herriman dies 14.9:3
 East German leader dies (Grotewohl) 23.9:5
 Mr. J. Bayes dies, aged 97 25.9:8
 Death of Bob Whitelaw 26.9:24
 Press aide dies at reception (Mr. Ray Maley) 30.9:16
 Cole Porter dies 17.10:3
 Ex-Rathmines C.O. dies (G/Capt. William Brill) 17.10:4
 Death of Armidale Professor (J. M. Somerville) 17.10:6
 Sir Adolph Bassar dies at 77 21.10:1
 30th President dies at 90 (Pres. Herbert Hoover) 22.10:16
 Merewether identity dies, aged 95 (Mrs. Merewether) 26.10:3
 Rev. G. Buckley dies at 64 29.10:4
 Death of X-ray unit officer 2.11:3
 Death of Mr. K. Mathieson 2.11:3
 Capt. Butler dies in Melbourne 6.11:13
 Bishop Dixon dies at 95 9.11:1
 Senator Wade, Health Minister, dead 19.11:1
 Funeral of Mr. C. A. Scott (Scone) 3.12:8
 Gloucester's ex-President dies suddenly (Farley) 12.12:25
 Hollywood mourns Bendis 16.12:3
 Sudden death of M.L.A. (B. Ford) 18.12:16

OIL REFINERIES

Oil clerks pay rises date back to June 24.1:8
 £1m. refinery contract 11.3:6
 Shell Co. to purchase Moonic crude oil 23.3:1
 £13m. oil refinery opened 24.3:3
 Moonic oil running 26.3:1
 Plans for country oil price peg 6.4:4
 £3½m. deal on sale of Moonic oil 7.4:9
 Moonic oil shipment for Sydney 24.3:3
 Tariff board to examine oil protection 12.11:3
 Need for coordinated fuel policy - L. Campbell 17.11:2
 Plea for curbs on oil firms 17.12:30

OIL SEARCH

Company to seek oil 20.1:7
 Richmond No. 10 hits oil 23.1:12
 Gas flows at more wells in Queensland 29.1:10
 4 firms in joint sea oil search 29.1:10
 £182,926 for oil search 30.1:15
 Minister will investigate gas-oil issue 21.2:14
 Offshore quest for oil 15.4:1
 B.H.P. enters oil search arrangement 25.4:23
 Drillers may work off Pt. Stephens 2.5:8
 Queensland oil well subsidy 4.5:7
 Natural gas search (Survey) 28.5:33
 Oil flow from Wapet well 4.6:1
 £367,319 in subsidies for oil search 22.6:11
 Oil strike in South Australia (Gidgealga) 26.6:3
 Subsidy for survey in Timor Sea 29.6:9
 New oil strike near Moonic 8.7:1
 Oil shares in demand 9.7:3
 Oil fields to use common pipeline 10.7:3
 2 firms group; big oil search 11.7:3
 Bomb site oil bid by Wapet 15.7:11
 £500,000 for oil search subsidies 20.7:5
 £121.5 million spent on search for oil 27.7:5
 Oil drilling doubled in 12 months 17.8:4
 Two oil flows reported 19.8:1
 New oil strike at Alton 11.9:10
 Offshore oil quest 11.9:6
 Oil flow at Alton No. 3 well 13.10:11
 Oil search subsidy withdrawal 29.10:7
 Coastal plans for oil exploration 30.10:8
 Biggest oil strike yet in W.A. 6.11:3
 New oil well in W.A. spudded in 19.11:23

OIL SEARCH (Con't.)

Oil search in atom bomb islands 23.12:10
Drilling gear on way to desert site (Sahara No. 1) 24.12:7

OIL STORAGE INSTALLATIONS

Hunter's Hill and Carrington (Leader) 29.10:2
State aims to isolate oil 30.10:5
Oil companies don't want to move 31.10:2
Oil installations 3.11:6
Council urges oil safety check 4.11:3
T.H.C. to urge 4-point plan on oil danger 5.11:27
Oil fire practice 12.11:7
Conference on Newcastle Oil berth 16.11:7
Talks sought on oil fear 17.11:3
Oil plant space on islands 27.11:13
The "tanker mind" 28.11:2

PARLIAMENT - N.S.W.

Cabinet meets on Tuesday 17.1:3
Challenge to M.L.A. to justify claim 24.1:4
Albury M.L.A. to retire (Padman) 8.2:2
State House to resume 18.2:1
State allocates £2,150,000 more for jobs 19.2:1
Retirement with grace (Leader) Mr. Wetherell 4.3:2
No advice by Minister on resignation 4.3:3 (Mr. Wetherell)
Mayor - M.L.A. sworn in (R.W. Manyweathers) 11.3:2
Speaker no Parliament bar keeper 12.3:1
£16,000 grants to make work 12.3:1
Enticknap to retire from politics 17.3:1
Speaker says M.L.A. 'insolent' 20.3:3
No intention of retiring, says Hawkins 23.3:2
Mr. Tolly, M.L.A. to retire 4.4:1
Pension proposal rejected 9.4:2
State House adjourns 10.4:1
Renshaw choice as new Premier believed certainty 29.4:1
Denial: 'not even blood pressure' 29.4:1
Retirement in honour (Leader) 29.4:2
Blacksmith's boy forged to top (Heffron) 29.4:2
Renshaw taking over top State job to-day 30.4:1
Premier of capacity (Leader) 30.4:2
From farm boy to Premier (Renshaw) 30.4:2
Renshaw essays triple task 1.5:1
Both State Houses up till May 19 1.5:1
More country meetings for Cabinet 6.5:20
High marks for progress (Leader) 18.5:2
£12m. rise in State revenue 19.5:1
Cabinet off to Griffith 1.6:1
Cabinet roughs it in train 3.6:3
Premier reveals £250,000 surplus for year 1.7:1
Cabinet to meet at Grafton 6.7:8
State employees to get rise 7.7:3
Higher holiday pay likely on State proposals 9.7:1
Cabinet may meet week early 10.7:3
Public works tenders complaints 15.7:1
Askin challenged to give evidence 16.7:1
Investigation of building firm 17.7:1-16
No impropriety found in company's tender - Minister 18.7:1
Early report on tender findings urged 20.7:3
Check to be made on tenders 22.7:3
Another review to be made of firm's orders 23.7:1
Deputation to Minister on tenders 24.7:3
Contracts to Newcastle firm 'proper' 28.7:3
Askin on claims on builder 5.8:3
£18m. rise in State revenue 12.8:3
Pay bid for Ms.P. seen near 25.8:3
State reviews aid to parents plan 26.8:3
Link with Doyle 27.8:1
Cabinet backs holiday pay rise 27.8:1
Caucus for pay review later 27.8:3
5 contracts cancelled (McConnell & Fear) 27.8:3
New Whip elected (Mr. Bammon) 27.8:3
State budget next month 27.8:13
Works Chief, linked to Doyle, gets full inquiry 28.8:1
Inquiry over works chief on Tuesday (Johnson) 29.8:1
Askin demands full inquiry on photostats 2.9:1
Open inquiry, says S.M. 2.9:6
Inquiry told of talk at Doyle home 8.9:5
Works inquiry told - wrong person identified 9.9:5
Director cleared by inquiry 10.9:1

PARLIAMENT - N.S.W. (Con't.)

Honour upheld (note) 10.9:2
Document disappears from file 10.9:3
S.M. says Wainig could have been misled by picture 10.9:13
Avoid arena Askin tells Works Chief 11.9:3
Cabinet to sit at Tamworth 14.9:2
Preparing for dollars and cents 15.9:3
Askin, Willis rapped by Hills on inquiry 16.9:3
Loan works to cost £9m. more 17.9:11
Future for Cesanock (Leader) 18.9:2
McConnell & Fear to complete jobs 22.9:8
Concessions in budget likely 29.9:3
School aid increased in State budget 30.9:1-3
New School aid applies now 30.9:1-15
Budget designed to please (Leader) 30.9:2
Govt. accused on projects 21.10:6
'Cut-throat' in coal-mining denied 22.10:3
Parliament's tribute to late member (G.S. Cox) 18.11:5
State clamp on firearms 21.11:1
His casting vote staves off defeat (Pharmacy Bill) 25.11:4
'Sit-in' strike called off 2.12:1
Letters were forgeries 2.12:3
House may sit to-morrow 3.12:3
Police to report on letters 3.12:30
Forgery machine traced 10.12:1
Inquiry method up to Police 11.12:16
Major works passed last session 16.12:7
Typist's allegations - demand for inquiry 21.12:3
Speaker accused - C.I.B. called in 22.12:1
Typist accuses no Ministers or House staff 23.12:1
No State aid for typist 24.12:1
Second typist interviewed 30.12:1
Police report ready soon on charges by typist 31.12:1

PARLIAMENT - N.S.W. - Upper House

27 Govt. votes now in Council 24.4:1
Upper House vacancy to Government 20.5:1
Poll narrows gap in Upper House 22.5:3
A question of timing (Leader) 23.5:2

PEACE CONGRESS

Peace congress: State Labour keeps out 8.9:1
M.L.A. issues challenge to Mr. Snedden 11.9:7
Calwell on peace congress 15.9:5
Cars for congress delegation 5.10:10
Visa refusal explained (Archbishop Alexis) 14.10:1
Let prelate come (Leader) 15.10:2
Reception to peace delegates 22.10:3
Premier claims 'McCarthyism' 23.10:3
Delegates to congress for Northern visit 23.10:4
Peace congress a front, Menzies says 23.10:7
Hope for world peace as congress opens 26.10:3
Aid Asia but hold shield - Cairns 27.10:13
Pacific test: injuries to unborn fear 28.10:3
Clergy call on Snedden to withdraw 29.10:24
Peace talk Chairman hits back 31.10:3
Congress ends in "red" 4.11:3
World law urged for all nations 9.11:4

PEARLING

Cultured pearls to Japan 20.6:3

PENSIONS AND PENSIONERS

Pensioners must show proof 3.2:2
Pensioners' bid for concession 6.2:4
Pensioners put requests to Mr. Askin 22.2:3
Transport plex by pensioners 29.2:9
Pensioners seek rate rise 11.3:11
Superannuation rise question 13.3:3
Pensioners seek union aid 13.4:4
Pensioners seek free drugs 14.4:5
New deal sought for pensioners 16.4:3
Support for pension claims asked 23.4:20
Pensioners call for delegation 5.5:10
Campaign for pension rise 27.6:6
More support for pension rise 30.6:9
Pensioners see case for increase 4.7:5
Pension claim supported 14.7:3
Centre for elderly alters name 24.7:9
Accommodation for pensioners 27.7:5
Pensioners 'facing starvation' 6.8:9
Canberra pensioner delegations 10.8:5
No back pay in pensions 14.8:2
Pensioners protest at 5/- rise 18.8:4
Pensioners to seek £1 increase 10.9:12
Pensioners' plan for industry 19.9:2
Pensions rise next week 24.9:6
Higher income for invalids sought 8.10:6

PENSIONS AND PENSIONERS (Con't.)

Pensioner rally on Oct. 19 9.10:16
 Pensioners' rally on Monday 17.10:4
 Brake on rise in prices plea by pensioners 20.10:8
 Pension plea fails 22.10:4
 'Phone rent cut for pensioners 28.10:1
 Pensioners' telephones 30.10:3
 Pensioners' plea (old typewriter) 3.11:6
 Pensions pay earlier 9.12:1
 Pensioners' solution seen in unity 12.12:10

PESTS AND PEST ERADICATION

War on mosquitoes in 'phone boxes 29.11:3
 Increase in rabbits 20.10:6
 Rabbit still menace to agriculture 27.10:1
 Fly invasion as weather warms 21.11:1
 Plea on flies, mosquitoes 9.12:4

PETROL

Year's petrol imports cost £154.3m. 16.3:3
 More on price of petrol 4.6:1
 Top grade petrol down ½d. 5.6:3
 No date for rural petrol price scheme 17.6:4
 Pegging petrol long job 20.6:26
 Service Station closes (Hamilton) 9.7:16
 Concern over petrol price competition 15.7:10
 Service station plan backed (Morehead St.) 13.8:2
 Petrol peg approved 14.10:1
 Country petrol price cut delayed again 13.11:3
 Inquiry into road sales of petrol 23.12:16

POLICE AND POLICE FORCES

Town seeks to keep Police Sergeant (W. Wallsend) 14.1:1
 Brisbane police inquiry: No action on Sunday drink 14.1:11
 Petition replaces farewell (Sgt. K. McDonald) 16.1:1
 Police Officer retires (Insp. Timmins, Gosford) 16.1:2
 "Broke oath" says witness (Qld. Police inquiry) 16.1:3
 Another policeman for Toakley 21.1:4
 Political rights given Police 22.1:1
 Promotions 31.1:2
 Sergeants' transfer talks hid 6.2:4
 Pleas fail to keep Policeman (McDonald, W. Wallsend) 27.2:2
 Police Boys' camp possible at Lake 28.2:4
 Promotions for Police 3.3:2
 50 more recruits for N.S.W. Police 4.3:1
 More Police wanted on the beat 3.3:5
 Public meeting bid on Police Boys' proposal 5.3:6
 Popular Policeman (Sgt. K. McDonald) 7.3:3
 Shortage of Police at Lakes claim 10.3:5
 Memorial Award for constable (Rutherford) 11.3:2
 No gaming breaches say Police (Broken Hill) 11.3:6
 Insufficient police in Shire (Dungog) 11.3:12
 Hamilton Police Station 17.3:4
 Police officer retiring (Sgt. Kirkup) 19.3:2
 Police staff at Belmont may increase 20.3:8
 Need seen for more Police in Belmont area 24.3:4
 6 weeks stay on Boys' Club decision (Singleton) 7.4:9
 Police need survey in progress 7.4:9
 Police to ask for 2,036 force addition 8.4:3
 Police better building bid 9.4:20
 New Chief for Vice Squad (Det. Sgt. H. R. Macpherson) 10.4:2
 Police want new pistol 11.4:3
 Claim for wives 11.4:3
 Judge clears Qld. Police 15.4:3
 2 Sergeants honoured (Gibb, Walker) 22.4:11
 24-hr. Police Station: Belmont bid 30.4:5
 Police for U.N. chosen 7.5:3
 40 armed Police fly to Cyprus on May 21 or 21 8.5:5
 10 named for duty in Cyprus 9.5:3
 Cyprus squad pay range £1,451-£2,885 23.5:12
 Cyprus-bound 25.5:9
 Australian Police in Cyprus 26.5:7
 Widow gets medal (Sgt. Howe) 5.6:3
 Award for bravery of Policeman (Roughan) 10.6:3
 Toronto Police Station almost ready 25.6:4
 Craft was thirsty (Police launch) 30.6:3
 Modern look planned for Police Station (Eastwood) 30.6:3
 City's lock-up criticised by Alderman 4.7:1
 Review of Police strength 3.7:4

POLICE AND POLICE FORCES (Con't.)

Tributes to Sgt. R.A.B. Allen 4.7:4
 Police force promotions 4.7:4
 Wallsend seeks more Police 8.7:4
 Belmont request refused (more Police?) 24.7:2
 No extra police at Wallsend 24.7:5
 Promotions for Police 1.8:2
 Police staff changes 5.8:5
 Commissioner in Hospital 11.8:1
 Pay rise for Police on U.N. duty 11.8:5
 Details of Police charges sought 28.8:6
 Request for 4th detective at Hamilton 8.9:4
 Police force review at top level 18.9:1
 Increase in Police expected 19.9:3
 Transfers for Police 22.9:4
 New Police Station (Toronto) 1.10:4
 Minister opens Toronto Police Station 3.10:4
 Policewomen to get pensions 7.10:16
 Move for Police at Windale 10.10:4
 Courthouse farewell to Sgt. Martin 21.10:9
 Police aid measure supported 27.10:4
 Police say farewell (Supt. Lithgow) 31.10:4
 Promotions for Police 2.11:4
 Tenders out for new Police guns 11.11:14
 Police warn owners of stray dogs 20.11:1
 No extra police (Hamilton) 24.11:6
 2 Police on bribe charge 25.11:6
 Inquiry into future police needs 25.11:7
 Full status for women as Police 26.11:7
 More Police sought for Toronto 1.12:18
 Change in Police command 3.12:1
 Senior Police officers in promotions 8.12:17
 90 Police promoted 9.12:5
 Police Force still being reviewed 10.12:3
 No extra Police for Neison Bay 12.12:10
 Top Police trio - seniority drops Supt. Chaseling 16.12:3
 Police on beat to be sought 16.12:11
 Police check causes reorganising 16.12:17
 Police-Chiefs' salaries 17.12:6
 Promotion of Constables 30.12:4

POPULATION

Spread more even in Lake growth 29.2:3
 3-areas dominate population 16.3:6
 Population drift in U. Hunter 27.3:2
 On population a watchful eye 28.3:10-11
 Population spills into Lake Shire 28.5:34
 Fewer babies in 1963 25.6:3
 Population built up by 29,864 25.6:12
 Population increase 11.7:3
 Population up 67,644 18.8:3
 World's population soaring 31.8:9
 Population growth problems 19.10:4
 Population up to 11,153,509 3.11:6
 People shift to Shire 7.12:6
 City population 10.12:2
 Valley rural work force shows drop 12.12:4
 1 million aged citizens 21.12:6

PORT KEMBLA

Port Kembla's coal-loader opens in June 22.5:5
 Coal-loader at Kemplla pleases Japan 20.6:1

PORT STEPHENS

Big influx to Nelson Bay area 2.1:2
 £1,000 grant for Shire Council 3.1:6
 Report on tourists 7.1:4
 Rising Port Stephens (Leader) 8.1:2
 Port Stephens defended by President 10.1:5
 Grant for Pt. Stephens improvements 15.1:5
 Residents disquiet at Karuah 15.1:5
 Cr. Everitt resigns 15.1:10
 Expenses of Council criticised 16.1:4
 Shire rate cut for T.P.L. men 16.1:4
 Subdivision ruling to stand 16.1:4
 Speed-boats, skiers areas fixed 22.1:4
 Ratepayer group at Camp Vale 22.1:4
 Road request 25.1:4
 Army team to check on spikes 28.1:2
 Trust work in three flood areas 'urgent' 28.1:4
 Shire praised on amenities 1.2:4
 Shire offices tenders date changed 6.2:3
 Council inspection by underwater gear 6.2:3
 Opposition to Council pay fails 12.2:5
 Subdivisions rule eased 12.2:6
 Shire call to anchor trash cans 12.2:6
 Wanda Beach 'obstructions' complaints 12.2:12
 Private-eye Council inspections 18.2:3
 Bid to resalinate Myall lakes 18.2:4
 Port Stephens unemployment grant concern 18.2:5
 No priority on ferry for fishermen (Tea Gardens) 18.2:13
 Port Stephens proposes sale of land 29.2:3
 Rough country 4.3:1
 Stand-in pump plan for flooded farms 4.3:5

PORT STEPHENS (Con't.)

New homes services questioned 6.5:4
 Help on tourism aim sought 10.5:5
 Realtors must fully kerb, Shire decides 11.5:6
 Traffic bridge across Port Stephens urged 11.5:12
 Vandalism on increase at R. Terrace 11.5:12
 Plea to order trust's contribution 11.5:17
 Power sites investigated 13.5:16
 Camp aim at Lemon Tree 31.3:4
 Tarlba's spirit earns praise of Councillor 1.1:4
 R. Terrace rates explained 2.1:4
 Gibba drainage problem will go to Council 2.1:5
 Bowling Club objective 2.1:5
 Whale to go before it's too far gone 15.4:1
 Shire chambers to cost £53,700 15.4:2
 Port Stephens Shire favours submarine base 15.4:2
 Roadworks schemed 15.4:8
 Shoal Bay camping area move 16.4:7
 Councillor quits meeting (Cr. George) 16.4:7
 Start soon on Shire Offices 22.4:4
 Result of gas test out to-day 23.4:2
 Natural gas samples 24.4:2
 Gas find hopes 'recede' 25.4:3
 Gas flow tests to stop 29.4:5
 Nelson Bay: urban vacancy 6.5:4
 Plea for new road to Nelson Bay 7.5:10
 Support for road plan (Nelson Bay) 8.5:6
 "Deadlock" on drainage at Williamtown 13.5:9
 Oyster bed water to be tested 13.5:9
 Boatsheds not residences 14.5:7
 Port Stephens progress (Survey) 28.5:53
 Help on Anna Bay drains 29.5:4
 Hard to get Secretary (Port Stephens Rate-payers' Asse.) 2.6:6
 Dam level not to be raised yet 4.6:5
 Rainwater unable to escape 13.6:11
 Sea erodes Bay (Shoal) 15.6:3
 Federal help sought for levee repair (Wallalong) 17.6:7
 Shire charging woman on dumping count 17.6:7
 Night trotting proposal 17.6:7
 Waste to be removed at R. Terrace 17.6:7
 Bid to reverse council move against woman 25.6:12
 Prosecution decision rescinded 22.7:5
 Bids to shorten meetings fail 22.7:5
 Shire seeks 100 acres 22.7:5
 Rosella safari ruffles Port Shire feathers 12.8:3
 Move for new surf club (Shoal Bay) 12.8:9
 Loan for Shire works sought 13.8:11
 Dutchman's Beach: Improvements call to Shire 17.8:6
 Rust found in bush-fire outfit (Karoah) 20.8:3
 Theatre to be used by Y.M.C.A. (Raymond T'ee.) 21.8:2
 New surf club for bay area 29.8:7
 Committee to stay closed 9.9:8
 More liberal flood aid 16.9:8
 New hall for Nelson Bay urged 16.9:8
 Boatsheds to be cleared of occupants 16.9:8
 Bus fare rise approved 16.9:8
 Fire Captain threatens to resign 16.9:8
 Inspection made by helicopter (Nelson Bay) 22.9:4
 New premises for 'Y' in old theatre 24.9:3
 Dedication of Carroll Rotary Park 7.10:4
 Nelson Bay flats 15.10:4
 Sports oval to be renovated 28.10:4
 No-permit work on homes get reprieve 28.10:5
 Meadow presses for water 29.10:8
 Recession move rejected 11.11:10
 Residential bid at Fern Bay 11.11:10
 Move for beach area facilities 25.11:12
 President denies Caucus in Shire 9.12:8
 Proposal for Salamander Bay industry 9.12:8
 Police to probe pirated ride in Shire flood-boat 16.12:1
 Unregistered vehicles on beaches 16.12:5
 Port Stephens rate fixed at 8½d. again 16.12:10
 Move to stop prosecution defeated 16.12:10
 Long council talks blamed on publicity 16.12:10
 More waterfront parks sought 18.12:6
 Erosion of beach causes concern (Dutchman's) 21.12:7
 Tourist group warns on foreshores 24.12:6

POSTAL AND TELEGRAPHIC

More interstate telephones 4.1:8
 Conversion to 6d. call boxes 6.1:1
 Post Office changes its name (Rotary Heights) 10.1:4

POSTAL AND TELEGRAPHIC (Con't.)

More adequate P.O. sought for Islington 14.1:4
 Top-level P.M.G. bid on strike 17.1:3
 Postal strike called off 18.1:1
 Telephone booths - Shortland 22.1:4
 'Phone book shows city 24.1:2
 Birds on stamps 24.1:8
 New direct trunk dialling soon 25.1:2
 Dial direct to Sydney: Start in May 30.1:2
 2 more major links in trunk network 31.1:1
 Speed-up in telegrams called for 21.2:2
 Request on local 'Phone calls refused 2.3:5
 Repellent to keep dogs away (for postmen) 5.5:1
 Legal men see red at pink pages 14.3:2
 No increase in post rates 19.3:1
 Space bid (P.M.G. & Latec House) 19.3:3
 As boy, he heralded great war (A. Frear) 25.3:4
 P.O. policy on expansion 25.3:13
 Postal officers vote for 24-hour strike 26.3:1
 Late bid to avert mail stop 31.3:3
 Bank-up of letters as sorters strike 3.4:1
 Post-office firm on new rosters 4.4:1
 Home 'phone to be finger tip on Australia 4.4:1
 Threat to mails (note) 4.4:2
 Mail officers to hear 'go back' plea by Union 6.4:1
 Some pension delays 7.4:1
 Stopped wedding 7.4:1
 Men in other States to decide 7.4:1
 Mail row deadlock 8.4:1
 Strike depletes blood bank 8.4:1
 Roster causes new G.P.O. stop 9.4:1
 "No cave in" says Hulme 9.4:1
 Retreat in disorder (Leader) 9.4:2
 Settlement terms in P.O. strike 9.4:3
 Mail sorting at G.P.O. in full swing once more 10.4:3
 Women help to shift mail 11.4:3
 Ayers Rock to have mailing box 25.4:1
 Rise in cable traffic 1.5:5
 Big undersea cable job to start 2.5:10
 Direct dialling to Sydney spreads wider 5.5:5
 'Phone keeper sought at North Arm 7.5:4
 Letters lost in blaze 9.5:1
 Automatic telephones by mid-1965 (Maitland) 9.5:9
 Better mail in peninsula (Sth. Lakes) 14.5:4
 Two new stamps in August 16.5:10
 New 'phone trunk channels 20.5:12
 Sydney lines cut off 20.5:12
 More circuits to Maitland 23.5:2
 Direct dialling to expand 27.5:2
 Postal union dispute 3.6:1
 Automatic 'phones in Upper Hunter 8.6:9
 Peninsula mail speed-up (Lake Macquarie) 16.6:4
 Dial direct 17.6:3
 Flight to re-enact pioneer air mail 17.6:3
 Exchange to go at Bob's Farm 17.6:4
 Mail officers call for 24-hour strike 25.6:1
 Dialling without tears 26.6:1
 New 6d. bird stamp issue on August 19.29.6:4
 Direct dialling popular 1.7:2
 Post service improved (Peninsula) 2.7:5
 Belmont North mail delivery 2.7:4
 Whisper 'phones in demand 2.7:7
 Postal strike threat 3.7:2
 No strike for present by mail officers 4.7:3
 Postal jobs 14.7:4
 Sir John Monash stamp plan 15.7:8
 Inspectors check on licences 16.7:20
 New telephone circuits 22.7:8
 New rural mail service (Greta-Testers Hollow) 27.7:8
 Toronto Exchange work 28.7:4
 Telephone manager (F. A. Goodrich) 28.7:4
 Nativity scheme for stamp 30.7:2
 Hitch in mail negotiations 4.7:5
 Oversea 'phone expansion 5.8:7
 Postal official's transfer (R.A. Walker) 6.8:4
 £20 'phone fee for Newcastle 12.8:1
 Postal Union to get reply in week 13.8:3
 Telephone pleas rejected (Pensioners' concession) 14.8:3
 Time to talk (Leader) 15.8:2
 Time checks plan for public 'phones 18.8:1
 Postal Union to get reply "soon" 18.8:3
 Inquiry on telephones sought 20.8:12
 New P.M.G. roster 25.8:3
 Pensioners' telephones 27.8:1
 Cable break holds up 'phone calls 12.9:2
 'Phone circuits extended (Cessnock to Sydney) 16.9:8

POSTAL AND TELEGRAPHIC (Con't.)

Postal strike threat on log proposal 18.9:5
 New Post-office for Moonan Flat 18.9:5
 Postal Union inspection 23.9:2
 Postal query at Highfields 21.9:5
 'Phone circuits (N'cle.) 30.9:5
 P.M.G. order for cordless switchboards 1.10:14
 Threat of postal stoppage 2.10:3
 Extra telephone circuits (Wyong, Morisset and Cooranbong) 2.10:8
 Postal strike supported 6.10:7
 Trunk dialling for Wyong 6.10:14
 Post-office in West End approved 10.10:3
 More telegraph channels 10.10:6
 Mayfield wait for new P.O. 10.10:6
 Postal strike threat 14.10:5
 Telephone loss £5m. in 3 years 16.10:1
 Improvement in registered post scheme 19.10:3
 More telephone circuits soon 21.10:6
 £2½m. to get on world beam 22.10:12
 No 'phone charges relief 23.10:4
 "Red" public 'phones for bank clients 24.10:26
 'Phone rent cut for pensioners 28.10:1
 Telephone charges request 29.10:3
 More direct telephones this year 30.10:4
 New exchange (Gorokan) 30.10:8
 £22.8m. to give State 120,000 new telephones 31.10:10
 Postal Union in pension increase bid 4.11:21
 Postal Union pressing wage claims 5.11:3
 Union decision to shift 7.11:3
 'Phone link next year (Maitland-E.Maitland) 18.11:10
 "Posties" reject trolleys 20.11:3
 S.T.D. system for Wyong 20.11:9
 Telephone switchover next year (Maitland-E.Maitland) 24.11:16
 New style for 'phone booth 26.11:1
 Apply now for 'phone cut (Pensioners) 1.12:8
 Pensioners' 'phone cuts 11.12:4
 Linesmen get rises (P.M.G.) 12.12:3
 Vandals damage telephones 14.12:3
 Wyong on S.T.D. 'phone link 16.12:4
 Linesmen censure Secretary 18.12:8
 Record postal traffic 20.12:3
 Cable to cater up to 1990 (Scone) 26.12:4

PRESS AND JOURNALISM

M.H.R.'s £30,000 damages 12.3:3
 Ruling by Court on director (N.M.H.) 20.3:8
 The "Herald" keeps pace 28.5:47
 Newcastle "Herald" in Sydney 4.7:2
 Trainer sues newspaper (Mirror) 14.7:7
 Issue by John Fairfax 24.9:19
 Mirror gains fall 26.9:8
 "Herald" leader page 30.9:1
 Damages of £5,000 awarded 1.10:9
 Order varied on appeal (N.M.H.) 13.10:6
 Fairfax profit outlook 14.10:12
 Journalist's refusal to name sources 20.10:5
 Journalist to show cause (Buchanan) 21.10:10
 Year's growth 'satisfactory' (John Fairfax Ltd.) 22.10:22
 M.L.A. awarded £500 damages (C. J. Bariff) 29.10:7
 Libel case costs 30.10:4
 Taming the press (Ceylon) (Leader) 4.11:3
 £300 fine on journalist (Buchanan) 11.11:14
 Herald, W.T. net £1,554,582 1.12:15
 Author given £1,000 for defamation (Hal Porter) 19.12:1
 Retirement of Mr. R. A. Henderson (S.M.H.) 19.12:9

PRICES AND PRICE FIXING

Proposal to lift tea price dropped 28.3:3
 Commissioner to consider price of tea 5.4:1
 No control on tea prices 29.4:1
 Haircuts in Sydney to be dearer 25.6:1
 Shilling rise in haircut rate forecast 26.6:2
 Price rise expected in clothing 9.7:9
 Price control (note) 15.7:2
 Bid for price control 7.8:3
 Call for prices inquiry 17.8:6
 Higher costs protest by workers 19.8:1
 Price control warning 10.9:1
 Unionists to protest on price rises 15.9:1
 Soft drink prices increased 15.9:1
 Action on prices 'unlikely' 17.9:1
 Conference call on prices 22.9:7
 A.C.T.U. drive for return of price control 25.9:3
 Price controls - A.C.T.U. seeks talks with Govts. 24.9:1
 Premier ante on N.S.W. price control 25.9:3
 Fruit drinks, hot tea and soup dearer 10.10:6

PRICES AND PRICE FIXING (Con't.)

Clamps on prices possible 22.10:3
 Talks on cigarette price-cutting 10.11:3
 Cigarette firm denies any special terms 11.11:19
 PUBLIC SERVICE
 Officers of P.S.A. re-elected 30.11:2
 Q.C.'s and Unions walk out 19.2:1
 Minister says - machines not to mean fewer clerks 1.4:3
 P.S.A. seeks right to strike 7.5:3
 Substantial rises offered by P.S.B. 7.7:1
 Pay offer to Public Servants 10.7:3
 Public Servants accept rise 14.7:10
 More Public Service rises sought 25.7:7
 M.s P., top public servants - pay review by Judge 26.8:1
 Pay leave claims 12.9:1
 Increase offered to groups 15.9:13
 Judge to examine salaries 17.9:1
 Top P.S. salaries for review 29.9:7
 Public Service pay talks 8.10:3
 State approves big pay rises 19.11:1-26
 Fairer at the top (Leader) (P.S. increases) 20.11:2

QUEENSLAND

Brisbane Police inquiry: No action on Sunday drink 14.1:11
 Brisbane Police inquiry: 'Phone voice 'identified' at inquiry 15.1:3
 Brisbane Police inquiry: 'Broke oath' says witness 16.1:3
 Police official reinstated 23.3:1
 Judge clears Qld. police 15.4:3
 Brisbane triumph for A.L.P. 1.5:1
 Basic wage rise in Queensland 8.7:1
 Mt. Isa contract ban to stay 7.9:1
 Lower profit by Mt. Isa 8.9:3
 'All-out fight' with Unions on rail strike 26.9:1
 Mount Isa after three months' strike 11.11:2
 Increase in ore output at Mt. Isa 13.11:12
 Mine dispute threatens £6m. industry (Mt. Isa) 18.11:12
 Queensland leave move 19.11:10
 Q'ld. Parliament scene walk-out by opposition 21.11:3
 Court order on Mt. Isa strike 4.12:3
 State wage up 6/- in Queensland 4.12:6
 Mt. Isa men decide to defy Court 7.12:1
 Halt to Mt. Isa copper 10.12:29
 Crisis action on Mt. Isa 11.12:1
 'Ghost town' threat faces Mt. Isa 12.12:1
 Mt. Isa men defy Govt. emergency declaration 11.12:3
 Dismissal power latest move in Mt. Isa crisis 15.12:1
 Mt. Isa mine shuts down; end to all products 16.12:1
 Talks to-morrow on Mt. Isa 17.12:1
 300 go back at Mt. Isa 18.12:1
 Long closure at Mt. Isa likely 19.12:3
 Relief steps at Mt. Isa 21.12:10
 Copper plant closes down 23.12:3
 Pay case reopens 24.12:1
 £3 loading lifts Mt. Isa hopes 26.12:3
 Food and cash relief for Mt. Isa miners 28.12:3
 Union leaders for Mt. Isa settlement bid 29.12:3
 Test talks on Mt. Isa 30.12:3

RADIO

First schoolgirl radio ham (Susan Brown) 12.3:1
 Pirate on Newcastle air band 25.3:1
 Secret A.B.C. formula used for poll parties 16.4:1
 Hulme denies vendetta on Country Party 17.4:3
 'Discrimination', McEwen says: A.B.C. reveals poll formula 18.4:1
 A.B.C. to run own services 21.4:3
 Broadcasting act changes considered 30.4:3
 2UH ready by end of month 23.5:7
 Upper Hunter A.B.C. station on June 29 12.6:14
 New Hunter A.B.C. station welcomed 30.6:6
 'Language on air' report investigation 31.7:14
 Susan (Brown) 17 outfoxes all in radio hunt 7.10:1
 Directors' petition dismissed (2G.B. Pty.Ltd.) 10.10:7

RAILWAYS

Federal rail boom 9.1:8
 Improvements to continue at 1500 dep't 10.1:3

RAILWAYS (Con't.)

Refreshment strikers back on duty 14.1:8
 Tourist trip to Taronga Park popular 15.1:2
 2-decker trains in Feby. 25.1:3
 Old rail line plan for study (WallSEND)
 25.1:4
 Coal company called uncooperative 29.1:5
 Another station hold-up 3.2:8
 Half-way house - Newcastle 4.2:5
 Pay day change recommended 5.2:8
 Kotara crossing inspection 18.2:4
 Call for action on crossings 21.2:1
 Sunday tour of Blue Mountains 21.2:8
 Rail shortage of 2,000 men forecast 24.2:2
 Railmen 'hit by staff shortage' 3.3:1
 Ministers to study Station plan (Broadmeadow)
 7.3:2
 Rail lighting change (Cockle Creek, Cardiff)
 7.3:4
 Railway real estate hits peak figures
 11.3:22
 Bulk rail freight increases revenue 17.3:2
 533 trains for Easter holiday break 18.3:12
 Doubt raised about Tarro overbridge 8.4:2
 New retiring pay plan for railmen 9.4:1
 Rail Union sees benefits plan as 'retrograde'
 13.4:2
 Last trip (Mr. H. Struck) 18.4:3
 Gates closing an 'archaic' decision 21.4:9
 Cycle control at railway crossing gates
 23.4:16
 Rail officers' pay rises 23.4:16
 Railways amenities £100,000 24.4:2
 Railway men seek talks on pensions 24.4:2
 Use of old rail route 'impossible' 24.4:4
 Record wheat traffic 29.4:7
 E. Suburbs line report soon 30.4:3
 Railmen pension plan explained 6.5:4
 More comfort for guards in brake vans 6.5:7
 No decision on Sydney rail project 7.5:8
 One Railway parcels office likely 9.5:2
 Minister urged to plan for rail services
 13.5:7
 Station entrance decision awaited 14.5:2
 Overbridge decision essential 18.5:2
 2 Japanese Unionists due to-day 18.5:2
 Toronto Station move bid 20.5:5
 Holidays gain by railmen 27.5:2
 Medal for railman (L. L. Stanley) 27.5:2
 Construction project at rail station 27.5:3
 Improved rail yards (Survey Sopp.) 28.5:33
 Chaos symptoms in transport 5.6:10
 Railways of future (Leader) 6.6:2
 Belmont rail plan backed 6.6:10
 Bandits hold up another rail station 8.6:1
 WallSEND line 9.6:4
 More diesels in new timetables 9.6:9
 Porters in North demand rain rig 10.6:2
 Moves on use of old rail line (WallSEND)
 10.6:4
 Railwaysmen recall the old days 11.6:5
 Timetable changes for expresses 11.6:20
 Huge haul of coal by diesel 12.6:4
 Porters to debate rain rig issue 12.6:15
 Diesel shed improvement 15.6:11
 Wheels of progress (WallSEND railways)
 17.6:4
 Mr. McCusker reappointed to Railways 18.6:1
 Railways to build brakevans 18.6:11
 Decision on isles rail link sought 19.6:9
 Huge pipe lift from Newcastle 23.6:13
 Transport needs of future 25.6:5
 Record run 2 hrs. 1 min. 30 sec. - 2 hrs.
 1 min. 29.6:1
 Port Waratah shunters' strike threat 30.6:2
 Stoppage by shunters called off 1.7:3
 Stop bid for Broadmeadow 4.7:2
 Writ from U.S. over 2-deck train carriages
 11.7:1
 Rail line closes 4 hours daily (Southern)
 14.7:3
 Approval for changes at rail station 15.7:1
 Railway's 24-hour standstill (Queensland)
 15.7:5
 Loco drivers' leave appeal decision held
 15.7:9
 Rail requests 17.7:4
 Railways earnings top £100m. 21.7:1
 Rail pensions plan "trick" 21.7:4
 Railways chief to tour North 23.7:7
 Bridge move rejected (Broadmeadow) 25.7:8
 Station may extend 29.7:3
 Railways paying (Leader) - 30.7:2
 No ceremony for bridge (Tarro) 30.7:5
 Cut freight on minerals 31.7:2
 Veterans support Mr. Morris 4.7:5
 Men urge return of steam trains 11.8:4
 Bulk loading to save rail costs 13.8:3
 Belmont rail link talks 13.8:5
 Bid on train services 17.8:6

RAILWAYS (Con't.)

Rail Eisteddfod from Nov. 17 17.8:7
 Diesel train faults corrected 18.8:3
 Level crossing widening plan (Clyde St.)
 19.8:2
 New crossing sought at Adamstown 19.8:9
 Protest on parcels shift plan (Sydney) 21.8:1
 Toronto bid for rail yards shift 21.8:4
 Railway margins hearing 25.8:3
 Sleepers across rail track 26.8:2
 Railwaymen's pension plan defended 27.8:7
 Busy visit for railways chief 29.8:4
 Rail chief rules out suburban service
 expansion 1.9:1-3
 Loco men to stop for visit 1.9:1
 Bid for lease of rail land 1.9:5
 Railways in Newcastle (Leader) 2.9:2
 M.L.A. says fund claims not disproved 2.9:8
 Rail bookings promise 2.9:10
 Decision "soon" on rail plan (Eastern Suburbs)
 2.9:12
 No Railways aid to widen bridge 4.9:8
 Overbridge to open in 9 days 8.9:2
 Strike by loco men continues (South Coast)
 15.9:3
 Loco drivers go back (South Coast) 16.9:3
 Government to proceed with E. Suburbs rail
 17.9:1
 Double line sought to Werris Creek 24.9:2
 Pay rises for railway shop workers 25.9:2
 Hexham crossing vanishing 26.9:5
 Fettle to get hot water 30.9:5
 Embryo level crossing removal plan 9.10:2
 Broadmeadow urged as Flyer start 10.10:3
 Railway service 'improved' 11.10:6
 Less work on rail bridge (Selwyn St.) 15.10:12
 Union dispute over who fixes seats 22.10:3
 Rail need pressed by Purdue 22.10:4
 Pay lift for guards 24.10:3
 Rail strike holds up freight 27.10:1
 Railmen resume with ultimatum 28.10:5
 Minister must approve rail station move
 (Toronto) 28.10:7
 Belmont-Wyong link refused 30.10:8
 Gold pass is no badge of office 5.11:1
 Level crossing going (Muswellbrook) 5.11:10
 Singleton yards complaint 7.11:25
 Rail stop over leave issue 10.11:3
 Incorrect report started strike 11.11:5
 Assurance on growth of rail industry 11.11:14
 Guards objected to the goats 12.11:3
 Railways in front again 27.11:3
 Promise on pensions 11.12:6
 Rush for Intercity Expresses 22.12:3
 Railway award varied (Sth. Maitland) 24.12:8
 Scouts cause rail jam (N'cle.) 30.12:1

RAILWAYS - Accidents

Line blocked by freight derailment (Wollon-
 gong) 1.1:3
 Gangs work under lights on rail line 2.1:3
 Union check on sidings 4.2:2
 Train off rails at 70 m.p.h. 6.2:1
 3 suspended after crash (Mackay) 17.2:1
 Derailment spills into street (Wentworth-
 ville) 21.2:1
 Goods train derailed 6.3:1
 2 stock trains in smash - 3 men hurt 12.3:1
 Engine crew in crash asleep 20.3:3
 Near thing in smash (Lidcombe) 9.4:1
 Train kills carrier at crossing (Casino)
 28.5:14
 Rail blaze cost near to £60,000 23.6:3
 Smash at rail bridge (Laidley, Qld.) 1.8:1
 Engine hits obstacles (Maitland) 3.8:1
 Five die in level crossing smash (Brisbane)
 12.8:5
 Branch derails engine 19.8:1
 Inquiry on rail accidents cost 22.9:2
 Three killed in smash at level crossing
 (Myers Flat) 27.10:1
 Driver's bid as train crashes (Perth) 9.11:1
 Passengers jolted in train crash (Werris
 Creek) 12.11:3
 Crossing smash (Narrabri) 16.11:3
 £200,000 damage in railway fire (N. Coast
 Daylight Express) 1.12:1
 Gatekeeper acquitted on deaths (Fairfield,
 Aug. 24) 15.12:5

RAILWAYS - A.R.U.

Alcoholism talk disallowed 24.1:2
 Railmen to hear talk on alcohol 7.2:2
 Dr. Ross to address railmen 12.3:2
 Commissioner to take train rides 17.3:2
 A.R.U. hearing 24.3:2
 £1 rise sought 1.5:14
 Retirement plan talk for railmen 26.5:2
 Railmen's 'no strike' clause stays 30.5:9
 A.R.U. men to benefit by wage rise 11.6:2

RAILWAYS - A.R.U. (Con't.)

- A.R.U. threatens 24-hour stop 24.8:6
- Rail meetings to debate 24-hour stop 28.8:12
- Support for 1-day rail stop 4.9:2
- Railwaymen not to get full leave 15.9:2
- Rail stop call 22.9:1
- Rail men back strike plan 24.9:2
- Support for rail stoppage 8.10:24
- Minister reviews leave problem 3.11:3
- A.R.U. Council accepts leave offer 12.11:27
- Hearing on railway men's log 11.12:3

RAILWAYS - Electrification

- Electric train link urged 4.8:7
- Electrification - overall rail needs paramount 22.9:4

RAILWAYS - Sandy Hollow Railway

- Another bid for Maryvale railway 24.1:3
- Opening to the West (Leader) 6.2:2
- Completion of rail link to be sought 6.2:8
- Maryvale line supported 19.2:2
- Rail link plea to Liberals 30.3:8
- Showdown over rail link sought 1.4:3
- Expressway as alternative to Maryvale line 13.5:3
- Proposal on rail link talks 11.7:10
- Federal aid bid to finish line 29.7:6
- Construction of rail link 'not justified' 5.8:15
- Business men prepare case on rail link 17.9:6
- Defence not grounds for rail line aid 15.10:15

RAILWAYS - Standardisation of Gauges

- Work begun on one-gauge link to West 18.7:8

REAL ESTATE

- Agents and valuers conference 2.1:4
- Crown blocks available at Tuncurry 11.1:4
- Crown blocks ready soon (Tuncurry) 13.1:4
- Quick sale for leases (Canberra) 30.1:3
- Bar Beach house fetches £11,000 31.1:2
- £45,000 bid for building below reserve 31.1:3
- Fassifern blocks available 1.2:4
- Free legal advice for land buyers 10.2:3
- Crown land available 11.5:8
- Home sites at Swansea 11.5:10
- Real Estate Union 21.5:3
- 2 properties go for £22,000 21.1:3
- Crown land for sale (Gosford) 30.4:6
- Election of agents' council 1.5:6
- Jockey Club subdivision roadwork 6.5:2
- Advice sought on subdivision proposal 6.5:20
- Drainage big problem in subdivision (Desmond) 7.5:2
- Subdivision plan at Wallsend 7.5:4
- £90,750 for property (Cassilis) 27.5:7
- Port Macquarie tenders soon 27.5:8
- Adequate land available (Survey) 28.7:12
- More department stores (Survey) 28.5:55
- Hunter Street develops (Survey) 28.5:53
- Museum town for sale 29.5:4
- City building passed in (Palings) 29.5:12
- No bid for township (Museum) 19.6:4
- City flats bought (Cliff Towers & The Moorings) 10.7:2
- Big area for auction at Cardiff 10.7:5
- Warning over suspect land dealing (Lake Shore) 18.7:4
- Country touch in new development 20.7:11
- Subdivision at Jesmond 30.7:3
- New laws on land sales now in force 31.7:11
- £131,000 bid for land 12.8:3
- Leases offered to 117 acres (Weston) 20.8:12
- Ocean front blocks to be opened (Fingal Bay and Shoal Bay) 21.8:11
- Week-end blocks at Fingal Bay 22.8:4
- Restrictive land sale covenants 28.8:2
- Home sites (Waratah West) 12.9:4
- Crowdare Bay land sold 11.9:2
- Inspection of homes site at Lampton 24.9:11
- Crown home sites freed (Nth. & W. Blacksmiths) 25.9:4
- Gateshead land at £5 (1877) 10.10:5
- Plan for agents' tribunal 26.11:12
- Subdivision at Merewether 10.12:10

REGIONAL DEVELOPMENT

- Wales and East Coast complex of Australia 21.7:30
- An expanding industrial complex (Survey Supp.) 28.5:52
- Upper Hunter case for industry share (Survey Supp.) 28.5:34
- Newcastle and the North-West (Survey supp.) 28.5:17
- Two surveys of the economy - National (Survey Supp.) 28.5:55

REGIONAL DEVELOPMENT (Con't.)

- Two surveys of the economy - Regional (Survey Supp.) 28.5:55
 - £1.3m. project depends on rail link 24.7:12
- RENT CONTROL
- Plea by owners on rents 8.9:1
 - Bill soon on Landlord, Tenant Act. 1.10:1
 - Warning of rent reconrol 20.11:1
 - New bid to amend Tenant Act 20.11:3
 - Court ruling result: Higher rents forecast 5.12:1
 - C.V. increase rents factor 5.12:3
 - No harsh action over rents 7.12:3
 - Cabinet rents bid awaited 8.12:1
 - Govt.'s order on rents blocks increases 9.12:1
 - New rents bill passed by Upper House 10.12:3
 - Owners urge speed-up on rents issue 14.12:11
 - Rent order challenge 16.12:3
 - Challenge to rent freezing 23.12:11

RETAIL TRADE

- Woolworths new supermarket (Swansea) 15.1:7
- Woolworths to remodel at Cessnock 13.1:10
- Suttons to leave N.S.W. 29.1:2
- Woolworths' Swansea supermarket 29.1:9
- Record sales of clothes for school 30.1:2
- 27 to lose jobs with W.C. Douglass 19.2:11
- Hishop Lloyd taken over 21.2:3
- Newcastle clothier's U.S. style 3.3:10
- £62m. shops sales in Newcastle 13.3:6
- More spent on bar than meat 13.3:6
- Retail sales keep pace 14.3:2
- North keeps pace (Leader) 16.3:2
- Faster bunnies multiply again 24.3:2
- Action wanted on trade loss in City Arcade 22.4:17
- Boycott over gifts (Central Coast) 23.4:1
- City still main shop area 25.4:9
- £200,000 rise in Winn's capital urged 13.5:11
- Expansion of City stores (Winn's, M. Clarke & Store) 28.5:6
- Where the money goes (Survey) 28.5:16
- Suits from Newcastle (Randle's) Survey 28.5:54
- Average man's spending (Survey) 28.5:55
- New record in sight for retail sales 27.6:1
- Grocers seeking law to ban "special" limits 2.7:3
- "The Big W" for young buyers 22.7:6
- Appointments for "Big W" 27.7:3
- Festival for shoppers at Wallsend 3.8:4
- Festival for shoppers (Wallsend) 11.8:4
- Junior "W" Manager (D. Maloney) 11.8:10
- Old business house to close (A.C. Asser & Co., Scotch) 20.8:17
- Credit plans for new store (Big W) 20.8:1
- Group hint to shopkeepers 31.8:7
- Newcastle city keeps its customers 2.9:3
- 39 grocers from N.Z. visit City 2.9:19
- Waltons post (Mr. Smith) 3.9:21
- Woolworths to open mart soon 4.9:4
- D. Jones record net profit 12.9:10
- Market week for Cardiff 17.9:5
- Wallsend shoppers' festival 19.9:4
- Sales record achieved by the Store (Wale.) 23.9:16
- Change and progress (Jesmond Centre opening) 7.10:2
- Success of Wallsend festival 7.10:4
- Woolworths feature 7.10:19-21
- Firm 113 yrs. in trade to close (A.C. Asser) 10.10:7
- Inquiry on packaging suggested 28.10:6
- Promise to traders 28.10:7
- Variety still Coles' mainstay 28.10:16
- Talks on cigarette price-cutting 10.11:3
- Inquiry possible on chain stores 11.11:16
- Cigarette firm denies any special terms 11.11:19
- Retail groups move on discounts (tobacco) 12.11:27
- Retailers hit by strikes in Newcastle 19.11:22
- Retail sales increase 3.12:16
- Christmas trade only steady yet 12.12:1
- Shopping spree starts to-day 18.12:1
- School break brings shopping rush 19.12:1
- Money pours into shops 22.12:1
- Record retail trading 31.12:5
- Retail sales at peak 31.12:5

RETURNED SERVICEMEN'S ORGANISATIONS

- R.S.L. men's 25th term as President 23.1:3
- Club Secretary returns - W. Herrick 1.2:2
- State R.S.L. President for visit 6.2:2
- R.S.L. bid to restore memorial 15.2:10
- Club wants "Anzac" kept in title 19.2:4
- Visit by R.S.L. President 25.2:3
- Anti-Communism - R.S.L. to continue campaign 27.2:2

RETURNED SERVICEMEN'S ORGANISATIONS (Con't.)

Restoration of Dudley memorial 7.3:4
 Funds plea for sick Servicemen 16.3:7
 He slips the Air Force in 10.4:3
 'Observance unadministered': Bishop Housden on Anzac Day 20.1:2
 Anzacs 'rarely invited' in official roles 20.4:3
 Anzac parades invitation to Lord De L'Isle 20.4:6
 Vandals ruin Anzac Day work (Stockton) 22.4:1
 Park damage at Stockton not vandalism 25.4:2
 Veteran spins car - to lead march (Fred Smith) 24.4:4
 Foundations of peace (Leader) 25.4:2
 Anzacs gave Australia place as Nation 25.4:2
 Shooting again at Gallipoli 25.4:3
 30,000 watch as Anzacs march 27.4:1
 Belmont's best Anzac march 27.4:3
 'Anzacs' ban in club title 4.5:7
 Federal aid for Anzac pilgrimage 23.5:3
 R.S.L. growth figures as reply to critics 1.6:3
 Queensland switch on Anzac Day 12.6:10
 Repatriation extension 11.7:3
 Anzac Day fares cut sought 23.7:2
 No ban on Tobruk account 1.8:3
 Tobruk rats to protest 3.8:4
 R.S.L. men honoured (R. Patrick) 5.8:2
 R.S.L. invitation to Duke 14.8:1
 Call to drop S.E.A.T.O. for new alliance 14.8:7
 Invitation to Duke forwarded (Waratah-Mayfield) 12.9:1
 Visit by Duke of Gloucester (50th Anniv. Anzac) 25.9:5
 War pension to father of son killed 26.9:4
 5th year as R.S.L. head (Mr. A. J. Lee) 20.10:3
 R.S.L. Council told of job problem 30.10:8
 Books were preferred (Remembrance Day) 12.11:3
 War veterans remember - Toronto 12.11:7
 Bigger crowd at Memorial (Maitland) 12.11:10
 Anzac Day contingent for Sydney 30.11:7

ROAD SAFETY

Males under 30 top list of driving deaths 7.1:3
 "Two killed here" (note) 8.1:2
 Tougher test for drivers suggested 18.2:3
 Tots to get road lore 21.2:1
 Barometer may list road toll 27.2:5
 Bill to raise speed limit 11.3:1
 Campaign for road safety in Newcastle 20.3:2
 Highway bend speedsters given warning 21.3:3
 Highs speed, low skill (Leader) 28.3:2
 Speed limit bill before house 4.4:1
 Motor schools raffle charge 2.4:1
 Training school opening 10.4:2
 Premier hails driver training 11.4:2
 35 m.p.h. limit from May 1 29.4:3
 Pupil essays plan on road safety 4.5:6
 Woman advised on safety belt standards 21.5:16
 Assurance on road toll 28.5:3
 M.P.'s bid to cut road toll 29.5:1
 Death on the roads (Leader) 30.5:2
 Judge attacks driver law, calls for reforms 1.6:5
 'Strong action' on smashes 2.6:1
 Special traffic 'danger' squad planned 5.6:1
 Road patrol (note) 6.6:2
 Conditions on licences under study 16.6:4
 New watch on driving launched 24.6:5
 Pedestrian safety campaign 8.7:1
 Three pedestrians commit double offences 11.7:1
 Road code near uniformity 18.7:1
 600 booked by new Police Squad 20.7:2
 Campaign aim to save 5,000 lives on road 21.7:5
 Walkers err at Perkin St. crossing 25.7:1
 Lane jumper road danger 14.8:1
 Of 229 driver trainees, 111 were under 21 26.8:7
 Interest in R.S.C. falls off 27.8:9
 Talks aim to cut road toll 25.9:4
 Seat belt campaign 25.9:6
 Traffic police invite... 5.10:2
 105 win driving certificates 7.10:5
 Shunting holding up traffic 8.10:7
 Road safety education 8.10:7
 Right attitude needed for safe driving 13.10:5
 Safety belt campaign 27.10:5

ROAD SAFETY (Con't.)

Longer tutoring urged for drivers 29.10:10
 Survey of car safety belts 30.10:6
 Driver ban on "blackout" victims urged 6.11:13
 Community road safety bid 24.11:3
 Doctors on drivers penalties 26.11:11
 Road Safety survey of seat belts 28.11:4
 Under 10 p.c. of cars with belts 2.12:6
 Testing time for drivers (Tasmania) 16.12:1
 This could be your car 18.12:2
 B.H.P. backs safety belts 29.12:4
 Civilian road corps plan 30.12:1
 Driving is an art (Leader) 30.12:2
 McMahon speed cut plan hit 30.12:3
 Insurance head on road toll 31.12:6

ROADS AND HIGHWAYS

Intersection work plan 1.1:4
 Road job delay 15.1:3
 Roads, bridges to cost £4m, 21.1:2
 Honour due (note) 22.1:2
 Road via Galga opened 25.1:1
 Motor Trade against tax to aid roads 31.1:5
 Squeeze at Nineways 11.2:3
 Expressway 30 miles in 3 years 4.3:3
 9 Councils to discuss road plan (Bathurst - Muswellbrook) 6.3:7
 Ministers to study station plans (Broadmeadow) 7.3:2
 Highfields intersection works start 12.3:2
 £375m. roads aid Federal limit over five years 13.3:1
 Federal roads bureau plan 13.3:1
 Heffron's plan for new grant formula 13.3:7
 Keeper of the purse (Leader) 14.3:2
 Not enough for rural roads 14.3:3
 Advantage in petrol tax yardstick 16.3:6
 Mt. George-Oxley Highway link 16.3:7
 Engineers told: Town plan tie with roads 17.3:1
 Federal aid for roads defended 17.3:3
 Newcastle visit 24.3:4
 Bill to help traffic route lighting 2.4:2
 Tenders called for hotel (Charlestown) 15.4:4
 New look at road project 23.4:8
 Old runways for highroad 28.4:3
 Plea for new road to Nelson Bay 7.5:10
 Petrol tax urged for roads 7.5:21
 Police aid for motorists at Nineways 8.5:2
 Support for road plan (Nelson Bay) 8.5:6
 Station entrance decision awaited 14.5:2
 Expressway to Newcastle seen in 10 years 14.5:2
 Intersection scheme (Nineways) 14.5:10
 Start soon on signals at Nineways 15.5:3
 Road lights second (Leader) 14.5:2
 Overbridge decision essential 18.5:2
 Roads bureau to have advisory role 21.5:1
 Local bodies in road talks 21.5:2
 W. Wallsend seeks new road to Lake 26.5:4
 Roads to benefit north (Survey Supp.) 28.5:33
 Subway 'ready in month' (Kotara) 1.6:2
 Subway almost ready 2.6:5 (Kotara)
 Lights job starts: Traffic jams at Nineways 3.5:1
 Intersection work over in 3 weeks (Pacific Highway & Bruner Road) 3.6:3
 Speed-up at Nineways 11.3:5
 Bad highway curve to be eliminated (North Belmont) 11.6:10
 Traffic lights urged with Kotara subway 17.6:2
 Warning of busy road at Kotara 23.6:4
 Nineways lights next month 25.6:2
 Historic road sealed 27.6:6
 Subway paving under way 30.6:2
 Action sought on Wallsend by-pass road 1.7:4
 Fund created to improve road lighting 2.7:2
 Signal lights (Nineways) 4.7:2
 Cliff excavation (Memorial Drive) 8.7:1
 Subway may open early next week (Kotara) 9.7:2
 £95m. plea for roads 9.7:5
 New lights, old crossing (Nineways) 10.7:1
 Some drivers confused by new lights 10.7:2
 American look highway 11.7:7
 Subway in use to-day (Kotara) 15.7:6
 Beaten to it (Kotara Subway) 16.7:1
 Intersection improvements planned (Carnley Ave.) 25.7:11
 Darby-Street planning - northern end no wider 25.7:5
 Bridge move rejected (Broadmeadow) 25.7:9
 Continent-type lights for Hunter Street 31.7:2
 Lights for roads to subway (Kotara) 31.7:2
 Decision on lights later (Pacific Highway & Belmont) 31.7:4

ROADS AND HIGHWAYS (Con't.)

10,733 miles of dustless road 31.7:5
 Plan to eliminate street crossing (Donald St.) 3.8:4
 Roads to open lonely plateau (Nowendoc) 6.8:4
 £100,000 to be spent on highways 7.8:4
 Work urged on highway (New England) 8.8:7
 New routes hardship 8.8:7
 Improvements in Nineways flow 15.8:8
 First step to new highway from Swansea 15.8:3
 Road route inspection by 'copter 15.8:4
 Intersection signs sought near subway 26.8:2
 Main Roads programme finds favour 26.8:8
 Value of large main road grants queried 27.8:13
 Clyde St. crossing problem 27.8:14
 2-year lag in road land sales 28.8:8
 Lag in big contract loses job 2.9:1
 Last part of road sealed 2.9:10
 New basis in allocating road grant 11.9:12
 Bid to spur Jesmond road work 18.9:10
 Chaos on a highway (Leader) 22.9:2
 Inspection made by helicopter (Nelson Bay) 22.9:4
 Major scheme to widen road (Tarro-Mayfield West) 23.9:7
 Seismic tests on roads 30.9:8
 £82,137 loss by express road builders 30.9:15
 £15,670 grant for roads (N'cle.) 5.10:4
 Council to get road grant (N'cle.) 6.10:5
 Roads grant of £53,900 (Singleton) 6.10:12
 £33,800 grant for roads (Muswellbrook) 14.10:9
 Roadworks halted by sand dunes (Harrington) 20.10:9
 Request on roads refused (Muswellbrook) 20.10:9
 £461,000 road plan in 1965 (N'cle.) 27.10:4
 Roadwork speed-up sought 11.11:12
 Expressway industry allowance 19.11:23
 Improvements on highway 20.11:5
 Tourist road open in January (The Entrance) 20.11:15
 By-passes to aid in traffic 4.12:3
 More work on Minmi-Road 12.12:10
 £907m. needed for roads 15.12:4
 Protest on traffic route (Speers Pt.) 16.12:7
 Support for road link (Goulburn-Muswellbrook) 16.12:12
 Parkland not affected by road plan (Speers Pt.) 18.12:7
 A bitumen) of a problem - Singleton 23.12:5
 Road work at £1½m. goes ahead 23.12:4
 Tourist road opening in February 31.12:5

ROYAL VISITS

Mayfield man for Royal yacht 20.1:1
 Lake Griffin for Royal visitor 31.1:1
 Royal visit role 3.2:5
 Queen Mother "very well" operation success 5.2:1
 Sympathy and disappointment (note) 5.2:2
 Suggested Royal visit dates 5.2:3
 Princess Marina this year 26.2:1
 Princess (Marina) to spend 8 days in N.S.W. 17.7:1
 Royal visit; but not Queen 20.7:5
 Royal opening (British Trades Fair) 22.8:7
 Retinue of ten for Princess (Marina) 9.9:1
 Princess to visit base 14.9:3
 Itinerary for Princess Marina visit 22.9:1
 Princess on way to Australia (Marina) 24.9:1
 H.R.H. does her own spadework (Marina) 28.9:1
 Gifts for Princess 29.9:1
 Wind-blown iron hits Princess' car in Canberra 29.9:3
 Princess Marina charms Sydney - State reception 1.10:1
 Princess unharmed in big crowd 2.10:1
 Royal "daddler" studies pro" at 7.10:5
 Prince Philip expected next year 8.10:1
 Princess farewelled 9.10:3
 Palace rebuke to journal on essay report 10.12:5
 Royal twist in staid castle 30.12:3
 Duke, Royal children in Leichenstein 31.12:4

ROYALTY

Duke (Kent) hurt - out of ski races 22.1:2
 Royal baby stakes 3.2:3
 Queen Juliana had expected engagement 6.2:5
 Princess (Alexandra's) leap year baby 2.5:1

ROYALTY (Con't.)

Princess (Margaret) not turning Catholic 4.3:3
 Royal baby expected next week 11.3:1
 Duke of Windsor to make film 11.3:11
 Queen, fourth child well 12.3:1
 No more Royal bulletins 15.3:1
 Princess's (Alexandra) son to be named James 26.3:3
 Duke registers Royal baby - Prince Edward 21.4:1
 Princess awaiting new baby - Princess Margaret 1.5:1
 Daughter born to Princess Margaret 2.5:1
 Prince's (Richard) car in collision with cyclist 9.5:1
 Sarah chosen for Royal baby 27.5:10
 Queen, Duke unharmed as cars collide 8.6:1
 No ticket for Duke 25.6:1
 Hairnet for the Prince (Charles) 26.6:5
 Royal visit request 14.7:1
 Royal couple in sea drama (Margaret & Tony) 28.8:3
 Query on Royal children at Greek wedding 1.9:8
 Prince's (Charles) essays recovered 6.11:1
 Christmas broadcast decision 16.11:10
 Proposal for Queen to visit Berlin 18.11:12
 Prince Charles 'rich tycoon' 14.12:5
 Duke over operation 18.12:1

R.S.P.C.A.

R.S.P.C.A. executive voted out 22.10:16
 Dog's home caretaker dismissed 1.11:3
 'No reason' given for dismissal 4.11:1

RUTILE MINING

Newcastle rutile for Nevada 4.2:2
 Search for zircon and rutile 16.3:7
 £250,000 on Hexham mineral sands plant (Survey) 28.5:54
 Record rutile target (Survey) 28.5:54
 Mineral plant start soon (Hexham) 22.8:4
 Beach mining objection 2.9:2
 Nyall area "in danger" (rutile find) 2.10:5
 Sand yields profit in rutile 2.10:13
 Rutile threat to national park site (Myall Lakes) 12.10:14
 Mineral plant on 52 acres at Sandgate 6.11:8
 To prospect for rutile 21.11:1
 Minister approves - rutile cargo to China 16.12:17

SCIENCES

3,300 for science congress 20.1:4
 Duke as patron 24.1:3
 Radio camera for detailed sun pictures 14.2:5
 Advice on use of science from Minister 18.2:3
 Scientists say ideas ignored 1.5:14
 New computer for C.S.I.R.O. animal tests 23.5:7
 Plans for £7m. telescope 25.6:20
 Barrington site abandoned 12.8:7
 Computer to aid work of C.S.I.R.O. 12.9:11

SHARKS AND SHARK ATTACKS

Seeing the shark before it bites - F. Kelett 4.1:7
 Divers skill shark (Nth. Cronulla) 8.1:3
 Shark experts disagree 10.1:2
 10ft. shark caught in surfboat 20.1:1
 Patrol spots shark pack 27.1:1
 Lifesavers kill 7ft. shark 3.2:1
 Youth killed by shark in N. Zealand 6.2:3
 Shark swims under floating boy 19.3:1
 Washed up (Whale shark) 14.4:1
 North Coast meshing 22.4:11
 On-spot help for shark victims 22.5:3
 Shocks to keep sharks off 15.7:5
 Shark victims to have better chance 28.9:9
 Sharks off Newcastle beaches 16.11:1
 Condition of shark victim satisfactory 1.12:7
 Man saves clubmate from shark (Cairns) 14.12:3
 Sharks at 3 beaches 21.12:1
 Sharks in force 26.12:1

SHIPBUILDING

Whyalla-built ship launched to-morrow 15.1:6
 Freeth helps 'to rally up' the ship - Empress Australia 18.1:1
 Board says no order to build tankers 6.2:3
 Newcastle firm builds pearl trade carrier (Carrington Slipways) 17.2:4
 Ship tenders soon 21.2:2
 Australian shipyards bargain on tanker imports 28.2:1
 600-ton Esso Bee off ways 29.2:3
 Oil firm seeks tenders for two big tankers 6.3:3
 Building ships for exports 'too costly' 6.3:7
 Shipyard separate B.H.P. division 11.4:8
 Steel barge for port deepening (Carrington Slipways) 23.5:11
 Shipbuilding at Rathmines (A.B. Rea) "Survey Supp" 28.5:41
 Small ships at Carrington (Carrington Slipways) Survey 28.5:41
 Launching of bulk carrier (Musgrave Range) 10.5:6
 Bulk carrier launched (Musgrave Range) 10.6:3
 500 watch launching in deluge (Kuri Pearl) 11.6:2
 Two yards to build frigates 24.6:1
 Successful trials for pearl ship 25.6:20
 Big dock for Brisbane shipbuilders 26.6:5
 Objection to dust - aising at Carrington 1.7:18
 New head of ship board (C.V. Gray) 7.7:7
 Firm must end sand blasting (Carrington Slipways) 9.7:8
 £700,000 ship order let (Evans Deaker & Co.) 9.7:8
 Cutters leave for Darwin (Carrington Slipways) 10.7:2
 Big shipbuilding programme to cost millions 17.7:3
 Evans Deakin may build over dock 18.7:6
 New pearler leaves on delivery trip (Carrington Slipways) 20.7:2
 Whyalla to build 2 carriers 28.7:9
 Governor's name for launch (Capt. Phillip) 6.8:13
 Shell Co. puts plans for new tankers 11.5:3
 W.A. shipbuilding industry plans 19.8:7
 Shipbuilding labour short 26.8:3
 Rathmines shipyard proposal 17.9:24
 Cranedrivers end strike (Garden Island) 19.9:3
 Landing barge for work in New Guinea 23.10:5
 Landing barge sea trials 12.11:4
 N. Guinea crew for new barge 13.11:5
 Navy tanker (black ban on H.M.A.S. Supply) 1.12:18
 Ban lifted from naval tanker 2.12:15
 Darwin bound by barge 17.12:4
 Second Empress undergoing her sea trials 22.12:4
 Shipyard buoyancy assurance 22.12:8
 Warning for shipbuilders (Leader) 29.12:2
 Shipbuilding - new Queen liner 31.12:1

SHIPPING

New liner to link W.A. and Malaysia 9.1:9
 Speedy job by new loader (C. Hill Bay) 17.1:2
 M.S.B. chief reappointed for 7 years 18.1:3

SHIPPING (Cont.)

State ships experiment 3.2:3
 Balmain coal loader busy 18.2:13
 Oaks sought for new Endeavour 4.3:3
 Federal action on shipping line's record 5.3:20
 Ship hunt nets nets 398 radies 7.3:1
 Berths short after delay of Fair Star 13.3:2
 Drugs haul in ship 25.3:1
 Chinese on opium charge 27.3:3
 Plan for sea transport of chemicals 30.3:5
 W.A. ships to circle Australia 1.4:5
 Raid bares smugglers roosts 8.4:1
 Bookings open for Empress 8.4:7
 Decrepit heroine to make a comeback 11.4:1
 Writ for shipping chairman 8.5:1
 Writ against shipping firm (China Navigation Co. Ltd.) 15.5:1
 Indonesian freighter in Sydney 22.5:6
 Sick stewardess sailing delayed (Russian Wheat Ship) 5.6:1
 Embassy aid for Russian 6.6:3
 Sick Russian - Attache fled to Gladstone 9.6:7
 Russian woman leaves hospital 10.6:8
 Captain joins Queensland pilot service 16.6:2
 2690 radies in 6-month Customs haul 17.6:6
 Imported oil tanker faces customs move 22.6:3
 No permit for 2nd Miller ship - Minister 24.6:3
 Oil tanker offer by Miller 25.6:20
 Millers new tanker to enter Sydney 29.6:3
 Controversial tanker now in Sydney 30.6:3
 Negotiations on tanker at standstill 1.7:1
 New proposals to be made on tanker buy 2.7:1
 Tanker purchase permitted 4.7:1
 Oil firms plan coast tankers 11.7:3
 Ship terminal nearing completion (Mort Bay) 15.7:8
 Union claims shore leave for meeting (Engineers) 17.7:5
 Miller tanker with cargo for Newcastle 18.7:11
 Tanker crew move by Caltex 21.7:3
 Five more tankers for coast 22.7:6
 Big decrease in Marine Council cases 22.7:9
 Oversea shipping line needed - K. Goodworth 30.7:7
 Contraband haul worth £15,000 (Sydney) 1.8:7
 Stolen money delays sailing (Ardbrae, Perth) 10.8:3
 Shipping service to Japan 10.8:10
 Customs men watch ship for six days 12.8:1
 Dash to port (Vasholm) 26.8:1
 Raftsmen ends long trip (William Willis) 10.9:1
 Raft haul fails 11.9:1
 Increased port work wanted (Iluka Harbour) 11.9:7
 Shells fall near visiting liner (Polynesie, Sydney) 15.9:1
 Bid for 4th Miller tanker fails 15.9:3
 Lighthouse ship on last voyage (Cape York) 17.9:12
 Nobody to tow raft (William Willis) 6.10:1
 Willis's raft for Sydney 8.10:24
 R. Miller denies B.P. claim 9.10:11
 Tully appeals to raftsmen: may settle 12.10:10
 Tanker in yard for conversion 16.10:13
 159 radies in Customs haul (Sydney) 20.10:6
 Five navies in control of shipping trials 26.10:9
 Highways on the sea 2.11:2
 Commissioner recommended (Mr. G.P. Hill) 3.11:1
 Coastal tanker crew departs 3.11:3
 Newcastle crew for tanker 5.11:30
 Willis raft bound for Sydney 6.11:5
 Australian crew for charter ship (B.H.P.) 10.11:4
 Willis raft due in Sydney today 10.11:5
 Ultimatum to shipowners withdrawn 26.11:7
 Freight rates increased 1.12:5
 Japanese cruise ban claimed 4.12:14
 Chosen for port Authority 8.12:14
 1500 ships serve Australia 10.12:13
 Hovercraft to run for pleasure 10.12:18
 Insult to flag boomerangs 19.12:26
 S. America ship run agreement extended 23.12:4
 Shipping service to Lord Howe 31.12:5

SHIPPING - Accidents and Wrecks

No trace of men or trawler (Wiona) 1.1:1
 No U.K. liner inquiry (Lakonia) 1.1:1
 Trawler search abandoned (Wiona) 4.1:1
 January memories (shipwrecks) 4.1:7
 Heroism by crew of Lakonia 6.1:5
 9 adrift saved by Navy ship 9.1:3
 Wiona search abandoned 11.1:3
 Russian ship lost: 14 missing 14.1:3
 Vain hunt for trawler 18.1:1
 Trawler hunt called off 21.1:3
 Ferry and ship collide (Tatana) 3.2:1
 Search goes on for 14 missing seamen (N.G.) 21.2:1

- SHIPPING - Accidents and Wrecks (Con't.)
 March memories 7.3:9
 Ferry, freighter in collision 14.3:1
 Fire on iron Knight 20.3:1
 More than 70 perish in wreck (Kadavelevu) 3.4:1
 Boy tells of raft ordeal (Kadavelevu) 4.4:1
 Fishermen's anxiety as craft drifts 5.5:1
 Booms-a-daisy at Dolphins (River Burnett) 18.5:3
 Tanker may have hit mud hump (Wilchief) 21.5:1
 Collision ship sails (Wilchief) 22.5:3
 \$10,000 for sea rescue (Walumba) 29.5:1
 Ferry, ship collide (Kanamgra & Awata Maru) 24.6:1
 Long fight against ship blaze (Lytton Q'ld.) 29.6:7
 July memories 4.7:6
 Disabled tankers in heavy seas (Millers Canopus) 4.8:1
 Oil tanker in tow to Geelong (Millers Canopus) 5.8:1
 Big tanker aground on sandbank (Kissavos, Melb.) 21.9:1
 Race to tanker 25.8:1
 Two engineers saved (Esso Norway) 28.9:3
 Fire in Bass Trader 31.9:3
 Search fails to find 2 men (Ballina) 15.9:1
 Dredge tragedy survivors to be flown home (Moreton Bay) 21.9:1
 Captain of ferry exonerated (Bewley) 22.9:3
 Dredge inquiry (Kaptayn Neilson) 22.9:4
 No trace of rammed crafts' crew 19.10:1
 Tanker burnt in collision (Sirrah & Santa Maria) 21.10:8
 10 fight to save craft (Thursday Island) 7.11:1
 Ship aground, refloated 11.11:3
 Liner cuts tanker in two 27.11:9
 Old barque section for U.S. show (Otago) 8.12:11
 Tanker in collision (British Cormorant) 12.12:1
 Launch dumped by big wave (Swansea) 29.12:1
 62 marooned on South Seas isle (Southbank) 30.12:1
 Monterey aground on coral reef 31.12:1
- SHIPPING - Australian National Line
 Labour-saving in ships, A.N.L. problem 4.2:2
 Bookings open for Empress 9.4:7
 2 new ships for coast 23.5:5
 New ships for coast 23.5:5
 New ships for A.N.L. 30.9:1
- SHIPPING - Port of Newcastle
 Negligence charged on coal exports 2.1:5
 Now for a loader (Leader) 3.1:2
 Ship short of crew (Iron Derby) 3.1:2
 Customs man promoted 3.1:2
 Wheat lift by port a record 3.1:2
 Start planned this year on loader scheme 3.1:3
 New chief meets his colleagues (E.J. Killeen) 10.1:2
 Oil tanker's first visit (Millers Canopus) 13.1:2
 Miller's ship enters port in gay dress 14.1:3
 Captain's skill tested in gale 23.1:1
 Newcastle steel for Peru 30.1:2
 Ship moved to avoid loading delay 30.1:3
 Trade decline in Port of Newcastle 14.2:2
 9 Customs officers on study visit 11.2:2
 Port trade for December 13.2:6
 First visit by 12m, freighter 23.2:2
 Contract "soon" for loader 5.3:3
 Newcastle port trade increase 6.3:2
 Port still biggest exporter 7.3:2
 Shipping man to retire (Mr. C. Bell) 12.3:2
 Start held up by changes in coal-loader 23.3:3
 Newcastle Port trade figures 6.4:2
 Cargo from Togoland 9.4:6
 P.W.D. to construct loader wharf in basin 10.4:1
 Action on loader 11.4:2
 Trade scheme to W.A. disappointing 14.4:1
 Brisbane tug as deck cargo 21.4:3
 Tug takes the plunge 22.4:1
 S. America run ship to call at Newcastle 28.4:2
 B.H.P. ships delayed; crews short 29.4:2
 Steel rutilite for S. America 2.5:8
 Port trade declines 4.5:5
 New ship due today in N'cle (Karepa) 6.5:9
 Old and new pass by (Karepa) 7.5:1
 In run of luck (Wail of Karepa) 9.5:1
 Clay by the boatload (Strait Clemont) 9.5:2
 Wheat loaded for Soviet 16.5:2
 Timber cargo both ways 16.5:2
 Preliminaries to coal loader start 19.5:2
 Iron Wyndham held up 21.5:2
 Camel cargo (Goonawarra) 21.5:3
 Bound for Hawaii 23.5:1
 Port development (Survey Sup.) 24.5:11
 Three stage plan for silos (Survey Sup.) 28.5:11
 Overseas trade at Newcastle (Survey Sup.) 28.5:11
 Seizure in ship (Beaverdam) 2.6:2
 Concern on Newcastle wheat facilities 4.6:2
 Back from Cuba (Gansalas) 4.6:3
- SHIPPING - Port of Newcastle (Con't.)
 Bonfire of rail sleepers (coalloader) 5.6:10
 New haul of radies from ship 6.6:3
 Port trade up in April by 110,599 tons 8.6:10
 Wheat to China Soviet 12.6:10
 Loading of seven ships delayed 13.6:11
 Intact from harbour (pontoon) 17.6:1
 First mate vanishes from ship (Martin - Avonbank) 17.6:3
 Mt. Isa - bound (Enfield) 18.6:3
 Ship's mate got lift C.I.B. told 19.6:1
 Ore from Noumea arrives 20.6:10
 Big rutilite shipment 24.6:1
 Port clamp on night shipping 24.6:2
 Seamen all (Deed) 24.6:3
 Loader tender decision expected soon 26.6:5
 3000-ton cargo (Nanchang) 30.6:2
 New service to Montreal 30.6:3
 Delivery voyages (Kuri Pearl & fishing vessel) 3.7:1
 101 smuggled radio sets in June haul 3.7:10
 From U.S. (farm tractors) 7.7:3
 M.S.B. inspector retires (Capt. John Grant) 11.7:2
 Complaint on phosphate 15.7:10
 Miller's tanker leaves port 21.7:5
 Status of port in balance 24.7:7
 Port's Customs revenue £8.6m. 25.7:3
 Tanker's visit (Miller's McArthur) 28.7:2
 Faction clash on union's future (M.S.B.E.A.) 28.7:3
 Record trade year for N.S.W. ports 5.8:2
 Contract to Goninan's for loader 7.8:1
 Loader to meet Port needs 7.8:3
 Coal loader 7.8:2
 Minister pleased over contract 7.8:4
 Goninans will need 200 more men 8.8:2
 Suds combat harbour petrol slick 17.8:1
 Oil danger 18.8:2
 Port plan for tug fire force 21.8:3
 Port fires stand-by crew plan 24.8:6
 Oil berth at Walsh Island urged 25.8:3
 Scheme to combat port fires 26.8:2
 Freighter back again with more troubles 26.8:7
 Dutch ship due tonight on maiden voyage (Yansilas) 3.9:12
 Modern style in cargo ship (Koudekerk) 5.9:11
 Vibrator tests aim to speed coal loading 5.9:26
 4 B.H.P. ships held up by lack of crew 17.9:2
 11 B.H.P. ships tied up 18.9:1
 Idle ships cut overhauls 19.9:1
 Ore ships diversion factor in chartering 23.9:2
 Iron Derby sails 23.9:10
 On first visit (Van Linschoten) Dutch freighter 25.9:3
 All berths used 26.9:1
 'Imported' tanker's Northern visit (Caltex Liverpool) 26.9:2
 Australian crew now - Caltex Liverpool 29.9:3
 Gale disrupts Port work 30.9:3
 Record drug haul made in docked freighter (Straat Cook) 2.10:1
 World-wide traffic in illicit drugs 5.10:1
 Newcastle urged as meat port 10.10:3
 Bank-up of ships in port 14.10:5
 Harbour busy shipping peak coal tonnage 16.10:4
 Govt. accused on projects 21.10:6
 Shipping line marks 75 years trade 21.10:7
 Biggest ship to berth in North (Chandragupta Jayanti) 23.10:5
 Imports up 12 p.c. in 10 years 23.10:5
 Coal loader site wrong says Purdue 23.10:10
 Soviet ship (in port, Predne Provsk) 27.10:3
 Passenger ships brief visit (Kuala Lumpur) 31.10:4
 Newcastle port trade statistics 2.11:4
 Ex-British trawler at Carrington (Southern Endeavour) 3.1:3
 Crane plan keeps coal on move 11.11:6
 Oil fire practise 12.11:7
 Cutter their home (Nettletons) 20.11:5
 Plaque for Newcastle (Port of Hamburg 77 5th Anniv.) 24.11:3
 Customs men uncover radio cache 24.11:4
 Bound for Pakistan (dredging equipment) 3.12:3
 Port trade in October 10.12:4
 Here to take record load (Fugo Maru) 31.12:1
- SHIPPING - Seamen
 No shortage of seamen, says union officer 5.5:6
 200 seamen in march 27.5:2
 Union men for trip to Soviet 17.7:3
 Assurance on B.H.P. ship crews 22.7:5
 Asian seamen to leave Ampol tanker 9.9:3
 Near record in ship desertions 15.9:8
 11 B.H.P. ships now tied up 19.9:1
 Chinese crew attack officers (Strait Johore) Sydney) 27.10:1

SHIPPING - Seamen (Con't.)

11 officials unopposed 28.10:11
 Seamen's gains in award by agreement 24.11:3
 W.A. shipping service rejects gains 18.12:4
 Ship service ordered to obey award 30.12:4

SHIPPING - Wharves and Wharf Labour
 More trouble at Sydney docks 7.2:3
 Union ban stays on silo wharf 8.2:2
 900 additional wharfmen for two ports 13.2:3
 Protest on rating increase 20.2:2
 Watersiders sought for Hobart 21.2:14
 3,000 down on waterfront (Sydney) 27.2:3
 Lines press for end to berth ban (No. 2 silo) 3.3:2
 Decision on ban today (No.2 Silo) 4.3:3
 Dockworkers call for 24-hour stop 4.3:18
 Unions relax ban on Silo berth 5.3:2
 Wharf union to sign on 600 recruits 7.3:3
 Tally-men reelect Executive 10.3:2
 New plant to load minerals 13.3:2
 Wharfmen flayed by Russian officer 17.1:1
 'All clear' to Soviet ship 18.1:3
 Unkind cut 20.1:2
 Waterside hours lost down 50% 23.1:5
 Truck ban at general wharf after mishap 29.1:1
 Rat guards "left off ship ropes" 29.1:5
 Radio pick-up Monday 30.1:2
 Ship moved to avoid loading delay 30.1:2
 Radio pick-up delayed 1.2:4
 Joint call for B.M.P. wharf first-aid post 5.2:2
 Silo berth ban talks 6.2:2
 New move on wharf aid post 7.2:2
 Silo berth piles to be inspected 7.2:2
 More trouble at Sydney docks 7.2:3
 Union ban stays on silo wharf 8.2:2
 900 additional wharfmen for two ports 11.2:3
 Protest on rating increase 20.2:2
 Watersiders sought for Hobart 21.2:14
 3,000 down on waterfront (Sydney) 27.2:3
 Lines press for end to berth ban (No. 2 silo) 3.3:2
 Decision on ban today (No 2 silo) 4.3:3
 Dockworkers call for 24-hour stop 4.3:18
 Unions relax ban on Silo berth 5.3:2
 Wharf union to sign on 600 recruits 7.3:3
 Tally-men reelect Executive 10.3:2
 New plant to load minerals 13.3:2
 Leave bid for tally clerks 17.3:4
 Old cranes to go 1.4:3
 Wharfman loses appeal 1.4:5
 Nationwide stoppage requested 2.4:2
 2 wharf leaders unopposed 3.4:3
 Stopwork today on wharves 15.4:2
 Wharfmen to boycott bridge 16.4:2
 Group backs W.W.F. bid for transport 22.4:17
 Waterfront stops decrease 27.4:4
 Walk-off halts cargo handling 1.4:2
 New wharf agreement on overtime 14.5:11
 W.W.F. leader on Newcastle visit 16.5:10
 More to work on wharves 20.5:8
 Footbridge to cross rail tracks (Cattle wharf) 20.5:8
 Wharf stoppage (Sydney) 27.5:1
 Wharfmen in walk-off (Sydney) 29.5:3
 Port to be idle (Sydney) 30.5:3
 Port idle when 81 suspended (N'cle) 30.5:10
 Watersiders' walk-off strands port 2.6:3
 Port stop talks today 3.6:2
 Watersiders' election candidates 10.6:13
 Time less for May on wharves 25.6:7
 New amenities on waterfront at Newcastle 29.6:6
 Watersiders go to ballot box 7.7:2
 Watersiders delegates re-elected 8.7:3
 8th term for Mr. Keating 9.7:2
 W.W.F. choices to Trades Hall 10.7:3
 Watersiders' committee 11.7:2
 Watersiders re-elect Communists 15.7:10
 Most June port stops in N.S.W. 16.7:16
 Union man appeals over fine (M. Oubridge) 21.7:2
 Unions impose wharf ban; first aid issue 21.7:4
 Wharfmen end stoppage 22.7:2
 W.W.F. seeks trade ban 22.7:3
 Higher leave pay for watersiders 29.7:2
 Ship firms to discuss port quotas 29.7:7
 Watersiders' hourly rate increase 29.7:9
 Wharf protest (Sydney) 31.7:2
 Low demand for labour at wharfside 8.8:2
 10 ships idle at wharves 13.8:1
 13 ships hit by wharf dispute 14.8:2
 More ships idle in fresh walk-off 15.8:2
 Men to discuss suspensions wharf disputes 17.8:2
 Backing for shipping line plan 20.8:10
 3 port labour forces to be boosted 21.8:5
 Newcastle man top of State 25.8:2
 65,194 work hours lost at waterside 25.8:4
 Shipwrights resignation (Sydney) 27.8:7
 Unions row threat to maiden trip (Seaway King) 28.8:2

SHIPPING - Wharves and Wharf Labour (Con't.)

Invitation to unions overseas 28.8:6
 Wharf men stop over apartheid 2.9:3
 A.C.T.U. chief criticises wharves stop 3.9:3
 Record for shortest wharf job 9.9:3
 New first aid unit for waterfront 10.9:10
 Judge scathing on port stops 11.9:3
 W.W.F. claims Court went outside scope 11.9:13
 Group call for safer oil berth 16.9:2
 Stoppages on 27 ships in Sydney 18.9:3
 No. 2 silo berth repairs well advanced 19.9:6
 Work hold up increases port trouble 22.9:2
 Port disruption 26.9:2
 Stevedoring should be nationalised 26.9:23
 Rule book led to island unionism (Solomon Is.) 15.10:10
 Waterfront stoppages halved 15.10:15
 Apartheid big cause of port stoppages 16.10:13
 Watersiders' earnings up to £22/19/6 16.10:13
 Wharf labour short 17.10:1
 Unions refuse to load ship (Trangie) 17.10:7
 Waterfront report attacked 19.10:6
 Watersiders work on in shortage 20.10:6
 Ban lifted from sheep ship (Sydney) Trangie 20.10:8
 Port held up by sudden wharf strike 28.10:5
 Wharf strikers back blame S.I.A. officials 29.10:5
 Authorised wharf stop today 3.11:3
 Watersiders accept plan on overtime 4.11:4
 Picnic Monday for wharfmen 7.11:11
 Radio labour pick-up conference 7.11:26
 October port loss small 12.11:3
 Full work at wharves 12.11:4
 Employers to study radio pick-up pleas 13.11:8
 Stevedore authority criticised 18.11:4
 Wharf labour registration age cut to 19 19.11:3
 Watersiders to discuss pension fund 19.11:4
 7 appeals on wharf decisions 19.11:23
 Wharfmen stop for talks 24.11:4
 Subsidy offer endorsed (pension scheme) 26.11:30
 Wharf strike over first aid equipment 8.12:4
 44 more wharfmen walk off 9.12:4
 Men returning today at Cattle Wharf 10.12:4
 Strikers load N.Z. ship 11.12:4
 Port stops increase in November 16.12:4
 Stopwork by wharf watchmen 18.12:7
 Judgment for W.W.F. in appeals 19.12:4

SHOWS

Morisset show 18.4:5
 Olympic horse team enters - Newcastle 22.1:8
 Big entry for art prizes at Maitland 22.1:10
 Show opening - Morisset 23.1:4
 3 dog judges for Show at Cessnock 23.1:5
 Leading artists to exhibit - Newcastle 25.1:2
 Show displays by junior farmers 25.1:5
 Minister asked to open show 30.1:19
 Bullock teams for show at Bulahdelah 1.2:8
 Mr. Whippy not allowed at 1964 show 4.2:1
 Musical horse events at show 4.12:2
 Young farmer clubs help Easter show 4.2:11
 Maitland show record 5.2:6
 Ice cream firm tries again 5.2:8
 Show awards (Morisset) 6.2:4
 Charities ban lifted (Maitland) 7.2:11
 Bullock team events (Bulahdelah) 7.2:11
 Fewer entries in wine (Maitland) 8.2:24
 Show plans at Cessnock 8.2:24
 Council asks showmen to discuss sites 11.2:7
 Concessions to pensioners for 1964 show 12.2:12
 Horse entries show record (Maitland) 13.2:7
 Wyong show well backed 14.2:6
 6000 at Wyong Show 17.2:6
 Show dates (Gosford) 18.2:4
 Cattle judges praise Smithfield class (Maitland) 19.2:7
 Art show within the show (N'cle) 19.2:8
 Judging at Maitland Show 20.2:6,7
 Equipment at work in B.M.P. show 21.2:2
 3 banks at Show 21.2:2
 'No bad dairy breeds' says Ferguson (Maitland) 21.2:5
 Show promises to be record (N'cle) 22.2:1
 Maitland Show gate up 24.2:8
 Showground alive with activity 25.2:1
 Crossing may be closed during show 25.2:3
 New State exhibit 25.2:3
 Show judge praises wool exhibits 25.2:5
 Wheat win (W.M. Lye) 26.2:4
 National with a vengeance (Art) 26.5:5
 Newcastle's Show open today 26.2:7
 Special buses for show 26.2:7
 Railway gates to remain open for show 26.2:15
 Biggest crowd for 8 years at Show 27.2:1,2
 Show exhibits praised by judges 27.2:6,8
 "Gate" a record 28.2:1
 Show judging 28.2:5,6

SHOWS (Cont.)

Calf scramble for Upper Hunter Show 28.2:2
 Nuns give display of teaching 28.2:2
 Shearing display (Wauchope) 28.2:6
 Many orders won for Show goods 29.2:1
 Show cattle praised 29.2:9
 Newcastle Show sets improved figures 2.3:6
 Increases in most show sections (Cessnock) 3.3:13
 Cessnock show starts today 6.3:7
 Show at standard of other years (Cessnock) 7.3:6
 Show seriously hit by rain " 9.3:10
 Early entries for Paterson show 11.3:12
 Upper Hunter show attracts more entries 11.3:12
 Muswellbrook show off to perfect start 12.3:6
 Top cattle praised at Muswellbrook 13.3:7
 U.S. Consul praises Taree show 13.3:7
 Show to start on time 20.3:2
 Show officers re-elected (Branxton) 20.4:6
 Surplus for show up slightly (Maitland) 20.3:6
 Decline in show figures 24.3:1
 Attendance at show slips back 25.3:1
 Weather hits Royal Show attendance 26.3:1
 Millionth show patron expected (Sydney) 30.3:4
 Attendance at Show down (Sydney) 1.4:6
 Two Olympic riders for Stroud show 3.4:7
 Rising costs strain the Show budget 7.4:3
 Paterson show next week 28.4:5
 Paterson show set to go 1.4:5
 Paterson show 4.5:6
 £349 profit by show group 26.6:7
 Singleton show 30.7:16
 Show costs warning (Maitland) 31.7:6
 Record show upkeep (N'cle) 8.8:2
 Gosford show on September 25-26 1.8:2
 Singleton show competition 2.9:10
 Cessnock show surplus 9.9:8
 Trot Club request refused (Maitland) 18.9:5
 Refund on rates favoured 23.9:10
 2-day show for Gosford 24.9:9
 Protest on buildings at Show 30.9:5
 Singleton Show entries 1.10:12
 Show holiday supported (Maitland) 9.10:7
 Shop trade for show holiday (N'cle) 12.10:4
 Show bid for shop closure (N'cle) 13.10:5
 Wide array of equipment for field days 14.10:8
 Singleton show 15.10:11
 Attendance up at Singleton Show 2nd day 17.10:6
 Beef cattle contest (Maitland) 17.10:6
 Singleton show takes £1883 19.10:7
 Advancement value in field days 22.10:10
 Field days please exhibitors 23.10:8
 Show Day trade to be opposed 29.10:12
 Wyong Show in February 3.11:8
 Singleton Show made £1200 10.11:8
 Show Day talks by unions 12.11:6
 Union's bid for Show Day break 13.11:1
 New class in carcass contest (Maitland Show) 13.11:8
 Discussion planned on Show needs (Maitland Show) 20.11:15
 New show section - Maitland 18.12:20

SMOKE AND SMOKE ABATEMENT - Air Pollution

'Tolerance' in clean air act 11.2:3
 'Robot' guard for clean air 14.2:4
 Clean air office for Newcastle 27.2:1
 Smoke panel not needed 11.3:2
 Panel hears views on engine smoke 11.3:3
 Newcastle clean air office plans 18.3:4
 Wise handling of coal for clean air 9.4:13
 Disclosure of Boolaroo air record sought 23.4:4
 Pollution factor in silting 5.6:2
 Smoke panel to go into recess (N'cle City Council) 17.6:2
 Marked results expected in clean-air drive 2.7:3
 Concern on smoke abatement 7.10:27
 Expert smog engineers hard to get 23.10:15
 Moves on air pollution 5.11:26
 Lack of staff causes delay 25.11:7
 Act needs policing by Council 16.12:17

SOCIAL SERVICES

April date for rise in endowment 27.1:3
 Youth groups: im plan for Lakeside area 1.2:4
 Allowance for foster children up 20.2:3
 Extra endowment to cost £18m. 11.3:1
 Child remand centre (Broadmeadow) 13.3:5
 Child care office at Wyong 16.3:6
 Catering teams wanted 9.4:15
 Child endowment pay request 24.4:3
 Sheltered workshop gets results 8.5:5
 C.W.A. concern over State wards re-claim 7.5:3
 Adoption law review nationwide 8.5:7
 Community chest: how it works: E. Brenner 26.5:9
 Disabled workers move shop (Mayfield) 9.6:2
 Court grants adoption of young Chinese 11.6:3

SOCIAL SERVICES (Cont.)

New deal on mental ills forum theme 27.6:6
 Lock-up action on 2 defended 30.6:1
 Seminar told - provide best for young 30.6:3
 Plans advanced for £500,000 training school (Kurri) 27.7:5
 Charity plan explored 12.8:13
 Move to aid intellectually handicapped 14.8:5
 Kurri boys' centre to cost £2m. 25.8:5
 Club's plan for disabled people in North 12.9:2
 Handicapped can be employed 3.10:2
 Youth plan too costly to act on 31.10:1
 Little change in juvenile crime figures 12.11:12
 Departments new office (Child and Social Welfare) 12.11:13
 Found study school and work (Civilian Maimed & Limbless Assoc. Workshop) 3.12:1
 Alterations in maintenance laws backed 4.12:3
 Juvenile delinquency - Vandalism and the young 7.12:2
 Juvenile delinquency - Square look can mislead 11.12:2
 Juvenile delinquency - Nations seek reply to delinquency - 15.12:2

SOIL EROSION AND CONSERVATION

Soil service boundaries plan opposed 28.12:6

SOUTH AUSTRALIA

Labour win in by-election (R.E. Hurst) 5.10:3

S.P. BETTING

Cabinet passes draft for State S.P. tote Bill 22.1:1
 Caucus man critical on tote bill 23.1:1
 Delay likely on S.P. penalties 24.1:1
 Horse-sense 25.1:2
 State criticised on gambling 30.1:3
 C.P. man impressed by T.A.B. 31.1:8
 S.P. penalties wait on T.A.B. 5.2:1
 Amended S.P. tote Bill approved by Caucus 6.2:1
 Betting terms 6.2:3
 Council plans to set up T.A.B. agency (Canterbury) 15.2:3
 Referendum urged on betting plan 17.2:3
 Liberals to move for poll on S.P. 19.2:1
 T.A.B. bill through 1st stage 20.2:1
 Board will control all areas 20.2:1
 Wide bets range provided in State's tote bill 21.2:1
 Church call for S.P. vote 22.2:1
 Council snag unlikely on bets bill 26.2:1
 Punter fails to win T.A.B. place 26.2:9
 T.A.B. bill betrayal of socialist principles says Liberal 27.2:3
 Move to keep tab on tote agency-holders 28.2:3
 Mixed greeting for T.A.B. in Upper House 4.3:15
 S.P. bill passes Upper House; no referendum 5.3:1
 Tote board will pick own agents 6.3:3
 S.P. bill to be law in 10 days 7.3:3
 Council backed to operate T.A.B. in area 11.3:1
 Tote bill ready for assent 12.3:3
 Royal assent for T.A.B. 13.3:1
 A.C.T. council in favour of T.A.B. betting 17.3:1
 Chairman of T.A.B. appointed 18.3:1
 Councils as T.A.B. agencies 18.3:5
 T.A.B. Board includes Newcastle man 9.4:3
 T.A.B. may miss deadline 15.4:1
 Ban on Council T.A.B. agencies 22.4:1
 T.A.B. deal on building 5.5:6
 160 seek key positions with T.A.B. 6.5:1
 Interviews for T.A.B. jobs start 19.5:3
 T.A.B. offices to cost £150,000 26.5:3
 T.A.B. betting scheme for Canberra 18.6:1
 T.A.B. may fill key jobs this week 23.6:1
 Turf tyre manager of T.A.B. 27.6:1
 T.A.B. cover for local race meetings 1.7:1
 £4,000 T.A.B. post to West Australian 3.7:3
 Two further T.A.B. appointments 4.7:1
 No guesses on T.A.B. opening date 7.7:1
 Delay over T.A.B. start criticised 16.7:21
 A.C.T. Tote Board named 22.7:5
 T.A.B. operating by Christmas 28.7:3
 3 years likely before T.A.B. in all centres 29.7:3
 "40 new cli" for T.A.B. 7.8:3
 No outside agencies 18.8:6
 T.A.B. to start in December 26.8:1
 T.A.B. chief outlines needs of city 28.8:5
 Huge profit for T.A.B. (Melbourne) 28.8:5
 T.A.B. branch to be set up at Taree 4.9:7
 Mixed views on Taree T.A.B. branch 8.9:15
 Betting shops from 10 a.m. on race days 16.9:3
 T.A.B. head to inspect sites in Newcastle 24.9:3
 Newcastle T.A.B. site sought 10.9:6
 Edict on lost tote tabs 8.10:25
 T.A.B. centre proposed for Mayfield 21.10:5
 T.A.B. draws big field 23.10:20

S.P. BETTING (Cont.)

T.A.B. orders 120m. tickets 26.10:8
 T.A.B. zoning bid backed 26.10:5
 T.A.B. on Dec. 9 favoured 7.11:1
 T.A.B. to operate on 11 meetings in opening 4 days 19.11:28
 T.A.B. rules clarified 24.11:17
 Warning on illegal S.P. betting 25.11:3
 'Balance' in T.A.B. plan 25.11:27
 Six from north get T.A.B. posts 26.11:4
 Busy period for T.A.B. 27.11:23
 Prepost betting figures ban 2.12:3
 Freedom to bet 3.12:2
 Tote dividends to be on air after race 3.12:3
 Policy left to T.A.B. 4.12:3
 More T.A.B. branches in February 5.12:27
 T.A.B. shop ready 8.12:3
 First T.A.B. races 8.12:17
 Allen's appointment: politics in T.A.B. charge by Askin 11.12:3
 S.P. gives T.A.B. a run for it 14.12:2
 T.A.B. post statement challenged 14.12:4
 2/6 unit on T.A.B. 'confusing' 15.12:3
 T.A.B. to extend "daily double" 16.12:24
 Big turnover by T.A.B. branches 28.12:14

SPECIAL ARTICLES

De Gaulle defied in the E.E.C. - C. Gowan 1.1:4
 Lost time on high tide - R. Munday 4.1:6
 They play instruments with no hands - F. Mattocks 4.1:7
 Man is a dog's best friend - A. Watkins 4.1:7
 Seeing the shark before it bites - F. Kelett 4.1:7
 Bonsai art: nature in miniature (J. Lewis) A. Watkins 11.1:7
 Blow the wind southerly - L.J. Sims 11.1:7
 The hungry and the hunted - R. Munday 11.1:7
 Water-torture is still in vogue - I. Macara 11.1:7
 Sticks, stones can break my bones (W.H. Fenwick) 15.1:6
 Bird Watching at Blackbutt (Sinbad) 18.1:7
 Capture of a great snake 15.1:7
 Caribbean Hamlet of Newcastle (J. Hornsby) 18.1:7
 Keyholes and a Locksmith (A. Watkins) 18.1:7
 Through a tollgate to the lazy life (A. Watkins) 25.1:7
 Burns the humanist (J. McGarran) 25.1:7
 Long search for pioneer motor (K. Farrelly) 25.1:7
 Four men of the theatre (B. Gogan) 1.2:7
 The big day at Noonan Flat (K. Nolan) 1.2:7
 A peal, a deal on the wheel (R. Munday) 1.2:7
 Guide to form (P. Sparks) 1.2:7
 Wine tasting at Pokolbin (A. Watkins) 1.2:7
 Family unity at Kahibah 1.2:7
 Kitchen test played out J.D. O'Donoghue 5.2:7
 Catastrophic premiere J. Cox 5.2:7
 Thrills and spills of sabot sailing - A. Watkins 5.2:7
 Ice age of the chook foot - R. Munday 5.2:7
 Banjo Paterson and folk mythology - C. Hamer 15.2:7
 Surrender signed on old Moresby - A. Watkins 15.2:7
 Business as usual - R. Munday 15.2:7
 No "Beatles" for barber (McLean) - L. Madden 15.2:7
 War threat looms at 2 flashpoints - C. Gowan 20.2:11
 Shakespeare down the centuries - D. Biggins 22.2:7
 On borrowed plumes - R. Munday 22.2:7
 Visitor of the sick (W. Yeates) M. McEwan 29.2:26
 A town that remembers (Pt. Macquarie) M. Russell 29.2:7
 3 generations of tinsmiths (Hamilton) L. Madden 29.2:7
 The cry of the item peculiar - R. Munday 29.2:7
 Abstracts art and aldermen - P. Sparks 9.7:3
 Spec-hunt at £80,000 - A. Farrelly 7.3:9
 Dog evades sharks in log swim - A. D'Ombra 7.3:9
 We mined under the sea (C. Pitt) A. Watkins 7.3:9
 Present gold days - C.W. Skrine 7.3:9
 Panndkeeper left a record (J. Coberoff Jr.) F.M. Watts 7.3:9
 Season of best chamber music - A. Atkins 10.3:13
 Shrub becomes a scourge at Harrington Tops K. Nolan 14.3:7
 Tragedy of the schooner zone - W.H. Fenwick 14.3:7
 Professor Murdoch says farewell to letter answering (W. Murdoch) 14.3:7
 Australians in Bloomsbury - M. Biggins 21.3:7

SPECIAL ARTICLES (Cont.)

Fifty years with axe and saw (Osland) - Madden 21.3:7
 Long live the old soldiers - A. Watkins 21.3:7
 Keeping peace is too expensive - C. Gowan 24.3:10
 Court flashback to 1829 - A.L. Allomes 28.3:6
 Study of urban revolution - A. McMartin 4.4:7
 A rocky road for Livio - M. McEwan 4.4:7
 A taste without the penny - R. Munday 4.4:7
 Stock route for century (Gloucester) D. Rye 4.4:7
 The golden jubilee (Sister Mary Majella) W. H. Fenwick 11.4:7
 Bait and hook to a swelling tide - R. Munday 11.4:7
 Memories of the Guards - O. Holt 11.4:7
 Expert in the space sport - R. Skelton 18.4:7
 Paris life only for the tourist: B. Pomfrett 15.4:7
 "No passing on bridge" L. Boon 18.4:7
 3 major-causes of Russia - China rift C. Gowan 22.4:12
 From Anzac, a Turkish Chief - O. Holt 25.4:7
 2 miles from Hell's Gate - R. Munday 25.4:7
 Followers of the Mirage - J. Cox 25.4:7
 Kings Cross Fountain - M. Field 25.4:7
 Cross Roads - W.H.F. 25.4:7
 They mine old manuscripts - J.D. O'Donoghue 2.5:7
 No ham in burgers - A. Watkins 2.5:7
 For reasons social and economic - R. Munday 2.5:7
 Surfiecult gives way to sport - B. Pomfrett 2.5:7
 A Scot says it in verse (McFavish) - G. Bromilow 2.5:7
 Wide influence of A.A. Company - J. Armstrong 9.5:7
 Among our souvenirs - R. Munday 9.5:7
 Idle cranes at opera house (R. Young) A. Farrelly 9.5:7
 In defence of the family - W.F. Fenwick 9.5:7
 France in state of transition - C. Gowan 13.5:8
 Back to bows and arrows - A. Watkins 16.5:7
 The things we buy to burn - R. Munday 16.5:7
 The jumping horse - R. Power 16.5:7
 Show business in early days 16.5:7
 Cedar 10/- a log - D.C. Rye 16.5:7
 Aid to father as pit girl (J. Christensen) L. Madden 16.5:7
 Fountains in Hunter Street - A. Farrelly 23.5:9
 Seafarers and a Flying Angel - A. Watkins 23.5:9
 Books replace ham beef - R. Munday 23.5:9
 A Unionist looks at Sweden - F. Jeans 23.5:9
 Milkman always on the job (W. Elkin) L. Madden 30.5:7
 Humanity born of savagery (Red Cross) L.J. Sims 30.5:7
 Fox furs went to bed - R. Munday 30.5:7
 Other side of the world (R. Halsey) A. Watkins 30.5:7
 Divisive forces in India - C. Gowan 5.1:9
 WallSEND's change of face - I. Macara 6.6:7
 Free the flaunted; free the bait - R. Munday 6.6:7
 A chase for life - D. Rye 6.6:7
 Safety keynote of driver-training - J. Buckton 6.6:7
 Woman teacher's air ambitions - M. McEwan 6.6:7
 Belmont from the air; modern trend - I. Macara 13.6:7
 Asteroids as space filling stations 13.6:7
 Few venomous spiders - N.L. Roberts 13.6:7
 Eyes under a wet blanket - R. Munday 13.6:7
 Car ran on castor oil (W. Carter) A. Watkins 13.6:7
 Sea gives up bottle 13.6:7
 Cardiff moves from coal to commerce (J. Cox) 20.6:7
 Lodge service rewarded (J.A. Ferguson) L. Madden 20.6:7
 Slow boat through the China - R. Munday 20.6:7
 Bigger game with "Smokey Pokey" - I. Macara 20.6:7
 Playing at Lord's - Derek Mendil 20.6:7
 Two faces of Manila (X. Hawken) 27.6:9
 End of a city cultural link - J. Armstrong 27.6:9
 Orchards in the Valley - A. Watkins 27.6:9
 Life with a man has problems - J. Cox 4.7:7
 Distant Cup link for T.A.B. (J. Robertson) L. Madden 4.7:7

SPORT (Con't.)

Africa lets chance of rubber win go 12.2:1,24
 Corling credits rise to two captains 14.2:1
 Experience and youth in touring team 14.2:1,20
 Defiant stars week to decide (Tennis) 22.2:1
 No broadcast of mid-week racing asked 20.3:5
 Looking forward to T.A.B. (N.J.C. Annual Meeting)
 20.3:18
 Tennis ban recession: N.S.W. move 25.3:1
 Corling faces big job 26.3:1
 Campbell to try for record in May 27.3:1
 Sport bodies decide to get together 9.4:5
 £402 bonus for league tourists 11.4:1
 British speed ace hopeful 16.4:1
 New move on tennis ban 18.4:1
 Rain threat to speed record trials 25.4:3
 Bluebird in peril on Lake crust 27.4:1
 Relief driver may trial Bluebird 28.4:1
 Bluebird trial delayed 30.4:1
 Bluebird runs planned for tomorrow 1.5:1
 Bluebird trial off 2.5:1
 Campbell 'waiting to swoop' 4.5:3
 Rugby player in selection dash (Hawthorne)
 5.5:1
 Bluebird's 200 m.p.h. surprise run 6.5:1
 Campbell seeks new strip 8.5:3
 No stunt says Campbell 9.5:1
 New Bluebird strip test 11.5:3
 Bluebird does 230 m.p.h. on new track 13.5:1
 Bluebird in fast trials 13.5:3
 Dashboard changes in Bluebird 18.5:3
 Hewitt in cup squad of 3 19.5:1
 Bluebird trial on Sunday 21.5:3
 Vibrations cut Bluebird run 25.5:1
 Rainclouds over Lake Eyre 26.5:1
 Bluebird test runs today 27.5:1
 Everton pace beats North 28.5:1,28
 Bluebird loses vibration 28.5:3
 Bluebird 352 m.p.h. in trial run 29.5:3
 Rain cancels Bluebird run 30.5:1
 Claims of 'no try' backed (N'cle. France R.L.)
 1.6:1,14
 Wind fails speed run 1.6:3
 Fitness question on Campbell 2.6:1
 Fitness test on Campbell 4.6:1
 Wind stops record bid 5.6:1
 Early miss blow to Australia in first test
 5.6:1
 Wind may stop Campbell again 6.6:1
 England loses 7 for 209 before light stops
 play 6.6:1
 Doubts on lake for record bid 8.6:1
 Australia in test slump 9.6:1
 Bluebird's attempt off for two weeks 9.6:3
 Australia fights time and rain 10.6:1
 Campbell may make water bid 10.6:1
 Bluebird off Lake 11.6:2
 Dexter England opener 15.6:3
 Rain washes test out 19.6:1
 Prospects for second Test play again dim 20.6:1
 New Bluebird bid 22.6:3
 Viewers saves Australia from collapse (2nd
 test) 22.6:3
 Edrich puts England in test lead 23.6:1
 Rain makes draw almost certain 24.6:1
 Second round win for Miss Smith 24.6:1
 Making sailing safer (Teralba Amateur Sailing
 Club) 30.6:4
 Same 12 for test (3rd test) 2.7:1
 Margaret Smith in final 3.7:1
 Half England's bats out for 199 tea (3rd test)
 3.7:1
 Emerson wins Wimbledon 4.7:1
 Big slump by Australia in third test 4.7:1
 Reconciliation (tennis) 4.7:2
 Key men in Soccer case absent 4.7:3
 Engineers for Campbell party 6.7:1
 England facing test defeat 6.7:3
 Australia wins tough 3rd test by 7 wickets
 7.7:1
 Bluebird ready to try again 8.7:3
 New golf course planned (W. Wallend) 8.7:4
 Nagle finds open going hard 9.7:1
 Bluebird experts reach Lake Eyre 9.7:1
 Revlin seizes lead in British open 10.7:1
 N.S.W. against lifting ban on tennis 'rebels'
 10.7:1
 Test run for Bluebird 10.7:3
 Ban off Stolle and Emerson 11.7:1
 News leads British open field 11.7:1
 Bluebird held up by dust storm 13.7:3
 Rain new threat to speed run 14.7:1
 Campbell to check on course 15.7:3
 Bluebird hits 300 m.p.h. on wet track 16.7:1
 Australian craft may seek Cup (America)
 27.7:3
 Campbell out for new water time 18.7:3
 Trueman out 5 new men in 20.7:1

SPORT (Con't)

Throwing titles to Canadians (brick-throwing)
 20.7:1
 Bluebird fine, lake fickle 20.7:3
 Stratford giant takes Stroud throwing title
 20.7:3
 Record opening test stand by Simpson, Lawry
 4th test 24.7:1
 Simpson over 200, tops scoring spree for Aust.
 25.7:1
 Tough task to dismiss England twice 27.7:3
 Magnificent fight by Dexter and Barrington
 28.7:1
 Boring end to fourth test (draw) 29.7:1
 Australia and Mexico 1-all in Davis Cup
 3.8:1
 Fiery 'dragon' slain at N'cle (St. George &
 N'cle) 3.8:1
 England slumps to speed attack 5th test
 14.8:1
 Group part in silt collection (Underwater
 Research Group) 14.8:2
 Australia gradually on way to England test
 score 15.8:1
 irate caddies down clubs 17.8:1
 England fights back to keep last Test alive
 17.8:3
 Boycott Titmus head good recovery in Test
 18.8:1
 Washout draws last test 19.8:1
 Lake ready for speed record bid (Lake Albacurtya
 Vict.) 29.8:2
 R.L. team caps finest year (State Cup
 competition) 31.6:1,14
 Australia takes Davis Cup rubber 3-0 lead
 31.6:1
 T.H.C. backs cyclists' bid for track 2.9:25
 Rain mars games opening (Paraplegic Games)
 11.9:2
 Bluebird team to visit S.A. lake 14.9:2
 Yacht crew not shaken (Sovereign v Constel-
 lation 17.9:25
 Top judo exponent for visit 23.9:4
 Mr. M. Murphy N.J.C. Chairman 24.9:1
 Ralston, McKinley win doubles for U.S. in cup
 tie 28.9:14
 Campbell in new speed bid 27.10:14
 Melbourne Cup stir two swabs 4.11:1
 Big win to punters 4.11:1
 Rooper in win at Games 13.11:1
 Intruders damage Bluebird 23.11:1
 Clarke beats world time "alone" 4.12:1
 Emerson to stay amateur 8.12:1
 38 start ocean race today 26.12:1
 Bacchus D. regains race lead 28.12:1
 Bacchus D holds its margin 29.12:1
 Astor bids for line honours 30.12:1
 Provisional winner of yacht race Freya 31.12:1

SPORT - Olympic Games

31 athletes named for Olympics 4.5:14
 Gymnastics team picked 25.5:9
 £700 raised for Tokyo 5.6:14
 Sharnes for games 15.6:8
 No wage for coach in Tokyo 1.7:19
 Games ban lifted on Indonesia 2.7:22
 Devitt sees 5 Games swim hopes 15.7:5
 255 in team for Tokyo Games 15.7:7
 Hay Games hope must find £720 for place in
 team 20.7:14
 Street appeal for athletes 29.7:5
 U.S. girl as Dawn Fraser's rival 1.8:12
 Widow's gift for gymnast (Lyn Hancock) 1.8:12
 23 more for Games 3.8:7
 Olympians still need £350 5.8:10
 Rose backed by Chief Justice 18.8:3
 States vote to bar Rose 18.8:1
 Protest on Rose 18.8:15
 Rose move lost by 4-2 vote 19.8:15
 Games team increase 22.8:28
 Trains the hard way (Spyros Kynigalakis)
 11.9:1
 Athletes leave for Games 24.9:1
 Indonesia tries to beat ban 1.10:27
 Too little room for horse team 1.10:28
 Lead-up to the trillion year Games 6.10:2
 Olympic torch in Tokyo 8.10:1
 Games ban to stay 9.10:1

Olympics today 10.10:1

"Strongest ever" Games team 10.10:27
 Australian swim hopes fail at start of games
 12.10:1
 Only one "rebel" competes 12.10:9
 Olympic Games results 12.10:12
 Record's tumble at Games 12.10:16
 Dawn Fraser sets new Games record 12.10:1
 Games results 12.10:15

SPECIAL ARTICLES (Con't.)

Search for coal - P. Haslam - 4.7:7
 W. Dobell - the artist and the man - A. Watkins 11.7:7
 All this - and a Duke, too - O. Holt 11.7:7
 In Japan its 'Blood Mary' - Noel Hawken 16.7:9
 Restless feet on nomads' beach (Catherine Hill Bay) B. Pomfrett 18.7:9
 Laughter, tears and heather from "hame" (Lauder) A. Watkins 18.7:9
 They're going to rebuild Raffles - Special Corr. 25.7:6
 Fascination of Hong Kong - Noel Hawken 25.7:7
 What! No koalas for pets? - Bob Purser 25.7:7
 Massacre of aborigines - D. Rye 25.7:7
 At Toronto .. the world's a stage (Toronto Mus. Soc.) A. Watkins 25.7:7
 Oversea shipping line needed - N. Goodworth 30.7:7
 Authority of silence - C. Gowan 1.8:7
 Sugarloaf tree link with past - P.A. Haslam 1.8:9
 War came to an island - E. Armstrong 1.8:9
 Foil and sabre - an art and a sport (Sarkos) A. Watkins 1.8:9
 Fujian other Japanese angles - N. Hawken 1.8:9
 Sheepdogs find a concrete field - R. Munday 8.8:9
 Kids on the loose in pick-up street - W. Fenwick 8.8:9
 Japan western for tourists - N. Hawken 8.8:9
 Churchyard humour - H. Russell 8.8:9
 Red blood, black cat, white witch (Brunner) A. Watkins 8.8:9
 55 years a dray man (Mr. W. Fenwick) P. A. Haslam 15.8:9
 His great love enlightenment (Mr. Ling) W. Fenwick 15.8:9
 Visitor's book in the wilderness (S.G. Alley) 15.8:9
 In juggling days of old (Mr. G. Halter) A. Watkins 15.8:9
 Groote Eylandt (M. Gill) 15.8:9
 Muslims of Raymond T'ce, (Alkanraikhi) W. Fenwick 22.8:9
 Guest speaker - Rosemary Munday 22.8:9
 Karl Marx and the Civil War - J. Comerford 22.8:9
 Self-portrait of a bushman artist (Freeman) A. Watkins 22.8:9
 Fear, mistrust led to Cyprus tragedy - C. Gowan 26.8:12
 Heroin, greyhounds gold right at Iron Curtain 29.8:9
 Guns a-plenty (Budden) J. Cox 29.8:9
 Work problems of older age group - A. Watkins 29.8:9
 67 years in the racing game (MacDougall) G. Greaves 29.8:9
 Indonesia as seen with work team - B. Martin 2.9:13
 How do you get rid of a body? - R. Munday 5.9:9
 Life in the laundrette - M. Biggins 5.9:9
 The Padre breaks into new ground (Rev. C. Ford) W. H. Fenwick 5.9:9
 Stately Hunter homes 5.9:9
 Sportsmanship and the greengrocer (Trennidick) A. Watkins 12.9:9
 Police see value in car clubs - M. McEwan 12.9:9
 A tree grows in Newcastle - W.H. Fenwick 12.9:9
 Sweden discovers Australia 12.9:9
 An answer to the Denby Dale pie - R. Munday 12.9:9
 He'll die with his boots on (Finnan) - W.H. Fenwick 19.9:9
 Down to earth with the exotic orchid (Murdoch) R. Munday 19.9:9
 High flying on the Glebe Hill (C. Hart) A. Watkins 19.9:9
 Place of their own (Retarded persons) A. Watkins 26.9:7
 Rocks in the garden 26.9:7
 Peace at Ocean Hill - Beryl Boardman 26.9:7
 Samuel Marsden - tempestuous cleric - A. McMartin 26.9:7
 Merewether and wool - M. Southern 3.10:6
 Cotton mill of tomorrow (Bradford's Kotara) W. H. Fenwick 3.10:7
 Achievement of Sean O'Casey - D. Biggins 3.10:7
 Hot meals by the hundred (Elderly Citizens Centre) A. Watkins 3.10:7
 Lost art of ballroom - A. Watkins 10.10:9
 Valley aristocrats (horses) L. Turner 10.10:9
 End of Big Teddy (Joan Cairnes) 10.10:9
 Hold the line, please - M. Biggins 10.10:9
 Listen to the hot potatoes - R. Munday 10.10:9
 Nero the Olympian - J. Mathews 10.10:9
 Enlightened way in geriatrics (Allandale) F. Mattocks 17.10:9

SPECIAL ARTICLES (Con't.)

Surfboard here to stay - W.H. Fenwick 17.10:9
 The barb behind the barbecue - A. Watkins 17.10:9
 Cleaning-up the music shops - R. Munday 24.10:7
 Rachel Le Patourel - Music and a warm heart A. Watkins 24.10:7
 Flying a plane without wings - F. Kellett 31.10:7
 High thinking for low show - A. Watkins 31.10:7
 Up to her neck in everything (K. Sinderberry) W. H. Fenwick 31.10:7
 Mighty tasks for U.S. Presidents - O. Holt 31.10:8
 Tyneside woodcuts - Brian Harrower 7.11:7
 Somewhere to go after school - R. Munday 7.11:7
 Christmas card scrooge - M. Biggins 7.11:7
 On the road with meals on wheels - A. Watkins 7.11:7
 Recall of an A.A. chief agent - D. Rye 7.11:7
 5040 ways of the bell - R. Munday 14.11:7
 A 'pop' ship man from Newcastle (A. Crawford) T. Rundle 14.11:7
 In the good old days of medicine (Dr. Alex) A. Watkins 14.11:7
 A.A. policy against free settlers - D. Rye 14.11:8
 Marital confessions for the discreet - R. Munday 21.11:7
 New and old in bridges - G. Piggford 21.11:7
 By sea and sail to Hobart - A. Watkins 21.11:7
 A donkey in the dining room - C. Sfrine 28.11:7
 Confessions of a coward - W.H. Fenwick 28.11:7
 Ups and downs of picture showman - A. Watkins 28.11:7
 Time to count pennies - O. Smyrk 28.11:8
 Research on early N'cle home (Lucerna) J. Armstrong 28.11:8
 To prawn or not to prawn - W.H. Fenwick 5.12:7
 A new look at Redhead - A. Watkins 5.12:7
 Trends against an old timber yard - A. Fenwick 5.12:7
 Danger - dumpers at work. W.H. Fenwick 12.12:7
 Bike to wealth - B. Harrower 12.12:7
 It happens to all of us - R. Munday 12.12:7
 Fun and games for the U.S. tourists - A. Watkins 12.12:7
 Romance of water skiing - B. Pomfrett 19.12:7
 A new life for an old town (Hill End) A. Watkins 19.12:7
 Off their chests down the street - R. Munday 19.12:7
 Trad jazz and repaid hospitality - J. Armstrong 26.12:7
 Pity your poor chairman - W. Fenwick 26.12:7
 An old fashioned Father Christmas - A. Watkins 26.12:7
 Boxing Day concoction - R. Munday 26.12:7

SPORT

Simpsons gamble in 2nd test pays off 2.1:1
 Race yacht crews tell of big seas 2.1:1
 Dropped test catches dear 3.1:1,12
 Cyclists career at end (Dick Tresidder) 3.1:1
 Submarine tows yacht in heavy sea 4.1:1
 Test series gesture; Benaud throws captain's open 4.1:1
 Odds against S. Africa 4.1:1,20
 Bluebird may be tested at Adelaide 8.1:2
 Students to picket games (Sth. African cricketers) 9.1:2
 201 run lead by Australia 14.1:1,12
 No official backing for protest on apartheid 14.1:2
 S. Africa facing defeat in third test 15.1:1
 S. Africa gives up hope in test 16.1:1,18
 Australia top country in League 20.1:9
 New stand likely at Wallsend - Soccer 23.1:1
 Australia can win rubber if batsmen give be 23.1:18
 S. Africans in position to win 4th test 28.1:1
 Australia pays for reckless batting in test 29.1:1
 Connolly, Viewers back in test side 30.1:1
 Australia has stiff task to retain test ashes 30.1:20
 Pleasant job obeying order 31.1:1
 An all-in affair 31.1:2
 Cricket gate doubts (Newcastle) 1.2:1
 Quick scoring by S. Africa 1.2:24
 Little profit from disappointing game 3.2:1
 Gretel skipper 'outed' 7.2:1
 South Africa takes big risk to win test (5th) 8.2:1,26
 South Africa's luck changes 10.2:1,14
 Goddard's men jeopardise chances by slow pace 11.2:1,12

SPORT - Olympic Games (Cont.)

Northam conquers illness to win yachting heat 12.10:16
 Dawn Fraser makes Games history 14.10:1
 Olympic Games results 14.10:23
 Australia's mixed fortunes on third day 14.10:24
 Dawn sounds a sour note 15.10:1
 Australian's bid fails 15.10:1
 Dawn unsure about future 15.10:8
 O'Brien wins gold medal 16.10:1
 Paltry stand on Dawn's breach 16.10:14
 Sydney housewife second in high jump at Games 16.10:20
 Northam top in yachts 16.10:20
 Equestrian course "too easy" 16.10:20
 Windle clips Games time 17.10:1
 Clarke lifts Games hopes 17.10:3
 Olympic Games results sixth day 17.10:7
 Title fencing tomorrow 17.10:26
 Snell too fast in hard race 17.10:26
 Equestrian hopes fade at games 19.10:1
 Olympic Games in detail 19.10:12
 Fine bid in relay at pools fails after Berry's record swim 19.10:14
 2 medals at Games no consolation 20.10:1
 Olympic boxer banned (Jose Chirina) 20.10:15
 Sit-down strike at games 20.10:15
 Olympic results (ninth day) 20.10:19
 Melbourne referee suspended 21.10:1
 Barrenjoey set fair for gold 21.10:1
 Mexico height games poser 21.10:1
 Northam oldest gold medallist at 60 22.10:1
 Olympic results (11th day) 22.10:26
 Australia has day of mixed fortunes as Olympic Games near an end 22.10:28
 Australian 4th in tough road race 23.10:1
 Olympic round up - congratulations from the Queen 23.10:20
 Olympic medals points 23.10:20
 Russian athletes slated 23.10:20
 Olympic results (12th day) 23.10:20
 Bilney misses cycling medal by inches 23.10:22
 Australia's 18 medals 24.10:1
 Olympic medals points 24.10:26
 Olympic results (13th day) 24.10:26
 Australia gains 2 bronze medals 24.10:27
 No boom in sales at games 24.10:27
 Hungarians in Tokyo defectors 24.10:27
 Officials weighty problem 24.10:27
 119 Olympians on way home 26.10:1
 All happy in swim camp 26.10:1
 Triumphant return for Dawn Fraser 30.10:19
 Games mystery must be solved 30.10:19

STATE PLANNING AUTHORITY

For previous references See Northumberland County Council and Local Govt.
 Courtesy visit (Newcastle) 4.3:3
 Planning body seen as 'appeals court' 6.3:7
 Rural meetings proposed by new authority 10.3:3
 Councils will keep powers 4.4:3
 Staff to help in planning 19.5:11
 'Outrage' 30.5:2
 No funds for town planning (N.C.C.) 17.6:13
 Special planning aid from State 25.6:2
 Aid for (Maitland) Council on planning 25.6:21
 Planning body's first visit 17.7:3
 Northern trip for State planning body 6.8:6
 'Ribbon' development control aim of planners 6.8:3
 Error by planner attacked 20.8:6
 Foreshore work Federal concern 9.11:4
 Residential bid at Fern Bay 11.11:10
 Criticism of plan ruling (Lake Shire) 11.11:16
 70 p.c. cut in levy on councils 13.11:5
 Hills delivers decisions on plan scheme (Singleton) 18.11:10
 More control on coastal development 25.11:4
 New move for County plan grant (N'cle) 27.11:12
 Request for aid on planning 28.11:9
 Shire to pay £5,694 to authority 1.12:19

STOCK EXCHANGE

President of exchange (C.A. Shedden) 21.2:9
 Young member of change (W.M. Alexander) 4.7:8
 Exchange to watch new plan 2.12:15
 Action overdue - Calwell 23.12:7

TASMANIA

Four to contest Dennison seat 31.1:1
 Tasmanian stalemate (Leader) 2.5:2
 Labour back in Tasmania 4.5:1
 S.S. Orr action 18.8:5
 9 defence please struck out (Orr,) 10.9:6
 Tasmanian Ms. L.A. to get more 30.9:15

TAXATION

Tax rise nets State nearly £6m. extra 18.2:5
 Average tax rises £1 2.4:3
 'Urgent call' to end payroll tax 23.4:8
 Plans to close tax loopholes 30.4:1
 £520,000 payroll tax rebate 1.5:3
 Tax justice sought for non-dodgers 1.5:14
 Tax return forms available 19.6:3
 Bolte budget brings in State tax on incomes 10.9:1
 Taxes will not rise in Renshaw's budget 11.9:1
 Mr. Bolte's tax plan (Leader) 11.9:2
 State tax attacked by Calwell 14.9:3
 State income tax decision by Liberals (N.S.W.) 17.9:21
 Tax talks postponed 15.10:3
 Mr. Bolte's rebuff on double tax 21.10:2
 Holt details legislation to plug loopholes in tax laws 23.10:2
 Big 'fines' over tax returns 30.10:3
 Report on tax pact with Japan 30.10:10
 No deferring tax bills 31.10:1

TELEVISION

State's T.V. sets reach 740,800 total 3.1:4
 Committee to advise on educational T.V. 11.1:3
 Australian scene for Japanese T.V. 25.1:5
 Eln. contract for T.V. transmitters 24.2:3
 Ansett shares in two new T.V. companies 28.2:3
 'No indication' on telecasts from Channel 5 13.3:6
 National T.V. for Taree next year 21.3:9
 T.V. stock rushed 2.4:1
 Channel 6 to open 2.4:2
 T.V. licence to be withheld (Brisbane) 3.4:1
 Ansett talks on T.V. share rush 4.4:1
 P.M.G. will look into T.V. shares 6.4:3
 Radio Board to prove Qld. T.V. share rush 8.4:3
 T.V. share sales 'over half' 10.4:11
 Contract for T.V. station 14.4:3
 Legislation move on T.V. shares 22.4:11
 Calwell hits at T.V. share deal 23.4:1
 Move to clarify T.V. act 6.5:20
 New T.V. channel opens June 19 (Wagga) 20.5:8
 T.V. Emmys to 'Van Dyke show' 27.5:3
 Television new regional influence (Survey) 28.5:34
 A.L.P. protest over cut in telecast hours 3.6:3
 Country T.V. reactions to times cut 9.6:9
 T.V. stations to double in 18 months 1.7:5
 Oversea T.V. direct in 3 years' 3.7:3
 Delays for T.V. New England Ltd. 7.7:8
 Townsville T.V. 9.7:2
 Licence blitz on T.V. radio 12.7:2
 Country T.V. dividend 2.9:14
 Dust spoils T.V. viewing 3.9:4
 Newcastle T.V. net £36,270 11.9:11
 Richmond, Tweed T.V. net £15,725 12.9:11
 T.V. viewers concern on 2-way radio 20.10:9
 New England T.V. loss 20.10:15
 Loss by T.V. company (Northern Rivers) 21.10:15
 United T.V. debit now £13,212 21.10:15
 Comment by Judge on T.V. item 27.10:6
 'Four Corners' reshuffle 4.11:3
 A.B.C. move brings youth group protest 5.11:27
 A.B.C. staff body moves on dismissals 6.11:17
 Hanging as subject of A.B.C. film 7.11:1
 Confined in Four Corners (Leader) 7.11:2
 T.V. technicians left 9.11:4
 A.B.C. control - Minister will not interfere 10.11:3
 Taree television building 14.11:4
 Senate T.V. move rejected 15.11:3
 New T.V. bids invited 27.11:15
 T.V. group's revenue split up (T.C.N. & G.F.V.) 28.11:9
 25 inch T.V. receiver 2.12:5
 T.V. signals to weak for Taree 2.12:13
 N.B.N. director (Mr. F. Finner) 3.12:9
 T.V. shares stay in W. Australia 3.12:13
 T.V. station expansion 3.12:13
 Changes in T.V. share control 18.12:3

TOURIST ACTIVITIES AND NATIONAL PARKS

Welcome to tourists (Leader) 1.1:2
 More tourists stop to look over Newcastle 1.1:2
 Checks simplify visa procedure 28.1:4
 Wide range of queries to Tourist centre 1.2:2
 Hunter bid for tourists 8.2:3
 Hunter tourism plan approved 14.2:2
 For tourist talks (Ald. Adams, Muswellbrook) 20.2:8
 Tourist body bid fails (Murrumbidgee) 4.3:6
 Australia third with U.S. tourists 4.3:10

TOURIST ACTIVITIES AND NATIONAL PARKS

City to join tourist authority 4.3:18
 360 acres as open-space areas sought 10.3:4
 Tourism boost recommended to Lake Shire 10.3:5
 Help on tourism aim sought 10.3:5
 Valley tourist authority; 7 councils join - but 3 abstain 13.3:2
 New policy on recreation areas, parks 18.3:4
 Karuah's bid for tourists 23.3:6
 Three tours introduce luxury coach 25.3:7
 Valley tourist body fees 10.4:2
 39-acres bushland park opening tomorrow - Wishing well Forest park 8.5:4
 June visit by travel executives 16.5:10
 National parks for 'prestige' 25.5:4
 Proposed new park trust (Kahibah station to ocean line) 28.5:4
 Tourists welcome (Survey) 28.5:50
 Concern over parkland encroachment 25.6:5
 Parks planning best left with councils 22.7:4
 Move to boost Mt. Sugarloaf for tourism 23.7:4
 Reservation plan for Mt. Sugarloaf 31.7:1
 Sugarloaf as reserve (Leader) 1.8:2
 Reserve move at Sugarloaf 10.8:10
 Mt. Sugarloaf survey to pick sites 15.8:4
 Sugarloaf area mapped 19.8:4
 Call on park planning 2.9:4
 Land survey at Sugarloaf 11.9:4
 Compton to reinspect Sugarloaf 12.9:4
 Compton to visit Sugarloaf 29.9:4
 Travel agents' seminar 31.9:11
 Sugarloaf park proposals 30.9:12
 Will consider Sugarloaf park scheme - Minister interested 3.10:4
 New life for old church (Youth Hostel - Karuah) 9.10:4
 Youth hostels body given new status 4.11:4
 Park land alienation protest 4.11:15
 New sub-centre for tourism 24.11:4
 Travel agents to meet 24.11:7
 Travel agents in Newcastle 25.11:17
 Tour centre at motel (Muswellbrook) 30.11:10
 Outback sells to Americans 8.12:10
 For caravans 29.12:2
 Hexham centre aids - trippers on wheels 30.12:2

TRADE AND COMMERCE

Assured markets aim at talks 7.1:1
 Record value of exports for half year 9.1:17
 Beef talks begin in America 9.1:20
 Vital trade talks in London 15.1:2
 Trade experts ready for London talks 16.1:3
 Trade Fair in September could be on annual 21.1:2
 Australian food drive in Belgium 22.1:11
 Improvement in trade by Australia 23.1:3
 Trade fair discussion 23.1:5
 Tractor deal with U.A.R. 30.1:3
 Big export drive this year 31.1:1
 Egypt contract wins award 31.1:9
 Tariff placed on car lamps 4.1:3
 Americans in Aust. trade bid 6.2:16
 5 new trade posts 6.2:16
 £13.5m. trade surplus 7.2:3
 Traders put new case on curbs 18.2:1
 Trade ship 25.2:3
 Top talks on trade with Japan 27.2:15
 Trade show afloat gets under way 5.3:6
 Oversea trade boom for Australia 6.3:1
 Mission from U.S. brings trade ideas 7.3:3
 Trade practices bill 11.3:3
 Japan becomes nation's best customer 14.3:3
 Trade experts prepare for Geneva talks 16.3:3
 Trade party's leader for Newcastle 16.3:9
 Trans-Tasman trade pact proposal soon 17.3:3
 Trade ship at Singapore 18.3:1
 U.S. mission sees trade opportunities 18.3:16
 Trade ship exhibit opens at Manila 31.3:7
 Change in rates of imports 21.4:3
 Economic axis with Japan-daring scheme (Renwick) 22.4:10
 Exports in these not likely 24.4:1
 Wool tariffs may be main G.A.T.T. topic 27.4:6
 Centaur tour did good business 30.4:17
 Wheat, sugar wool boost trade balance 4.5:9
 Trade with Japan - complacency "danger" 5.5:3
 £111m. in April imports 8.5:3
 Japanese in Australia for trade talks 11.5:3
 Future in Asia 12.5:6
 3 firms facing Federal suit 23.5:3
 Surplus in sterling achieved 5.6:2
 Treasurers claim on exports rise 5.6:3
 Soviet trade surplus 10.6:3
 Possibility of world fair 25.6:1
 Trade scheme with N.Z. to be studied 3.7:3
 Federal plan to act on takeovers 6.7:4
 Deficit warning on £200m. trade surplus 6.7:4
 Trade talks with N.Z. expected 27.7:8
 Payments balance surplus up 30.7:3

TRADE AND COMMERCE (Cont.)

Record trade balance 1.8:3
 Restrictive trade talks urged 4.8:5
 'Small price' for trade defence 5.8:5
 Australia as 'bonanza' 5.8:10
 Trade practices: tariff wall 'shelter' 29.8:3
 35 Japanese arrive for trade talks 31.8:3
 "Not always appreciated" - boost in trade with Japan 1.9:3
 Australia more than a quarry 3.9:3
 Japan Australia to be closer 4.9:3
 Canada wants more steel 9.9:2
 Restrictive trade bill delay 16.9:16
 Scheme under review - Insuring capital risked abroad 19.9:3
 £25m. British show opens 26.9:3
 Incentive need for exports 1.10:10
 Lord De L'Isle critical of exhibition 6.10:10
 £40.3 mill. trade deficit 7.10:18
 Hard sell in exports 10.10:2
 Buying more from Japan 14.10:12
 Asia trade soars 24.10:3
 Australian firms look to Malaysia 28.10:16
 Ministry seeks clarification of surcharge 28.10:17
 U.K. surcharge may affect £11m. exports 3.11:3
 Four months imports set new record 6.11:5
 Surcharge to affect £13m. exports 14.11:3
 Emergency ban on copper 17.11:15
 Deficit of £48m. for 5 months 5.12:26
 Trade ship to tour islands 8.12:5
 Tariff aid sought on shirts 23.12:10

TRAFFIC - Motor and Pedestrian

Mayfield bid for 'stop' sign rejected 17.1:4
 Marked crossing - Hamilton South 24.1:4
 "Stop" signs - Waratah 24.1:4
 Police warn on plates 24.1:5
 Confusion over parking signs 29.1:1
 Mayfield traffic problem plan 29.1:2
 T.V. control entangles the traffic 30.1:3
 Parking plea for Wallsend shops 30.1:5
 Traffic request Hamilton Nth. 30.1:5
 £12,200 for parking area at Gosford 31.1:6
 3199 licences go for main offences 19.2:3
 Traffic lights soon at five points 24.3:2
 Easter traffic to cut speed 25.3:2
 Car park try fails to make the grade 22.4:2
 Minister turns down plea to save taxi rank 23.4:4
 Parking ban near hotel favoured (N. Lambton) 23.4:5
 Steep city drop peril to children (City parking station) 23.4:13
 Signals near Highfields Pde. authorised 24.4:4
 35 m.p.h. limit from May 1. 29.4:3
 Wallsend area needs parking for 600 cars 29.4:4
 Parking at hotel problem (Kotara) 1.5:4
 Traffic signals at Nineways in eight weeks 2.5:3
 Road lights second (Leader) 14.5:2
 Delay on signals for Glendale 16.5:4
 No change in funeral route 20.5:12
 Parking plan at Wallsend 27.5:4
 Snap decision relieves traffic hold-up (Ferndale Bridge) 28.5:3
 Lights job start: traffic jams at Nineways 3.6:1
 New crossing signs in city urged 3.6:3
 Speed-up at Nineways 11.6:5
 Police solve a problem 17.6:3
 Nineways lights next month 25.6:2
 Parking ban proposed (Wallsend, Wentworth St.) 25.6:20
 July blitz on the pedestrian 1.7:1
 Plea to ease 4.30 to 5 city parking 1.7:1
 Traffic lights delay seen 1.7:13
 Signal lights (Nineways) 4.7:2
 Move to ease parking 8.7:3
 New lights, old crossing (Nineways) 10.7:1
 Some drivers confused by new lights (Nineways) 10.7:2
 Intersection improvements planned (Carnley Ave.) 23.7:11
 "No standing" rule still in doubt 28.7:1
 Parking police for suburbs 29.7:2
 Lights at Waratah 'priority' 30.7:8
 On-the-spot fine list widened 25.8:3
 Decision on road resented (Orchardtown road) 2.9:2
 Stop sign sought at corner (Beaumont & Dumaresque) 10.9:8
 Police view on traffic at Mayfield 10.9:12
 Loss on parking station (King St.) 23.9:2
 Department acts over lights 24.9:2
 'Schmozzle' created by parked cars (Mayfield W) 21.10:3

TRAFFIC - Motor and Pedestrian (Cont.)

Later City parking proposed 10.11:1
 Parking meter investigation 11.11:1
 Police reject plea for 3 "stop" signs 2.12:8
 Car park area for Christmas 10.12:29
 Squad to keep traffic moving 11.12:1
 Traffic signals (N. Lambton) 24.12:6
 Flashing signs for two cities 29.12:9

TRANSPORT

Diesel stack plea refused 25.1:2
 Need for extra taxis seen 29.1:5
 Transport depot plan 8.2:4
 Caucus stops taxi plates 9.4:3
 200 new taxi plates 'not transferable' 21.4:1
 Cabinet talks on taxi plates issue 22.4:3
 Road drivers to strike 4.5:1
 Taximen to protest on plates 14.5:1
 Taxi-plate transfers - owners plan fight 26.5:1
 Taxi owners dub plate law ruinous 27.5:2
 700 drivers register for cab priority 29.5:3
 Minister denies taxi pressure forced reversal 27.6:1
 Main taxi groups may amalgamate 27.6:26
 Ferry on limited timetable (Miller's Forest) 1.7:19
 New ferry to go on run (Nelsons Plains) 8.7:4
 Taxi plate conditions relaxed 17.7:1
 Transport group to meet 17.7:17
 Removalists industry at high standard 22.7:6
 Cab firm merger in sight 23.7:2
 Punt on full time soon at R. Terrace (Miller's Forest) 30.7:3
 Plant vehicles unsafe union alleges 31.7:2
 Widow ordered to hand back taxi plates 8.8:1
 A.L.P. bid for free ferry link (Hawk's Nest) 18.8:4
 Research on taxis (Leader) 1.9:2
 Dearer haulage proposed 3.9:19
 Changeover of ferries (Raymond Terrace - Nelsons Plains) 4.9:2
 5 car ferry restored (Miller's Forest) 26.9:4
 Truck men stop (ready mixed concrete trucks) 1.10:3
 Strike holds up concrete 2.10:3
 Cement truck drivers defy order 12.10:12
 Public meeting to plan bus action 14.10:4
 Transport stoppage (Chadwick's) 10.11:5
 Taxi driver issue for Privy Council 25.11:6
 Truck strike causes goods pile-up 27.11:3
 Transport strike: men will hear settlement terms Monday 28.11:3
 Truck drivers on job again 1.12:3
 New dispute 2.12:23
 Transport bid for payments above awards 10.12:13
 Transport stop on Tuesday 12.12:25
 Drivers reject 11 week rise 16.12:24
 Transport drivers to stop 17.12:1
 Not at Christmas 18.12:2
 Northern drivers meet today on strike issue 18.12:1
 Transport stop will hamper deliveries to homes 19.12:1
 Transport stop turns to 'slow' 21.12:4
 Drivers did not work fully to regulations 22.12:3
 Truckers in overtime restriction 23.12:16

TRANSPORT - Buses

Smoother run for new high school pupils (Swansea) 9.1:4
 Appeal for better bus transport 13.1:2
 Answers to bus suggestions 13.1:7
 Return trip for bus requests - fares strollers shelters 14.1:2
 Ferry attacked by marine worms (Seaham) 15.1:1
 Bus policy too rigid (Leader) 17.1:2
 Minister replies on transport 21.1:4
 Later bus for pupils - Toronto 23.1:6
 700 busmen threaten 24 hour stop 25.1:3
 Private takeover of buses proposed 1.2:2
 Bus roster hearing adjourned 1.2:3
 Transport a State job (Leader) 3.2:2
 To counter bus stop: multiple hiring allowed today 12.2:2
 12m. year for school buses 13.2:2
 Busmen for more stops 13.2:3
 Sell buses: appeal by M.L.A. 14.2:5
 Profits in bus services 24.2:3
 Another bus stop likely 27.2:1
 Lakeside move for better bus services 27.2:4
 Residents want former bus times restored (W. WallSEND) 27.2:3
 Attempt to halt bus stoppage 28.2:3
 Bid today to avert bus strike 2.3:1
 Busmen to confer with Premier 3.3:1
 No rise in bus fares 4.3:1
 No buses to meeting on bus services 5.3:1
 Protest on route 230 buses 5.3:4
 Bus union deputation to Premier 6.3:3
 Swansea school buses protest 6.3:3

TRANSPORT - Buses (Cont.)

Protest on route 230 buses 5.3:4
 Bus union deputation to Premier 6.3:3
 Swansea school buses protest 6.3:3
 Petitions urge more buses for children 10.3:4
 No cabinet bus talks 11.3:1
 Extra buses for schools 11.3:22
 Union holds hand on bus strike 12.3:1
 Two extra bus trips for trial (Waratah West) 13.3:5
 Another bus stop threat 18.3:3
 24-hour bus stop to hit 2 cities on Friday 19.3:1
 Strike breaks down buses in 2 cities 20.3:1
 Abuse of power (Leader) 20.3:2
 Threat to strike by bus engineers 20.3:2
 All northern bus services back today 21.3:1
 Bus issue action by M.L.A. 23.3:2
 Threat to bus services (motor mechanics stop) 25.3:1
 Bid to settle busmen's roster dispute 26.3:2
 Talks fail again on bus roster 27.3:3
 Talks on bus row 1.4:1
 Protest plans made for school buses 1.4:4
 High school bus report sought (Whitebridge) 3.4:4
 Modern buses planned 3.4:7
 He doesn't like our bus system (Mr. J. Hunt) 4.4:1
 Extra bus to Whitebridge High School 4.4:2
 State action urged in bus strikes 4.4:4
 School buses appeal to be considered 7.4:5
 New talks on bus dispute 8.4:1
 Bus runs may be cut late today by strike 14.4:1
 Bus drivers' safety 'an example' 14.4:2
 Fewer journeys but buses on all runs 15.4:1
 Busmen urged to resume 16.4:1
 A service to despise (Leader) 16.4:2
 Through bus run urged 16.4:3
 Buses back today 17.4:1
 "Terrace" buses 17.4:2
 Minister agrees to deputation: bus maintenance men 17.4:2
 Buses and bicycles (Leader) 22.4:2
 Recruiting drive for buses 22.4:17
 Deputation on bus dismissal 23.4:2
 Bus racks for strollers plea rejected 23.4:5
 Busmen accept proposals 25.4:4
 New school wing at Maitland 27.4:2
 Hamilton bus stop to be shifted 30.4:2
 Swansea call for more buses 1.5:4
 State not to sell its buses 6.5:4
 Aid sought on bus service (Mimmi) 6.5:4
 Swansea move for improved bus services 6.5:14
 Buses 7.5:2
 Improvement likely in school buses 12.5:4
 Bus service talks tomorrow 21.5:5
 Ministers view: bus control by State best 23.5:2
 Cardiff High buses protest 23.5:4
 Safe bus drivers 25.5:16
 Driving awards to five busmen 29.5:2
 New bus services on trail 30.5:9
 Bus extension to Jewells 2.6:4
 Talks sought with Minister on buses 4.6:2
 Chaos symptoms in transport - M. Daly 5.6:10
 New suburban bus services 6.6:6
 Holiday bus timetables 12.6:2
 Tram service better, says Chamber 12.6:6
 New times for buses to school 26.6:5
 Part of bus service withdrawn 30.6:2
 Transport body complaint 2.7:3
 Deputation on buses: slight to group denied by M.L.A. 3.7:4
 Bus route changes announced 3.7:4
 Bus inquiry move made 10.7:4
 Bus service plea for Mimmi fails 10.7:4
 Changes in bus service timetables 17.7:5
 Waratah poll delays talks on transport 22.7:7
 Bus changes 31.7:4
 Buses diverted 1.8:7
 Bus load 'over safe limits' (Toronto Primary) 6.8:2
 New features on trial in two buses 19.8:9
 Extra bus runs for parade 3.9:6
 Bus service refused (Beresfield) 3.9:12
 Alterations in Buses 5.9:2
 Buses may have radio phones 11.9:8
 Bus protest talks planned 17.9:5
 Steep dip in bus passengers 1.10:6
 Buses to take in new shops centre 5.10:4
 Buses refused (Merewether Heights) 14.10:4
 Govt. buses taunt in House 15.10:14
 Minister rejects registration plan on buses 17.17.10:4
 Bus refused (Waratah W.) 19.10:4
 Bus damage to light roads 22.10:12

TRANSPORT - Buses (Con't.)

Sydney builds illuminated bus shelters 22.10:22
 Cut services only hope for buses 24.10:4
 25,000 names on bus petitions aim 28.10:4
 Temporary bus diversion 28.10:4
 Changes in bus routes ordered 28.10:12
 Bus services to be discussed 12.11:4
 Students sought as bus conductors 16.11:10
 Bus services worse than 40 years ago 20.11:3
 Buses and losses (Leader) 24.11:2
 Changes in 2 suburban bus services 27.11:6
 Showdown sought on bus services 28.11:1
 Holiday bus changes 4.12:4
 Normal routes for buses 5.12:4
 6d. bus fare in city urged 5.12:10
 Extra buses for shoppers 10.12:4
 Cut in bus services 17.12:4
 Bus service (Caves Beach) 17.12:8
 New Year's Eve buses 30.12:4

TRANSPORT - Transport Workers Union

National stop threat by transport men 9.4:20
 T.W.U. talks on fines protest stop 10.4:3
 A.C.T.U. reviews strikes: Union bid for stoppage 16.4:1
 Strike called off by union 6.5:3
 Strike ban out of Transport Union's award 9.5:3
 Judge to visit Merriwa 20.6:11

URANIUM

Rum Jungle's big success 9.1:5
 Future of uranium outlined 3.4:10

VICTORIA

Victorian bid to deport undesirables 11.3:3
 24-hour stop in Victoria 26.3:1
 Bolte in straits (Leader) 30.3:2
 Prime Minister in Bolte campaign 19.5:1
 Friday stop to cut Victoria public services 27.5:1
 All Victoria hit by strike 29.5:1
 Victorian bid on shop hours 30.5:3
 More unions summoned 5.6:3
 270 contesting Victorian poll 6.6:3
 Council stop electioneering 18.6:1
 Victorian poll 26.6:2
 Bolte tipped to retain office 27.6:6
 Bolte controls both houses 29.6:1
 Mr. Bolte's best win (Leader) 30.6:2
 3 Victorian seats decided 6.7:3
 60 from Victoria on tour 7.7:2
 Deputy takes over as C.P. Leader (G.C. Moss) 8.7:1
 Stoneham again Labour Leader 15.7:3
 Budget deficit at £250,000 15.7:3
 New Chief Justice for Victoria (Sir. H. Winnecke) 21.7:4
 2 day work stop threat 13.4:1
 Trouble in Parliament for Bolte 5.9:3
 Victoria acts - transport power charges up 5.9:6
 Mr. Bolte's raid 7.9:2
 Bolte budget brings in State tax on incomes 10.9:1
 Mr. Bolte's tax plan (Leader) 11.9:2
 Prime Minister to see Mr. Bolte 12.9:1
 3 days on strike at £500 a day (Tramway) 12.9:3
 Two-day stop for Victoria 16.9:3
 Vic. strike in doubt 17.9:11
 Victorian stop deferred 18.9:1
 Victorian pay rise offer 29.9:3
 Govt. censured 30.9:3
 Pay offer accepted (Govt. workers) 5.10:7
 No decision on Victorian tax 8.10:24
 P.M.'s. bid to aid Bolte in Vic. poll 9.10:3
 Rising rivers threaten Vic. floods 9.10:12
 Talks on Victorian tax plans 10.10:1
 Labour leads in vital Victorian poll 12.10:1
 Anxious days for Mr. Bolte (Leader) 13.10:2
 Bolte may drop some bills 13.10:3
 Result known Friday 14.10:3
 Vital win to Labour 19.10:3
 Victorian pay plan accepted 28.10:1
 Bolte makes deal 28.10:1
 Mr. Bolte to abandon plan (taxation) 30.10:1
 Salaries bid for Ms. P. in Victoria 7.11:3
 Higher stamp duty in Victorian bill 19.11:23
 Victorian Parlt. to lift its pay 8.12:1
 No 'wide open' Sunday for Victoria 8.12:3
 Rises for Ms. P. in Victoria 9.12:1
 Swift passage for pay bill 10.12:1
 Stop averted in Victoria 16.12:17

WATER STORAGE

Water jobs may be relisted 15.1:14

WATER STORAGE (Con't.)

Long delay likely on dam projects - Singleton 18.1:4
 Doubts on dam plans 25.1:9
 Tenders this year for £14m. dam (Chowilla) 6.3:5
 Northern dams cannot be built till 1970 10.12:11
 Water post filled (A.F. Reddech) 17.12:10

WATER SUPPLY AND SEWERAGE

Board moves to cut water waste 8.1:1
 Record day for water 9.1:2
 Sewerage ready in Tarro area 10.1:4
 Consumption of water for week a record 15.1:2
 Union will fight to keep jobs 17.1:3
 Debate on towns water supply 18.1:5
 Fresh water supply for The Entrance 21.1:13
 Board seeks extra relief funds 22.1:2
 Move by Water Board Union on dismissals 23.1:3
 Swansea claim for sewerage 23.1:4
 Water Board finance talks today 24.1:2
 New grant will save jobs for Board men 25.1:1
 Jobs for year; board scheme 27.1:3
 Money for the North (Leader) 28.1:2
 M.L.A. presses Dudley as job saver 28.1:4
 Wiry Giant Charlestown reservoir 29.1:1
 Extra £10,347 pump plant for Tomago 29.1:2
 Complaints on plant to soften water - Singleton 29.1:10
 Special grant plea for sewerage - Swansea 30.1:5
 Water supply for Denman 1.7:9
 Big task to link canal and river 4.2:1
 Sewerage for W. Wallsend as relief job 4.2:14
 Drainage work welcomed 4.2:4
 £16,000 for Water job - Denman 4.2:11
 State aid for Dudley sewerage 5.2:2
 Water for sports ground (Blacksmiths) 5.3:5
 Tapwater spoils washing 6.2:1
 Fennell's Bay seeks sewerage 7.2:5
 Cheapest water, President claims 7.2:11
 Ash Isle water major pipe job 11.2:3
 Tadpoles in tap in home 15.2:1
 'No secrecy' on fluoride issue 19.2:2
 Fluoridation vote likely next Tuesday 25.2:1
 Pipe to be extended (Stockton) 26.2:5
 New schemes gives sewer for 49,000 27.2:5
 Water cuts stay at Murrumbundi 28.2:2
 Board votes 6-1 for fluoridation 4.3:1
 Sound decision 4.3:2
 Sewerage cost estimate to await survey 9.3:5
 Grahamstown opening early in July 10.3:2
 Deficiency rate backed 11.3:3
 Payments to Water Board worry Shire 11.3:4
 Drain issue debated (Atkinson - St. B. Gardens) 13.3:5
 Water supply scheme for Forster 17.3:5
 Final pay on tank authorised (Cardiff) 25.3:5
 Water rate exemption (Senior Citizens Club Toronto) 26.3:2
 Drainage grant allocation for Newcastle 2.4:2
 Information on sewerage grant awaited 3.4:4
 Grahamstown expenditure 15.4:7
 To split leave; union aim 21.4:2
 Rate unchanged by Water Board 22.4:11
 Doctor fee decision by union 22.4:12
 July 11 set for Grahamstown scheme opening 25.4:4
 Creek water for people at Malbring 29.4:5
 Mr. Finnan will retire in September 2.5:1
 Effluent in bay permitted (Nelson Bay) 6.5:5
 Sewerage for Toronto and Glendale Hts. 11.5:4
 £1m. order for Colar pipeline 16.5:3
 Baresfield sewer statement 19.5:4
 Offensive fumes from brickpit 20.5:2
 Tea Gardens water works plan 20.5:4
 Guarantee for sewerage (Jennifer St. - Charles town) 20.5:9
 Amplifying Toronto's water 20.5:12
 Drainage work approved 27.5:6
 Subsidy sought for water 27.5:9
 Offensive water stopped 27.5:12
 Stockton water supply work 28.5:5
 Belmont sewer extension 28.5:5
 Sewerage work (Teralba) 28.5:5
 £13m. water plant opening in July (Survey) 28.5:45
 Sewerage network 28.5:45 (Survey)
 Drainage work at Katara 3.6:6
 New reservoir to supply Woy Woy 3.6:6
 Water Board pipeline to 20:4 A.D 5.6:3
 Board's work inspected 9.6:8
 £38,900 for office renovations 10.6:13
 Board makes profit from sewerage (Ye'bu.) 12.6:6
 Flexibility in L.G. urged 17.6:4
 Water supply extension ruled out (Millers Forest) 17.6:4

WATER SUPPLY AND SEWERAGE (Con't.)

Grahamstown opening by State Premier (July 11)
20.6:10
Improved water supply 25.6:5
Finnan Park officially named 27.6:1
Expansion of water capacity 1.7:13
Council must pay charges on toilets 2.7:18
Sewerage work (Marmong Point) 3.7:4
Cold damage to meters 8.7:1
Water scheme opening (Grahamstown) 8.7:4
Water supply scheme 95 p.c. complete 8.7:5
Stage 1 of water scheme ready (Grahamstown)
11.7:2
Water schemes "heart-beats" 13.7:3
Better water supply for Dungog 15.7:12
Board to beautify creek (Throsby Creek) 22.7:6
Sewerage in 4 stages urged (Swansea) 23.7:5
£30,000 more for Toronto water supply 29.7:4
Proposal on drain payment (Wallsend) 30.7:17
Union request on Water Board leader 31.7:1
New sites for watermains in roadwork 31.7:4
Grahamstown distribution 6.8:5
Sewerage not approved (Bolwarra) 6.8:5
Rate dispute - Hawk's Nest 6.8:5
Wage bill up £39,000 for board 6.8:5
Town's water from well (Denman) 10.8:7
Sewerage works proposed 12.8:7
Subsidy for water supply plan 14.8:4
Committee opposes drain plan 14.8:4
Step-up on sewerage job sought 15.8:7
Deficiency rate not in rise (Beresfield) 15.8:7
3-day tour by Board 19.8:6
Grant required for water 19.9:11
Fluoride plant tenders move 20.8:1
Township dry - w miles from dam (Medowie)
20.8:4
Plan to extend sewerage over period 20.8:12
Grahamstown scheme voted £105m. 20.8:13
Swansea claims for sewerage 24.8:7
Rain eases water crisis at Medowie 25.8:4
Water supply plea for Caves Beach 25.8:4
Water Bd. retort on 'test case' 26.8:13
Vandals deface Finnan Park 2.9:7
Shire head urged for board post 3.9:9
Water tank with a difference 3.9:11
Farewell dinner to Mr. Finnan 7.9:11
Board President praised 8.9:1
Hitch on Hutton sewerage 8.9:9
Stamp out vandalism - public urged to cooperate
9.9:1
Host city to water supply men 9.9:10
New Water Board President (F.K. Duncan) 10.9:1
Water Board Presidency (Leader) 10.9:2
£3351 tender awarded for sewage pumps 10.9:4
£50,000 aid to board's accounting 11.9:2
Sewer fittings contracts 12.9:11
Conference of water officials 15.9:2
Children drive tunnel under Hamilton road
16.9:5
£95,600 to provide water 16.9:8
Higher fees for board members 17.9:3
Tree-lined tribute at Chichester (J.M.C. Corlette)
22.9:4
Water Board appoints new Secretary (A. Rees)
23.9:3
Water supply - Raymond Terrace 23.9:4
Petition for sewerage (Shortland Heights) 30.9:5
Water Board cannot relax in new era 30.9:6
Promotions announced (L.D.W. -S.B.) 30.9:6
Medowie query on Water Board estimate 2.10:4
Shortland sewerage 2.10:4
40 men in Marmong Pt. stop 2.10:6
Water demand queried (Taree) 7.10:10
Extensions to sewerage 8.10:5
Tender accepted for reservoir (Blackwell Mt.)
8.10:8
Blackalls sewage a problem 8.10:11
Better water supply for Toronto 14.10:6
Water petition - Medowie 15.10:4
Caves Beach plea to Water Board 16.10:4
Sewerage study deferred (Stroud) 20.10:8
Blackalls water plea 22.10:4
Sewerage for university to cost £11,100 22.10:5
£100 voted for drain job 22.10:5
Computer will not cut staff 23.10:4
Record in use of water 24.10:1
Sewerage extension start soon 'possible'
(Shortland) 24.10:4
Water Board to cut rates next year if ...
28.10:10
Sewerage work within estimate (Tarro, Beresfield
Thornton) 28.10:11
£40,000 for water reticulation (Gosford) 3.11:8
No pension plan for board employees 4.11:5
Firemen put hoses on wrong main 4.11:6
Grahamstown giving 'good results' 10.11:4
£5,770 water scheme for Blackalls 11.11:4
Fresh plea for increased water pressure 11.11:9

WATER SUPPLY AND SEWERAGE (Con't)

Water Board plans to match growth 12.11:2
Sewerage drop in Hunter 12.11:26
Mount Hutton to get sewer system 13.11:5
Grade fails drainage at B. Gardens 13.11:8
Good result with new sewer sealing 16.11:4
Pipeline link for Wangi water scheme 18.11:4
Warm weather brings big water demand 19.11:4
Wallsend may have boxed drain instead 19.11:23
Desalination: a water resource for the future?
(A. Pattison) 23.11:2
Sewerage works to go ahead (Lake Shire) 24.11:13
Cassilis may get water supply 26.11:30
Water use record 27.11:4
Medowie plea on Council water carts 27.11:7
Water cuts out at Tenambit 27.11:9
Sewerage works at Bateau Bay 27.11:9
Prosecutions over water (Wyong) 27.11:9
Warner's Bay water runs short in heat 28.11:1
Extravagant water use in heat wave 28.11:3
Water failures real problem 30.11:4
Sharing water 1.12:2
Top men unopposed in union election 2.12:5
Dudley to hold talks on water 2.12:7
'Leave water to officials' rebuff 2.12:9
Water men to break two weeks 2.12:10
Water use record 3.12:4
Plea for higher pressure (Adamstown Heights)
4.12:8
Action on water supply sought 4.12:11
Water shortages 5.12:2
Board acts to beat water shortages 5.12:10
Dudley wants better water supply 5.12:10
Caves Beach water complaint 5.12:10
Irrigation water adequate 5.12:11
Board patrols streets on water watch 9.12:12
Nomination withdrawn (R. Ray) 10.12:18
Caves Beach reservoir site chosen 11.12:7
Water improves (Lambton) 11.12:7
Increase in water rate 15.12:17
Stroud bans fixed hoses 16.12:1
Firm's water problem (Thornton Fire and Build.
Brick Co.) 16.12:4
Aberdeen sewerage subsidy bid 16.12:12
Chlorinated water for Taree 16.12:12
N. Wallsend sewer plea turned down 22.12:8

WEATHER

State swelters in up to 115d. no relief 7.1:1
Relief comes with southerly; State's hottest
day for 3 years 9.1:1
New weather service 20.1:4
Tropical air blasts north 24.1:1
Humidity clings to city 25.1:1
Two missions await airdrop (cyclones) 6.2:1
Century hit in freak Autumn 19.3:1
Valley's 4 days of heat; relief expected 20.3:1
Heavy rain but not on valley 9.6:1
Valley deluge raises some flooding risk 10.6:1
Over 50 flee homes as Wyong river overflows
11.6:1
Sandbag bars constructed 11.6:1
Wind wrecks clubhouse (Nth, Avoca Beach) 11.6:1
Eight workers escape as hall collapses in gale
13.7:1
Gale damage in four States 13.7:1
Up to inch of rain but more needed on valley
25.8:1
Forster people buying water; hoping for rain
3.11:3
Dry areas miss out rain 4.11:1
Valley visit by weather officers 9.11:6
Long weather forecasts step nearer 19.11:23
Night crowds on city beaches 27.11:1
Near drought endangers valley stock 2.12:8
Valley drought unchecked 3.12:1
Drought talk gagged 4.12:3
Cattle die in drought 19.12:1
Droughts toll on dairymen 23.12:11
Gloucester graziers "going to pieces" 24.12:1
Up to inch of rain in Hunter area 24.12:3
Water outlook for the Hunter 26.12:4
North coast takes battering 30.12:1

WESTERN AUSTRALIA

U.S. firm gets oil licence for W. Aust. 31.3:5
Modern town planned on iron deposits 1.4:4
A bomb suggested to deepen port (Geraldton)
9.5:3
200 houses damaged in W.A. tornado 16.5:1
250 dismissed on U.S. base job 27.5:1
Gale rips houses, damages 2 ships 9.7:1
Flood town still banned (Harvey) 5.8:1
Flood victims keep alert 6.8:1
2 major rail contracts 15.8:26
Drive to kill donkeys 22.8:1
W.A. to start mass prints 3.10:1

WESTERN AUSTRALIA (Con't.)

Ore exports plan for Port Hedland 20.10:6
 W.A. basic wage up 27.10:3
 Oversea offers on Ord River 16.11:10
 W.A. gets industry (fertiliser) 25.11:4
 Fingerprint scheme 17.12:31
 W.A. poll date 24.12:3

WOOL

Appeal on levy for wool 2.1:3
 Wool levy decision due today 7.1:2
 Woolmen to pay more 8.1:3
 Wool baling talks upset 9.1:2
 Bale talks held up 10.1:7
 New era seen in wool marketing 16.1:13
 Wool group symbol 18.1:3
 Firms form new cooperative to market wool 22.1:3
 Newcastle and wool (Leader) 23.1:2
 Lord Mayor in talks on wool position 23.1:2
 'No privileges with terminal' 24.1:3
 Agreement to settle bale issue 24.1:5
 Wool freights review sought 25.1:2
 No ban now on "new wool" 25.1:3
 Wool exports approach 250,000 bales 25.1:2
 Big cheque expected for wool 1.2:5
 Wool clip quality defended 14.2:3
 Japanese surprise on wool statement 15.2:3
 New Brisbane store for N.S.W. wool 21.2:10
 Japan 'cannot' cut wool purchases 26.2:5
 Denial over wool freight rates 26.2:15
 Bid to boost Chinese trade in wool 3.3:1
 Wool export cheque £67m. higher 3.3:10
 Wool bale to be 400 lb. 13.3:2
 Wool levy as bale value percentage 14.3:3
 National wool cheque up about £72m. 16.3:6
 Big rise in wool cheque 27.3:7
 Wool bill inhouse 17.4:11
 Wool firm founder to retire (J. Deane) 21.4:2
 Govt. reply to wool rates appeal 2.5:9
 Wool bale pact criticised 7.5:20
 New wool store at Wickham (Survey) 28.5:48
 Warning note to woolmen by Governor 30.5:3
 World record price for 2 merino ewes 2.6:6
 Higher levy to boost wool sales 4.6:3
 Wool cheque rises £85m. 16.6:5
 Federal Govt. adopts wool levy 26.6:10
 Output of wool rising 27.6:10
 Wool board backs reserve bidding 17.7:9
 Wool conference to decide later 18.7:7
 Rise in wool exports 18.7:10
 Wool record expected 25.7:9
 Changes in I.W.S. structure 27.7:5
 Japan best buyer 28.7:1
 Wool scheme opposed 31.7:3
 No apologies on wool 1.8:3
 Jute wool pack may be replaced 10.8:10
 China poses problem in wool trade 18.8:12
 July wool decline 20.8:19
 Opposition to wool plan 26.8:5
 Wool price plan supported 26.8:16
 Reserved price wool study 28.8:12
 July wool exports at £33.2 mill 1.9:10
 Board prepares its views 2.9:12
 £3.3m. wool research programme 7.9:3
 Wool plan over first hurdle 9.9:3
 Fresh slant on washing wool 17.9:6
 Wool levy validity challenge 22.9:8
 "Woolmark" as status symbol 23.9:11
 44 p.c. of wool goes to Japan 26.9:9
 Wool problem unravelled 26.9:24
 Decision on wool expected 7.10:3
 Graziers likely to postpone wool meeting 8.10:3
 Revolutionary type wool pack 8.10:6
 Wool plan for closer scrutiny 9.10:3
 Graziers' talks called off 12.10:6
 P.P.U. for appraisal wool scheme 15.10:24
 Wool clip down by 31,366 bales 17.10:10
 Clear-space store (Farmers & Graziers Co-op) 30.10:4
 New authority to manage wool scheme 31.10:3
 Blending backed in wool industry 4.10:16
 Graziers put off decision 5.11:27
 Wool storage plea to Govt. 11.11:5
 Australia Japan's top wool source 18.11:15
 Wool income down over four months 27.11:15
 Drift in wool continues 30.11:9
 Wool price fluctuation causes loss 8.12:7
 Wool plan opposed by graziers 11.12:13
 Fall in wool exports in 5 months 31.12:6

WOOL - Auctions

Higher prices for wool 15.1:10
 Top price for wool 200d. lb. 16.1:13
 Wools value holds 17.1:8
 Irregularity by wool 18.1:8
 Japan main wool buyer 20.1:7
 Strong demand for wool 21.1:10

WOOL - Auctions (Con't.)

Wool holds firm 22.1:11
 Wool sales fully firm 23.1:12
 Wool sale at peak for close 24.1:10
 Wool prices higher 30.1:16
 Wool sale ends on strong note 31.1:9
 Wool holds firm 4.2:5
 Wool values maintained 5.2:11
 Wool values firm 6.2:16
 Wool sales close at high point 7.2:10
 Wool to 2½ p.c. higher 12.2:12
 Wool prices fully firm 13.2:12
 210d. for wool at Newcastle 14.2:13
 Conspiracy on wool transport denied 20.2:7
 World-beating bale (606d. lb) 11.3:1
 Rates firm at wool auctions 11.3:8
 Prices ease for merino fleeces 12.3:9
 North's share of wool sales growing 13.3:3
 Wool values continue easing trend 13.3:6
 Red China to increase wool buying 23.3:3
 Record wool offering 28.4:7
 Australian mills prominent 5.5:14
 Record wool auction 13.5:10
 Record sale of wool in Newcastle 14.5:12
 Merino inquiry 'hesitant' 15.5:11
 Wool return in April topped £30m. 16.5:8
 Quality wool at Newcastle sales 28.5:48
 27,500 bales for July wool sales 18.6:11
 Wool growers mixed market 2.7:18
 Prices firm at wool auctions 3.7:10
 Record wool sales last season 17.7:12
 Newcastle wool sale record 24.7:12
 55,000 bales for sale 24.8:6
 Wool sale opening 25.8:12
 Hunter wool brings top price at 94½d. 9.9:14
 Steady tone at wool sales 11.9:11
 Last week's wool sale prices firm 16.9:16
 Lively tone at Sydney's wool sales 16.9:16
 Wool price fall in 2 months 19.9:11
 Mixed opening to Newcastle wool sales 7.10:18
 Top price paid twice at wool auctions 8.10:20
 Wool brokers clear 47,596 bales 9.10:11
 53,200 bales to be offered 15.10:23
 Top wool price 150d. lb at Newcastle 4.11:15
 Hardening trends at wool sales 5.11:22
 Brokers clear 11,661 bales at wool sales 6.11:13
 Wool figures down on last year 18.11:15
 Wool sales in buyers' favour 2.12:15
 Top price for wool 170d. 3.12:18
 Two lots share top wool price 4.12:12
 Wool demand maintained 21.12:6

ZOOS

Newcastle Zoo suggestion 20.6:10
 Bill Timmins and his ark 15.8:3