

ABATTOIRS

Mr. Scully sees Abattoir 1.1:2
 Manpower and abattoirs : Newcastle, Maitland comparisons 6.1:2
 "Rationing means little hardship" : Abattoir Manager's view 11.1:2
 Council again interested : Carbonising Plant at Abattoir 20.1:2
 Council refused permission : enter smallgoods production 20.1:2
 Melbourne Alderman to see Abattoir 27.1:2
 Company gave up £10,000 : Maitland Abattoir 15.3:4
 'Bottled up' on Abattoir : Mayor resents charge 23.3:2
 Dried mutton plant to reopen soon 24.3:2
 New Chief Engineer at Abattoir 30.3:2
 Abattoir loan 6.4:2
 Trades Hall Officials to inspect Abattoir 7.4:4
 Union Officials visit Abattoir 19.4:2
 Union Official critical : Labour Council visit to Abattoir 20.4:3
 Union Officials impressed : hygiene, treatment at Abattoir 21.4:2
 Strike at Newcastle Abattoir 4.5:2
 Bottleneck at Abattoir : more cold storage space wanted 4.5:2
 Abattoir men ignore order to work 5.5:2
 Union Officers will advise resumption at Abattoir 6.5:2
 Five vote margin for strike continuance at Abattoir 8.5:1
 Council, Union to meet on Abattoir strike 9.5:2
 Work tomorrow is Federal order : Council refuses Abattoir reinstatement 10.5:2
 Abattoir men vote to end strike 11.5:2
 Few minor issues : adjustments at Abattoir 12.5:2
 Union wants more labour at Abattoir 1.6:3
 Raise output, cut overdraft : Abattoir problem 15.6:2
 Seniority before efficiency : Abattoir employees claim 6.7:2
 Granted for three months : special payments to slaughtermen 13.7:2
 Inquiry move fails : cast-plus system at Abattoir 13.7:2
 70 per cent drop in Abattoir killings 2.8:2
 Dismissals likely at Abattoir 8.8:2
 Newcastle meat problem eases : but killings down at Maitland 9.8:2
 Meat acquisition plan to cease : but sales will be watched 11.8:2
 Meal and shower rooms at Abattoir : "unfit for pigs to live in" says Union Official 11.8:3
 More Abattoir freezing space 24.8:2
 £5,000 amenities scheme 31.8:2
 Abattoir loss in meat dispute 31.8:2
 Federal grant refused : extend cold storage 31.8:2
 Want more meat on hoof for Abattoir 5.9:2
 Country meat works : Mr. Lawson sees threat 26.10:2
 1,200 sheep not killed : Judge tells men to resume 15.11:2
 Abattoir profit was £17,101 16.11:2
 Nature may solve Abattoir dispute 16.11:2
 Abattoir men expected to resume today 16.11:4
 Two tusks meant double rate 17.11:2
 Abattoir short of hams 23.11:2
 Impressed by Abattoir 21.12:2
 Oppose claims in court : Abattoir decision reversed 21.12:2

ACCIDENTS AND FATALITIES

Youth fell under train at Hexham 3.1:1
 Man rescued child from harbour 3.1:2
 Cigarette as anaesthetic : shark spear in foot 6.1:2
 Killed in crane accident 6.1:2
 Fell down hold of ship 8.1:2
 Boy buried by earth fall 29.1:3
 Fell 15 feet from cliff 14.2:3
 Shot while rabbit hunting 25.2:2
 Fatally burned at Steel Works 28.2:2
 Dragged by tram, escaped 2.3:3
 Boy fatally shot in his home 20.3:2
 Five injured in sulky accidents 22.3:2
 Miner killed at Homesville : buried by earth 27.3:2
 Midnight tram smash : Drivers' lucky escape 31.3:1
 Put work before safety : victim of explosion at Ice Works 1.4:8
 Troop train in smash : four killed, 27 injured 13.5:4
 Fatally injured at Steel Works 26.6:2
 Woman falls to death over cliff 30.6:1
 Wallet missing from cliff : Police seek green panel van 1.7:2
 Horse drags man to death 18.8:3
 Five boys hurt : found unexploded bomb in bush 21.8:2
 Lay in drain all night : boy falls 35 feet (Stallard) 23.9:2
 Man killed by bus at Mayfield 15.12:1

AGRICULTURE

Best season in 28 years 7.1:2
 Farmers want ammunition 5.2:4
 Farmers blame city for daylight saving 23.2:2
 Support million people : 25,000 more farmers 5.4:3
 Farmers' alarm at mine water : appeal to Minister 6.5:6
 Good rain in Hunter Valley : still hope for crops 25.5:2
 "Hang him!" Farmers' President censured 23.8:4
 Farming for Army : success in North, Central Australia 7.9:4
 Farmers want cheaper water 4.10:2
 Need rain to keep season good 6.10:3
 Fewer sheep, more cattle 19.10:6
 Land problems before Agricultural Committee 26.10:6
 Fodder shortage "alarming" : Riverina supplies down 588,000 tons 30.10:2
 Mechanisation will stay on Hunter farms 31.10:2
 Worst fodder shortage in 25 years 2.11:2
 Moving stock to coast : Singleton farmers short of feed 29.11:5

AIRPORTS

Aviation officer to inspect : demand for airport improvement 12.8:2
 Mayor asks for survey : site for aerodrome 16.8:2
 District Park only site : Ald. Dunkley on aerodrome 17.8:2
 Aerodrome at Cockle Creek : suggestion to Mayor 23.8:4
 Plans for airport 2.9:2
 Fads about District Park : how larger runways would affect sport 5.9:2
 Investigate airport facilities 16.9:4
 Make second survey : Federal Officer and District Park 21.9:2

AIRPORTS (Con't)

District Park wanted for playing areas :
 protest against aerodrome extension 21.9:8
 Eight possible sites : airfield survey 23.9:2
 District Park not for bigger drome 27.9:2
 Sportmen against airfield extension 19.10:2
 No big development at District Park :
 aviation expert favours Hexham for airport
 2.11:2
 Extensions by Aero Club 1.12:2

ALCOHOL

Warm beer may be on sale soon 15.2:2
 Minister warns on poisoned liquor 19.2:2
 No increased beer production 23.2:2
 No liquor on Anzac Day 21.4:2
 Limitation is extended : schooners of beer
 on Coalfield 15.5:2
 State liquor bill up : £58,000 more for
 licence fee 5.10:3
 Tooth and Co. pay 13 per cent 22.11:3

AMALGAMATED ENGINEERING UNION

A.E.U. banner for May Day 25.4:5

AMBULANCES

Criticism of ambulance : Councillor admits he
 was misled 5.1:2
 Shirt, but not shorts for ambulance men
 17.1:2
 Ambulance covered 3,000,000 miles 17.1:2
 Maitland first : Ambulance dress reform
 20.1:2
 Home nursing of soldiers : St John Ambulance
 Scheme 21.1:2
 Reciprocity among ambulances 10.2:2
 Lake Macquarie ambulance 10.2:6
 New ambulance rule would be illegal 18.2:3
 Flag for Ambulance Cadets 21.2:4
 St John personnel in march 28.2:2
 Ambulance needs three new cars 9.3:2
 Long ambulance trips avoided 9.3:2
 Ambulance is now M1211 25.3:2
 Women drivers to go 13.4:2
 Council helped ambulance : kept fleet
 running 13.4:2
 Ambulance started with borrowed car and £7
 15.4:2
 'Slur on work' resented : Ambulance Women
 will resign 19.4:2
 Ambulance chief defended 20.4:2
 £1,000 surprise for ambulance 5.5:2
 Leads the state - Newcastle ambulance
 record 11.5:2
 Carbogen set expert : instruction for Lake
 Ambulance Men 11.5:4
 Ambulance Men get increase 17.6:3
 Child's life saved by carbogen set 29.6:2
 Lake Ambulance inquires about carbogen set
 13.7:2
 Ambulance cars can't keep going 13.7:2
 Ambulance work increasing 14.7:2
 Carried patient four miles 14.8:2
 Dungog wants own Ambulance Service 30.8:3
 Replace Lake ambulances : cost will be
 heavy 7.9:2
 Too late for ballot : Dyke End nominees'
 for ambulance 14.9:4
 25 years President of Lake Ambulance 14.9:6
 Ambulance income was £19,735 29.9:2
 Ambulance ballot : Trades Hall could not
 withdraw candidates 29.9:2
 Only one change in Ambulance Board 30.9:2

AMBULANCES (Con't)

Mr. Bower again President 12.10:2
 Ambulance gets permit : carnival at Swansea
 24.10:3
 St John Ambulance inspection 27.10:4
 Ambulance Men want new shirts 8.11:4
 Increase not granted : representation on
 Ambulance Trust 9.11:2
 Gave First Aid under tram to pinned man
 18.12:2

ANIMALS

Red setter has litter of 15 2.2:2
 Twin ducks from one egg 17.2:2
 Feeding dogs in wartime 21.2:3
 Dogs dragged abattoir waste to Bar Beach
 homes 26.7:2
 Time off for glamour 30.8:6
 Merewether pigeon won 700 mile race 6.11:3
 Chastised, "Scottie" will answer roll-call
 today 28.11:3
 Pet wallaby of R.A.A.F. Sergeant 19.12:6

ART

Portrait by Dobell wins Archibald Prize
 22.1:3
 1,000 exhibits by children 25.1:2
 Art gallery president opposed Dobell award
 3.2:5
 "Sun" Art Show opens today 4.9:4
 Books, music, pictures : Mr. Evatt on City
 cultural needs 5.9:4
 Missing painting again on view 19.9:3
 Art Exhibition for Newcastle 30.9:2
 Art Society Exhibition 11.10:2
 Art Exhibition at City Hall 16.10:2
 Noted painter in Newcastle display 20.10:2
 Dobell says he painted characters well as
 likeness 26.10:3
 Dobell's painting : Court reserves decision
 27.10:3
 Dobell pictures in art show 31.10:3
 Lindsay painting not barred to children
 2.11:2
 "Court" not to be covered says Art Organiser
 3.11:2
 "Hypothetical storm" over Lindsay picture
 4.11:3
 Newcastle reveals interest in art 8.11:2
 Judge says Dobell's painting a portrait
 9.11:3

ATHLETICS

New Athletic Club formed 31.5:6
 Athletic carnival on sports ground 28.9:2
 Local schoolboy leaps into athletic note
 2.10:6

AUSTRALIA - Air Force

Veteran Airmen home again 3.1:2
 Air crew call up 14.1:2
 Has his wings (Raymond Henry Moore) 22.1:6
 Has his wings (R. Price) 9.2:4
 In dispatches (Alfred H. Dalgety) 9.2:4
 Gained wings (Leonard Clarke) 14.2:3
 R.A.A.F. recruiting not relaxed 21.2:4
 Australians to fly liberator 23.2:2
 Newcastle man in capture of Jap 'ghost ship'
 24.2:1
 Police rush to join R.A.A.F. 29.2:2
 Gained commission (George Wolstenholme) 2.3:3

AUSTRALIA - Air Force (Con't)

Australians to fly liberators 17.3:1
 Crack Airmen now fly liberators 28.3:1
 Check on manpower needs of R.A.A.F. 29.3:3
 Newcastle men met in desert (photograph) 1.4:6
 Gained his wings (Thomas W. Russ) 4.4:4
 Promoted (Ken Clarke) 4.4:4
 Australians to fly giant bombers from U.S.A. 6.4:1
 Now total 8,518 : Australian air casualties 11.4:3
 Ambulance Officer gains commission 12.4:6
 Received wings (Jack Pead) 12.4:6
 Special equipment for cadet's test 14.4:2
 Received wings (Dodds) 15.4:6
 R.A.A.F. big factor in New Guinea 19.4:3
 Gained his wings (Blakemore) 26.4:3
 18,000 Airmen overseas : Australia's great record 26.4:4
 Gained Commission (James) 26.4:8
 Gained Commission (Dansey) 27.4:4
 R.A.A.F. Beaufort wing record 28.4:2
 Lambton Airman praised for Burma exploit 5.5:2
 Gained promotion (Costa) 6.5:6
 Received Commission (Primrose) 6.5:6
 Received wing (Hall) 6.5:6
 Gained his wings (Hunter) 9.5:3
 Gained wings (Tewkesbury) 11.5:4
 Newcastle drive for Air Force 12.5:2
 Merewether pilot in Liberators 13.5:6
 Newcastle Airman in many raids 13.5:6
 New R.A.A.F. musters 30.5:2
 Gained gunner's wing (Parsons) 3.6:6
 Received wings (Evans) 13.6:4
 Air Crew Members farewelled 16.6:2
 Newcastle Airmen in dispatches 17.6:3
 Air trainees can choose jobs 28.6:2
 Gained his wings (O'Mara) 28.6:4
 Has his wings (Edward A. Smith) 1.7:4
 Gained his wings (Eaton) 1.7:4
 Gained his Commission (Haynes) 5.7:4
 Gained commission in England (Sullivan) 11.7:3
 Newcastle Airman promoted (Charles) 12.7:3
 Gained promotion (Charters) 22.7:3
 Won Commission (Daniel) 22.7:3
 Sunderland 'raid' was hard on passengers 29.7:4
 Newcastle Airman bombs robot depot 4.8:1
 R.A.A.F. men to be kept in Pacific 16.8:3
 Reshuffle of R.A.A.F. now in progress 22.8:3
 17 D.F.C. winners teach secrets of mosquitoes 26.8:4
 Last Beaufort bomber 1.9:2
 R.A.A.F. forming new bomber squadrons 30.9:1
 9,500 R.A.A.F. casualties 5.10:3
 R.A.A.F. men decorated : Pacific Service 14.10:6
 R.A.A.F. parade today 20.10:2
 Stockton family in Air Force (Herrald) 21.10:2
 Many noted fliers in Loan march 21.10:2
 24 N.S.W. Airmen decorated 2.11:3
 Five airmen missing from Williamstown 10.11:3
 Newcastle Airman in Tirpitz Raid 16.11:2
 Alderman's son in Tirpitz Raid (Williams) 17.11:2
 Airmen object to food : "too much M & V at Williamstown" 21.12:2
 100 planes to be sold 22.12:2
 Maitland pilot saved crippled bomber 27.12:1

AUSTRALIA - Army

Army against men planning strategy 3.1:2
 Army put emphasis on amphibious training 5.1:3
 4,000 out of army for rural work 5.1:3
 Army casualties 55,890 : nearly half prisoners 6.1:3
 4,000 total Army releases 6.1:3
 Planning for Army demobilisation 2.2:2
 Mr. Curtin asks workers to stand firm : releases would weaken Army 2.2:3
 Keep Army strong for offensive 10.2:3
 Conference on Army release of miners 12.2:3
 Prime Minister defends Army direction 25.2:1
 Friction with Army Officers : Official War Writer resigns 25.2:2
 No reason for inquiry : Kenneth Slessor's resignation 4.3:4
 Mr. Curtin defends Army command 14.3:3
 Mayfield man in daring patrol 20.3:1
 Go to specified collieries : Miners released from Army 23.3:2
 Can absorb all men : Army releases of miners 24.3:3
 Inventions for war 27.3:2
 Best use of manpower 27.3:3
 Changes in high Army posts 29.3:6
 Wants cadets to march : May Day procession 29.3:6
 6,864 soldiers for food front 31.3:2
 Supply extended to three months 1.4:4
 Bright recreation room for A.A.M.W.S. 4.4:5
 Fewer recruits for Army 6.4:3
 15,000 men for Army 10.4:2
 Many soldiers want postwar training 19.4:4
 More releases by Army unlikely 2.5:1
 Army releases : applications less than quota 9.5:3
 17,500 released from Army 12.5:3
 Army releases for farms 25.5:2
 Army helps Adult Education 5.6:2
 A Boomerang "peels off" 13.6:4
 £1,000,000 job by volunteer women 19.6:4
 May cut Army by 50,000 : Manpower plan 19.7:1
 Toronto soldier in daring rescue of Javanese 31.8:1
 30,000 more men to be released from Army 7.9:4
 More tasks yet for A.I.F. : fifth Anniversary 15.9:1
 Quick release of men for Dairies 15.9:4
 Army limit is 45,000 : Mr. Forde reviews discharges 26.10:4

AUSTRALIA - Defence

Cessnock man on board : Hospital ship from New Guinea 13.1:2
 13,000 less workers on munitions 26.1:3
 Work done in slipshod way : munitions men tell Alderman 28.1:2
 Single men for services : Arms Plant call up 17.3:2
 Two men in every three are in the services 19.4:3
 44,000 discharged by services 5.5:3
 Demobilisation to be on priority points system 14.6:4
 Hardship leave in all services 30.6:3
 Cut Army, Air Force by 45,000 men 31.8:3
 Preliminary survey of demobilisation 31.8:4
 8 out of 10 men in fighting services 30.10:2
 Rescued war prisoners : may leave forces 23.11:2

AUSTRALIA - Economic and Financial

£150,000,000 goal in first Victory Loan 18.1:2
 Vast sums for urgent works after war 27.1:3
 Cost Australia £112,100,000 : lend-lease to U.S. 7.3:3
 Victory Loan launching next Monday 21.3:2
 Good start for Victory Loan 27.3:3
 Social Services cost 29.3:1
 War spending now £1,717,000 daily 13.4:3
 Loan total now £83,000,000 18.4:3
 £10 from every Australian would make loan success 20.4:3
 Says Nation should have been consulted 27.4:3
 £20,000,000 needed to fill loan 8.5:2
 £10,000,000 needed on last day of Victory Loan 9.5:3
 Record loan will be filled : no Bank aid 16.5:1
 Victory Loan over £475,000 24.5:2
 Reverse lend-lease worth £150,000,000 30.6:4
 £160,000,000 is sought in new Loan 8.7:1
 Australia spent £1,500,000 a day on war last year 11.7:3
 £8,110,000 for State debts 31.8:5
 Goods worth millions to be released 2.9:3
 Slight taxation concessions in budget 8.9:3
 War may cost £2600 million 10.10:4
 Loan to stay open until weekend 1.11:1
 Loan success in extra time 9.11:1
 Loan oversubscribed by £84,000 23.11:5

AUSTRALIA - Navy

Natives in Navy patrol coast 1.1:4
 Nearly 14 million tons : Merchant ship repair in year 3.1:3
 With Navy in Mediterranean : Lambton sailor's lively time 12.2:6
 Earned Commission in Royal Navy 17.3:2
 Navy accepts warship from State Dockyard 25.3:3
 R.A.N. tonnage has been doubled 19.4:4
 Navy awards for hazardous job 27.4:2
 Commodore Collins Navy Chief 23.5:3
 Australian Naval men at invasion 10.6:1
 553 Navy men win awards 29.8:2
 H.M.A.S. Australia back after 5 months in North 29.8:2
 New air-sea rescue boat 5.10:4
 H.M.A.S. Australia hit by bomb 27.10:3
 Premier proud of Navy's war record 6.11:2
 Warship for Navy : State Dockyard launching 6.11:4
 11 more dead : H.M.A.S. Australia casualties 7.11:2

AUSTRALIA - Parliament

Conferences on postwar planning 24.1:2
 Mr. Ward in bitter clash with opposition 12.2:2
 Reaction to Mr. Ward's speech 14.2:2
 Senate deletion to Coal Bill 8.3:3
 Uproar in Federal Parliament 16.3:1
 Federal session ends today 31.3:1
 Parliament will not meet on censorship 20.4:1
 Mr. Baddeley as Mines Minister 6.6:2
 Parliament to meet on July 17 5.7:1
 "Do everything again" : Mr. Hughes honoured 31.8:3
 Labour members derisive on censure motion 31.8:3
 Parliament rises in month 4.9:3

AUSTRALIA - Parliament (Con't)

Big three must back peace authority 9.9:3
 Short Federal session 13.9:3
 Long days for politicians 20.9:1
 Parliament to rise Thursday 24.9:4
 Tilt at Mr. Curtin's ministration 5.10:3

AUSTRALIA - Parliament - Referendums

Must change Constitution for National Planning 1.2:2
 Pamphlets on federal powers 4.2:4
 Referendum Bill this week 8.2:3
 Caucus endorses Referendum 9.2:3
 Referendum Bill seeks 14 powers 11.2:3
 Mr. Hughes supports transfer of powers 8.3:3
 Opposition objects to "yes" campaign 14.6:3
 For and against Referendum : Official cases issued 19.6:2
 K.C. sees menace in constitution plan 18.7:3
 Socialism not aim in Referendum 26.7:3
 Will vote first on Referendum 31.7:3
 Insecurity if Referendum fails, says Mr. Beasley 14.8:2
 Sir B. Stevens fears fascism if "yes" 15.8:2
 4-2 vote against Referendum : Victoria swings to 'no' 21.8:1
 'Yes' workers shocked : small majority in Newcastle 21.8:2
 'Noes' strengthen Referendum hold 22.8:3
 Sees inflation ahead : Referendum vote "awful blunder" 30.8:4
 Spending on Referendum must be revealed 8.9:4
 "Yes" campaign cost £49,736 14.9:4
 Changes of hiding "yes" costs 23.9:3

AUSTRALIA - Visiting Personalities

Empire Ms. P. to see Australia 31.5:2

AUSTRALIAN COUNCIL OF TRADE UNIONS

A.C.T.U. wants discussion 5.2:3
 End haphazard stoppages : Mr. Monk to miners 18.2:3
 Basic wage by Federal vote : A.C.T.U. proposal 2.3:3
 A.C.T.U. Coal Conference : effect of shortage on other unionists 1.9:4
 Unions ask Government to control mines 2.9:3
 Move to implement unions' coal plan 4.9:3
 Union leaders talk on coal plan 5.9:3
 Union coal plan not for Cabinet 6.9:1
 "Get all coal needs with 30-hour week" 8.9:3
 A.C.T.U. policy on education 6.10:3
 A.C.T.U. talk on coal with Ministers 15.12:2
 A.C.T.U. likely to stand with government 16.12:3
 Big union talks on problems in coal industry 19.12:3

AUSTRALIAN LABOR PARTY

Conference was wise : A.L.P. branch on socialisation 18.1:2
 Lang party in Newcastle : Branch formed 25.1:2
 A.L.P. factions at Hamilton 27.1:2
 Miners want A.L.P. to accept communists 11.2:2
 A.L.P. assembly for Lake Shire Area 28.2:2

AUSTRALIAN LABOR PARTY (Con't)

A.L.P. conference at Newcastle in April 6.3:2
 Mayfield A.L.P. opposed 14.3:2
 Mr. Curtin holds party record 22.3:2
 Labour men, communists : talks at Cessnock 22.3:4
 Lang opponent for Captain Arthur 23.3:2
 Strict control urged : disruptive elements in Labour party 27.3:2
 Miners' lodges, -unions invited 27.3:2
 Closer link urged at regional conference 17.4:2
 A.L.P. council seeks reason : no industrial panels for loan 24.4:2
 Crowds small and quiet at rival labour rallies 13.5:6
 'Need it more than miners' : A.L.P. protest on butter cut 5.6:3
 Labour expected to reject affiliation 10.6:3
 Labour again bars link with communists 12.6:2
 Want to plan election : A.L.P. told to wait 19.6:2
 A.L.P. to work with unions 26.6:2
 Sunday sport referendum : non-party issue for A.L.P. 17.7:2
 A.L.P. delegates complain 7.8:2
 Captain Arthur denies cave : hint of oversea post 8.8:2
 More vitality wanted : Hunter Branches of A.L.P. 4.9:3
 First Empire Labour Conference opens (London) 13.9:3
 Kindergarten before oil : A.L.P. plan for Hannell House 2.10:2
 Assembly in South Ward : aid Labour men at council elections 6.10:2

AUSTRALIAN RAILWAYS UNION

No break from A.R.U. is claim 17.1:3
 'Tax surcharge not justified' : protest by A.R.U. 24.2:3
 A.L.P. - Communist merger opposed : Newcastle A.R.U. vote 20.4:2
 A.R.U. requests to coal overseer 12.9:3
 Composite paper barred by Railway men 10.10:1
 A.R.U. claims allowance : meet lower earnings 17.10:4
 A.R.U. supports air plan 24.11:2

AUSTRALIAN WORKERS UNION

No delegates from A.W.U. 25.1:3
 A.W.U. votes for 40 hour week 27.1:3
 White Australia : A.W.U. will fight revision 3.2:4
 Deregistration of A.W.U. refused 15.4:6
 A.W.U. and costs of dispute 18.7:2
 Leave issue : A.W.U. request to Mr. Curtin 1.9:6
 A.W.U. seeks changes : Annual Leave in Industry Awards 18.9:2
 A.W.U. expels eight : former Secretary included 24.11:1

AVIATION

Post war air link for Newcastle 19.2:2
 Newcastle Red Cross plane second to Geneva 13.4:4
 Newcastle Red Cross plane has flown 17,024 miles 21.4:6
 Lost plane circled Newcastle 27.4:2

AVIATION (Con't)

Newcastle leads in Red Cross Air Race 8.6:6
 Newcastle seventh in Air Race 4.7:3
 Ideal for Seaplane Service : sheltered waterways on Newcastle, Sydney link 6.9:2
 Flying boats to Sydney 9.9:2
 Plan suggested for air control after war 11.9:3
 Big air liners for Australia 13.9:3
 Make planes in peace time 14.9:3
 Australia builds 3,000 planes 19.9:3
 Expanding Civil Air Services 23.9:6
 Newcastle boys successful : Air League carnival 25.9:5
 Air League Branch at Wallsend 3.10:3
 Air League company for Wallsend 6.10:6
 Four airliners leave for England each week 8.11:3
 Government plans to take over airlines 23.11:1

AVIATION - Accidents and Fatalities

Three killed in air crash 29.1:2
 Eight dead in air collision 25.4:3
 Plane explodes on test flight : two airmen killed 12.6:3
 Plane skids into storm channel : two of 25 U.S. airmen injured 11.8:4
 Bob Hope forced down on North Coast 15.8:1
 Passenger missing, 17 hurt : flying-boat sinks after crash landing 12.10:3
 Crashed North of Stockton : landing attempt on drome failed 11.11:1
 Newcastle airman dies in crash 13.11:2
 Airman's body on beach 16.11:3
 Missing pilot's body recovered 24.11:2

BANKS AND BUILDING SOCIETIES

Bank interest decreased 17.1:2
 Savings mount 25.1:2
 Make personal loans from Rural Bank 1.3:2
 Trading Bank control 3.4:2
 Bank savings now £446,046,000 29.4:3
 Bank deposits nearly doubled 1.8:2
 Starr-Bowkett opposition : Government home building plans 5.8:3
 Bank cuts interest rate on overdrafts, deposits 11.8:3
 100 p.c. savings rise in five years 25.9:5
 Commonwealth Bank may have powers extended 26.9:3

BEACHES AND BATHS

Surf line was useless : girl and lifesavers swept on rocks 3.1:2
 Beach kiosk was busy 5.1:4
 Silt in city baths 6.1:2
 Warships, spitfires in sand models 7.1:4
 Native skeleton on beach 8.1:2
 Four surfers carried out : Newcastle Beach rescues 10.1:2
 Limited power over dogs on beaches 13.1:2
 Plan for Olympic and subsidiary pools to cost £70,000 13.1:2
 Public centre, Olympic pool : Ald. Shaw's plan for joint scheme 20.1:2
 Baths as War Memorial : Country towns give lead 21.1:6
 Two surf rescues at Newcastle 31.1:2
 Girl drawn through pipe at beach 3.2:2
 Fourteen surf rescues 7.2:2
 Dangerous surf : six rescues at Newcastle 13.3:2

BEACHES AND BATHS (Con't)

Stoney Creek baths : Deputation meets Council 14.3:3
 Washed on rocks but hung on : two children saved 20.3:2
 Soldiers rescued from surf 23.3:2
 More facilities at Caves Beach 28.3:3
 Improvements urged at Bogey Hole 5.4:2
 New promenade wall proposed : £3,000 Council project 7.4:2
 Amended plan for Stoney Creek baths 20.6:2
 Beach closer to main street 22.6:2
 Vandalism at pavilions 17.8:2
 Unauthorised surf pavilion functions 14.9:2
 Pool silting beats workmen 14.9:2
 Will continue surf pavilion functions 15.9:8
 "Grieved at threat" : Mayor and Surf Club 16.9:8
 "No defiance" : Surf Club President replies to Mayor 18.9:6
 No attendant for Bogey Hole baths 28.9:2
 Pavilion charges withdrawn 5.10:2
 "Dictator in Council" : Caves Beach work delay charge 10.10:2
 Equipment at Caves Beach 24.10:2
 Bogey Hole to have caretaker 26.10:2
 Raymond Terrace baths completed 4.11:6
 New surf shed for Newcastle Beach 23.11:2
 No lighting for swimming pools 27.11:3

BOWLS

Over £100 profit at bowls gala 17.3:8
 Crickets damage bowling greens 21.3:2
 Restricted wartime bowls programme 27.7:6
 New record in bowls pennants 15.9:8
 New Bowling Association : Gosford Area clubs 21.9:8
 Plan for greens in new parks 12.10:2
 1,150 bowlers to play in pennants 2.11:8

BRIDGES

Chatham Road bridge 13.1:2
 No new bridge yet for Carrington 7.2:2
 Want new bridge for Carrington 13.3:2
 Plan for new bridge at Swansea 29.3:6
 Wants new bridge at Carrington 10.4:2
 New bridge across Cockle Creek 6.6:2
 Dangers at Gully Line bridge 8.6:2
 Clash at Bridge Conference : Police inspector and alderman 14.6:2
 Build Hexham Bridge soon : Mr. Baddeley's hint 19.8:2
 First span of rail bridge in position 6.9:2
 New Hawkesbury Bridge span (photographs) 6.9:3
 New move for Hexham Bridge 10.10:2

B.H.P. AND OTHER STEEL INDUSTRIES

Commonwealth Steel profit £89,425 26.1:2
 B.H.P. Company's policy on strikes 11.2:4
 Risk of gas explosion after B.H.P. hold up 12.2:4
 Staff system at B.H.P. 11.3:4
 Cannot serve Union and Company 18.3:4
 Manpower at Lysaght's 23.3:2
 B.H.P. staff system 29.3:4
 Two day holiday at Lysaght's 3.4:2
 Steel Works labour : Manpower Board told of shortage 7.4:4

B.H.P. AND OTHER STEEL INDUSTRIES (Con't)

Noise and flash from plant 12.4:2
 'Union planned many unlawful strikes' : B.H.P. case for retention of staff system 15.4:4
 Governed by award : Lysaght's and Anzac Day 21.4:2
 Appointments at B.H.P. 6.5:4
 Guarantee 52 weeks pay each year : Union's demand on B.H.P. 12.5:3
 Two-thirds of male rate : Women at Stewarts and Lloyds 28.5:3
 Female employees at S & L : 90 per cent of male rate granted 24.5:3
 Rylands fined for dismissing men 30.5:3
 Labour short at Rylands 2.6:8
 Day's pay loss confirmed : men disobeyed B.H.P. instruction 14.6:5
 Challenge B.H.P. right to hire and fire 26.6:4
 Seniority issue at Lysaght's 3.7:2
 Work new hours under protest 13.7:4
 B.H.P. profit £728,674 29.7:1
 B.H.P., Lysaght's war loadings to continue 4.8:4
 23 B.H.P. Moulders retrenched 9.8:3
 B.H.P. reports good year : labour shortage caused unrest 15.8:2
 B.H.P. develops Yampi Sound ironstone 26.8:3
 Gas shortages closes mill 6.9:2
 Part-time work at two mills 7.9:2
 Will retain women at Stewarts and Lloyds 9.9:2
 Ryland's employees to get back pay 22.9:4
 Mills idle at Lysaghts : labour shortage blamed 28.9:2
 Annual leave at Rylands 2.11:4
 Threat to steel industry 17.11:3
 B.H.P. steelworkers told to cancel time off 23.12:3
 B.H.P. Sydney Manager ends 55 year career 27.12:2

BUILDING AND BUILDINGS

Building slump in 1943 1.1:2
 £22,160,332 on munitions buildings 8.1:6
 Support for new Bowery site 13.1:4
 Building policy criticised 1.4:2
 End of old city building 26.4:2
 £7,000 building at Islington 13.6:2
 Steel framework for house 13.6:4
 £30,000 factory at Tighe's Hill 27.6:2
 Old Post-Office may be Baby Centre 5.8:2
 Man allowed to live in shed : refused permit to build 29.8:2
 West Wallsend pit buildings : demolition started 6.9:2
 "No use granting more permits" : labour and materials scarce for building 30.9:1
 Contracts for £200,000 19.12:2
 Work offering best since War 20.12:2
 Survey building prospects 30.12:2

BUSES AND TRAMS

Newcastle trams and buses 4.1:2
 Bus driven to police station 6.1:2
 Stockton Bus Service 6.1:5
 Build new buses for Coalfield 7.1:2
 Day's stoppage declared by transport employees 21.1:2
 Union plans complete : transport tie-up on Wednesday 24.1:2

BUSES AND TRAMS (Con't)

No trams or buses in Newcastle tomorrow 25.1:1
 Driver of last tram was to have day off 26.1:1
 Mr. Curtin orders tram men to stay at work 26.1:1
 Warning against overcrowding : holiday transport 26.1:2
 Transport men supported : Newcastle Union Officials 26.1:3
 Private buses running 26.1:3
 Tram services resume 27.1:1
 Transport strike caused little absenteeism 27.1:2
 More men and better conditions 27.1:4
 Lake buses did not stop 2.2:2
 Relief for tram, bus men 3.2:3
 Passengers are frightened : complaints of speeding buses 4.2:2
 Tram wires to Port Waratah : removal authorised 7.2:2
 New bus service from Maryville to industries 12.2:6
 Storm held up trams : lighting affected in some areas 18.2:1
 Trailer bus for Cessnock 25.2:4
 Trailer bus on road 26.2:2
 Stockton Bus Service 2.3:5
 Lake children want own buses 18.3:6
 No buses for Coon Island 7.4:2
 Bus running checked 13.4:2
 Transport for Dawn Service 20.4:4
 279,000 in buses, trams in 3 days 3.5:2
 Teachers' concern at overcrowded buses 12.5:2
 Improvements at bus terminus 13.5:2
 Children do not use own buses 17.5:3
 More men for trams in Newcastle 8.6:2
 Four months for Council reply : Broadmeadow bus queue 8.6:2
 Press Charlestown bus claims 23.6:4
 Express buses to Belmont 24.6:2
 Express bus stop at Belmont 4.7:2
 Deputations on transport : Lake District 6.7:2
 Special Lake buses for children 21.7:2
 New numbers for bus routes 27.7:2
 Conditional tram stops may go 7.8:2
 Overcrowding on race trams 7.8:2
 Union partly to blame : Police view of jam on race trams 8.8:2
 Ryland's bus dispute overcome 11.8:2
 Conditional tram stops to go 12.8:3
 Bar Beach wants bus service 24.8:2
 Build 1,000 buses after war 31.8:4
 £9,124 profit by tramways 5.9:3
 New bus service to Morpeth 13.9:4
 Need 500 men for trams and buses 19.9:3
 Dungog bus service 27.9:6
 Drainage blamed for tram derailments 28.9:2
 Move for bus to Dungog 6.10:5
 Dungog bus : Maitland Mayor hits at critics 25.10:5
 Tram services interrupted : two derailments 30.10:2
 Dinner break or strike : tram and bus workers decide 16.12:2
 Carrington bus route unchanged 18.12:2
 Improve Toronto bus facilities 20.12:2
 No gap in trams at Christmas 21.12:2
 12½ million rode on tram or bus 29.12:4

CARRINGTON

Extend street at Carrington 28.9:2

CENSORSHIP

Royal Commission on censorship refused 2.3:3
 Censorship issue for War Council 7.3:2
 Committee on censorship 8.3:1
 Opposition points adopted for censorship inquiry 15.3:3
 Censoring of mail not breach of privilege 1.4:3
 'Sunday Telegraph' banned on censorship issue 17.4:1
 Censorship test case in high court 18.4:3
 Powers not used wrongfully : Mr. Calwell on censorship 24.4:2
 Newspapers and censorship 25.4:3
 Dr. Evatt to be Chairman : Censorship Body 2.5:3
 Dr. Evatt to confer on censorship 11.5:3
 Security only test in new code of censorship 19.5:1
 Mr. Forde restates censorship basis 19.5:2
 Serious allegations against censorship 8.6:5
 Against censorship as police weapon 16.6:2
 Judge may probe censorship 6.7:3
 Clear up phone tapping by censorship 19.7:2
 Censorship reform ordered 20.7:2
 Judge says censorship not misused 15.8:3
 Secret document allegedly given to press 14.9:4
 M.H.R. to challenge press censorship rule 15.9:3

CESSNOCK DISTRICT

Cessnock Council to ask premier 15.3:2
 Judge Drake-Brockman to visit Cessnock 27.3:2
 Unable to get rate arrears : Cessnock concern 27.4:2
 Will not accept business post : Ald. Horn to stay on Council 12.7:2
 Cessnock Council appointment 11.8:2
 Cessnock Council staff on strike 12.8:2
 Cessnock Council men still on strike 14.8:2
 Cessnock council men may resume tomorrow 15.8:3
 Cessnock strike to end 18.8:2
 Soldiers march at Cessnock 21.10:3
 Cessnock rates changed 20.12:2

CHARITY APPEALS

Indian relief fund in Newcastle 2.8:2
 Indian relief appeal closes today 26.9:3
 Twelve in Queen competition 21.11:2

CHILDREN AND CHILD WELFARE

Three may be permanent : Newcastle play centres 1.1:2
 Oslo lunches at play centres 4.1:2
 Lake play centres 6.1:2
 New play centre today 10.1:2
 Play festival at Islington Centre 11.1:3
 Play centre variety : Puppet Theatre 12.1:2
 Legacy gives war orphans a holiday 15.1:6
 Mothers and babies : Home planned at Mayfield 21.1:2
 Play centres close with parties 28.1:2

CHILDREN AND CHILD WELFARE (Con't)

£1,000 bequest : Children's Home in Newcastle 3.2:2
 Play centre children liked milk 10.2:2
 2,000 children in Health Week march 17.2:3
 Children's ice priority 19.2:2
 Buy historic home for children 26.2:2
 Not a penny for Newcastle : Dr. Shannon on child welfare 2.3:2
 Use Windeyer Home for children 3.3:2
 New plans for Baby Health Centre 3.3:2
 Baby clinic for Toronto 7.3:2
 Clinics for child delinquents 7.3:2
 Two permanent centres : National Fitness Scheme 15.3:2
 30,000 babies lost every year 31.3:2
 2,000 children in Health Week march 5.4:2
 Dismal baby centre 13.4:2
 Proposed home for children : block of land at Charlestown 15.4:4
 Play centres urged as cure : sex delinquents 8.5:2
 Organised sport as deterrent : delinquency among children 9.5:2
 Children must make up for butter cut 3.6:2
 Child welfare review: delinquency problem 17.7:3
 Permanent play centre sought 18.7:2
 Shilly shallying says Ald. Cane : Baby Centre held up for £300 20.7:2
 £300 for Lake play centres 1.8:2
 Want Mayfield West Baby Centre 5.8:4
 Establish home at Wallsend : United Protestant decision 14.8:2
 Day nurseries plan for Newcastle 15.8:2
 Two after school play centres may be opened 16.8:2
 Permanent play centres : National Park and New Lambton 17.8:2
 Health centre aid pleases doctor 17.8:2
 Equipment not ready : play centres open on September 4 21.8:2
 Lax control of children 25.9:2
 "Not election stunt" : Boolaroo Health Centre plan 26.9:4
 Baby Health centre for Mayfield 18.10:2
 After school play centres : three to open in Newcastle 20.10:2
 Lambton Health Centre 1.11:4
 More children's homes 7.11:4
 Play centres total 25 : new features in programmes 14.11:2
 Ten children for 'Woodlands' 23.11:6
 Wallsend Home opened : first for Protestant children 18.12:2
 Five play centres in Lake District 19.12:2
 12 play centres in January 22.12:2
 Milk for 5,000 children : National Fitness play centres 28.12:2

CHURCHES

Dr. Loyal Wirt's visit 1.1:2
 Church camp at Toowoan Bay 5.1:2
 Ceremony at Lochinvar Convent 6.1:2
 New administrator at St Johns 6.1:2
 Churchmen must enter politics 6.1:3
 Newcastle Church Broadcasts again 15.1:2
 St Philip's Church annual meeting 15.1:4
 Missionary display in March 15.1:6
 Rev. Alan Walker's new book 28.1:2
 Meetings for non-churchgoers : Rev. Walker commended 8.2:2
 Minister's diamond jubilee 8.2:3
 Plans for Methodist centenary 10.2:2

CHURCHES (Con't)

Want old plan of church broadcasts 10.2:2
 Tighe's Hill Methodist anniversary 12.2:6
 Maitland priest back from Vatican 15.2:2
 Clergy seek weekly church broadcasts 18.2:3
 Priests entertained at Maitland 9.3:4
 For union of churches : Methodist desire 10.3:4
 Press for church broadcasts 18.3:3
 Stained glass memorial for Wallsend Church 20.3:4
 Methodist ministers farewelled 21.3:2
 Peril in decline of religion 27.3:2
 Baptismal font dedicated 29.3:6
 Song dedicated to Rev. R. A. Bell 30.3:4
 Church and radio : want 1941 basis for broadcasts 4.4:2
 Rev. W. H. Bulter farewelled 4.4:5
 Salvation Army leaders 6.4:5
 Civic welcome to Col. W. A. Ebbs 7.4:4
 Cable from Pope : read to Maitland Catholics 10.4:2
 Church service broadcasts 13.4:2
 Catholic Mission at Hamilton 17.4:2
 Greater church unity urged 19.4:2
 Christian endeavour convention 19.4:4
 Methodist protest on May Day march 19.5:3
 Newcastle Methodist centenary 20.5:2
 Anglican Synod next week 23.5:2
 Minister farewelled at Adamstown 26.5:2
 Service on day after invasion : observance in Newcastle 26.5:2
 Youth bodies and church 1.6:2
 Service today for invasion 7.6:2
 Methodist President at Adamstown 15.6:2
 Cathedral anniversary 2.8:2
 Sunday sport issue : Methodist clergy see threat to workers 8.8:2
 Church Army birthday 14.8:2
 Maitland Road Baptists' record 21.8:5
 Lambton Congregational Church anniversary 21.8:5
 Rev. Harold King farewelled 28.9:3
 Service in Cathedral : precede Religion and Life Week 14.10:2
 Church of Christ anniversary 18.10:6
 Catholic Youth march 26.10:2
 Historic church cottage to be renovated 26.10:6
 Silver jubilee of Baptist Union 27.10:2
 Meet communist challenge : task of Catholic Youth 30.10:3
 850 in Baptist parade 30.10:3
 Methodist Synod at Raymond Terrace 8.11:4
 Commission on liquor traffic : Methodist request 9.11:4
 Two Methodist Districts : Synod in favour 9.11:5
 Anglican Synod concerned 24.11:3
 Baptist Church for Charlestown 25.11:6
 83 year old church at Tomago for consecration 2.12:2
 Historic church dedicated : Windeyer memorial 18.12:2
 "Ironbark House" to be Catholic Home 21.12:2

CIVIL DEFENCE

Civil defence men to pick potatoes 8.1:2
 Civil defence men picked potatoes 10.1:2
 A.C.T.U. seeks release : Union official in C.C.C. 14.1:3
 Realism in N.E.S. test 19.2:2
 Train civilians : rescue of crews of crashed aircraft 23.3:2
 V.D.C. doing real job : more volunteers wanted 14.4:2

CIVIL DEFENCE (Con't)

Weekend with the V.D.C. : Governor sees men at work 1.5:2
 V.D.C. troopers in mud impressed governor 17.7:2
 N.E.S. field day at Lake 11.9:2
 Many 'active' N.E.S. personnel 1.11:2
 N.E.S. Chief Warden resigns 8.11:2
 95 p.c. of V.D.C. for Reserve 17.11:3
 New Chief Warden to take over 29.11:2
 Last parade of the V.D.C. 29.11:2
 N.E.S. entertains retiring Chief 15.12:2
 Civil Defence future 16.12:2
 Disposal of N.E.S. funds : Council decides on inquiry 21.12:2
 Civil Defence to be kept on reserve for emergency 30.12:4

CLUBS

Amended loan programme : £12,000 for Jockey Club land 6.4:2
 Form postwar Committee : Rotary Club asks Mayor 20.5:2
 Clubs to hold debate series 12.7:2
 New Rotary officials 15.7:4
 Police and members honoured (Businessmen's Club) 21.7:2
 Rotary faith in future 26.9:3
 Beer clubs urged : ensure supply for workers 4.10:2
 Tatter-all's loan effort 7.10:2
 Rotary Christmas party 19.12:2

COAL MINING

Penalty rates on Monday for mining craft unions 1.1:4
 Give B.H.P. two month's grace : Burwood, Lambton B decision 5.1:2
 Miners want check of electric gear 8.1:4
 Mr. Baddeley orders John Darling inquiry 21.1:4
 Minister give order in mine watering dispute 22.1:4
 Hydraulic stowage at Aberdare extended 22.1:6
 Three months extension : Afternoon Shift at Aberdare 24.1:2
 Miners want government to control coal 27.1:2
 Right of appeal : men taken from mines 29.1:2
 Miners again invite Mr. Curtin to Coalfields 4.2:1
 Afternoon shift retained at Aberdare mine 5.2:2
 New plan for coal control 8.2:1
 Federal or State control of mines 8.2:2
 Reference boards not invoked 10.2:3
 Coal position not hopeless 12.2:3
 'No agreement with miners' : Dr. Evatt and coal regulations 17.2:3
 No decision at Coalcliff conference 18.2:4
 Great power to control coal 19.2:1
 Creep at Pelaw Main 19.2:2
 Review Coal Bill : Northern Miners' Executive 21.2:2
 Says Coal Bill centres in consideration to miners 21.2:3
 Miners taken from pillars : black damp at Aberdare 24.2:2
 'Coal Bill is not passing buck' separate measure on excess profits 24.2:3
 Minister to see creep at Pelaw Main 26.2:4

COAL MINING (Con't)

Southern mines ready today 28.2:3
 Pelaw Main to work today 28.2:3
 Mr. Mighell reviews Coalcliff dispute 29.2:2
 Four mines to resume 29.2:3
 Three mines ordered to resume 1.3:3
 Mr. N. Mighell is coal chief 2.3:1
 Government 'not passing the buck' on coal 2.3:2
 Control mine profits 3.3:3
 Coal Commissioner takes over Coalcliff mine 10.3:1
 Burwood demand defiance of custom : Mr. Fallings 10.3:3
 Mr. Connell as coal authority 11.3:2
 Lodge members pay fines : Richmond Main to resume 14.3:2
 Minister visits Kalingo 18.3:3
 Dr. Evatt to explain Coal Control Act 23.3:2
 Hydraulic stowage progress 27.3:2
 Four day break for miners 30.3:2
 Dr. Evatt tells miners how Coal Act will work 3.4:2
 Hydraulic stowage to save valuable coal 12.4:4
 Minister to see Kent Colliery : land subsidence at Beresfield 13.4:4
 Mines work on Anzac Day 20.4:2
 Roof is too strong : Mining paradox 21.4:2
 Mines to work on May Day 27.4:2
 No baths, phones, First Aid gear : Commission and Mine Department blamed 28.4:2
 Abermain No. 2 safety issue 2.5:2
 All mines in state work 10.5:2
 Coal inspectors for North 11.5:3
 Experts to inquire : dust in mines 13.5:2
 Opening of Greta tunnels urged 19.5:2
 Mr. Mighell meets miners today 22.5:2
 Will not agree to second shift 23.5:2
 Council backs Greta request : reopen mine under State control 31.5:2
 Transport will be cheaper : Greta Coal Plan supported 1.6:2
 Millfield Greta to work tomorrow 12.6:2
 Saturday work in mines suggested as trial 12.6:4
 Victoria wants Maitland coal 17.6:4
 Problem in idleness of 112 displaced miners 22.6:2
 Mine, closed for 17 years : Kearsley question 27.6:2
 Hazards in recovery of Aberdare Central 29.6:2
 Great potential value : Coal expert on Baerami shale 30.6:4
 Secrecy after Aberdare Central seal break 3.7:2
 Hydraulic stowage may save lost coal 8.7:3
 Owners say miners' 'Anarchy' is plan to control industry 8.7:5
 "Nationalisation is not coal cure" 10.7:2
 Sink bore to sealed areas : Coal reclamation at Cessnock mine 11.7:2
 Community life, industries needed on Coalfields 12.7:2
 Moves to get coal absolute farce 13.7:3
 Miners' Board to discuss code, Northern stoppages 13.7:4
 Richmond Main closed by Coal Commissioner 19.7:2
 Decision reserved on mining overtime rate 19.7:3
 Move for resumption at Richmond Main 20.7:2
 Richmond Main to resume : member to remain suspended 24.7:2

COAL MINING (Con't)

Not likely to be reopened : Aberdare South Mine 31.7:4
 Weeding out miners with bad records 1.8:3
 May cavil-out 150 men : proposal for Pelaw Main mine 3.8:2
 Proto men at work at Aberdare Central 16.8:2
 Coal Authority powers limited 16.8:2
 Men over 60 first to go : Tribunal decision for Mining Unions 18.8:2
 Referred to Mr. Mighell : cavil-out at Pelaw Main 19.8:4
 Discipline threat for miners : no Federal Pension, peg wages 22.8:1
 Miners' Board meeting : review discipline 23.8:2
 Suburban values not too low 23.8:2
 To cut use of coal by 20 per cent : hit metal trades hard 24.8:3
 Miners' Board asks government 24.8:4
 Opposition to urge volunteers in mines 28.8:3
 Government upset over coal feared 28.8:3
 Ministers don't want mines nationalised 29.8:3
 Caucus rejects mine control move 30.8:1
 Government control of mines : time not yet ripe, says Mr. Ward 2.9:3
 Employers' conference suggestion : miners and owners differ on value 6.9:3
 Coal censure motion beaten by 40 votes to 17 7.9:3
 Men wanted for shale mine 8.9:4
 Mr. Baddeley barred : Elrington Mine Official's stand 9.9:2
 Mr. Baddeley to see pillars 11.9:2
 Hydraulic stowage could work wonders for coalfields 12.9:2
 Keep mines working : must be control, says Mr. Wells 15.9:3
 All mines at work 19.9:2
 No Federal control of Aberdare 20.9:2
 Miners working in boots and helmets 22.9:2
 Local authority's award set 4.10:2
 Ministers want inquiry into coal-stop causes 9.10:2
 Mine dust problem probably solved 9.10:3
 Order to re-seal Aberdare Central 12.10:2
 Continue for fortnight : Aberdare Central reclamation 13.10:2
 Cost should not be factor : reopening Aberdare Central 17.10:2
 Mr. Willis says Olstan owners ignored order 17.10:4
 Three officers resign : Coal Authority and Inspectors 26.10:2
 Government to make Coal Award valid 30.10:3
 Frank talks on coal position 3.11:2
 Coal Authority decisions are validated 3.11:3
 Talk on coal work next : Mr. Curtain and A.C.T.U. Secretary 4.11:2
 Miners' leave 16 days : Board's decision 9.11:2
 Crib services for miners : Cessnock start likely 10.11:2
 Owners ask miners to cut holidays 16.11:3
 Government to meet miners and owners 16.11:3
 Many dismissals in Newcastle feared : grim industrial, transport setting for coal talks 20.11:1
 No progress in parleys on coal production 21.11:3
 Holiday cut request 25.11:2
 Set back with heating-up : Aberdare Central reclamation 25.11:2

COAL MINING (Con't)

Owners expected to agree 28.11:2
 Malcontents in mining : expulsion urged by Mr. Willis 18.12:3
 Government firm on miners' holiday, garnishees 20.12:1
 Tribunal plan on mining : unacceptable says Mr. Forster 20.12:3
 Mr. Chifley tells conference government on trial over coal 21.12:3
 Examining legal position of miners' leaders 22.12:3
 Coal inquiry is third : two cost £100,000 27.12:2
 Most miners will resume on Tuesday 29.12:2

COAL MINING - Accidents and Fatalities

Mineworkers hurt 4.1:2
 Electrocuted in mine 11.1:3
 Miners' death by electric shock 29.1:6
 Electrocution in mine : safety equipment not available 23.3:5
 Shiftman killed at Bellbird 24.3:6
 Mine Deputy hurt in coal fall 7.4:2
 Big roof fall at Aberdare 29.4:2
 Richmond Main miner killed 2.5:2
 Expert on flashes and fires at mines 11.5:4
 Miner killed by roof fall 17.5:2
 Two mine haulage ropes break 14.6:2
 Fatal injuries at mine (Graham) 16.6:2
 Mine transport rope broke : men jumped for safety 22.6:2
 Mine Deputy killed by fall of stone 1.8:2
 Injuries fatal : explosion at coal face 18.8:2
 Miner killed by coal fall (Eaton) 29.8:2
 Youth killed in mine (Jeffries) 1.9:2
 Mineworker killed in Kalingo Colliery 2.9:2
 Miner killed in Richmond Main (Wanless) 6.9:3

COAL MINING - Open Cuts

Open-cut mining at Cessnock to boost output 29.6:4
 Open-cut miners must be Federation men 30.6:4
 Miners' claim challenged : Enginedrivers' stand on open-cut men 4.7:2
 Bulldozer to win coal 1.8:1
 Muswellbrook open cut working 16.12:2
 Cessnock Open Cut is coal quarry 23.12:4

COAL MINING - Production

Three stoppages mar resumption : big coal production loss in North 4.1:2
 Best coal output since Christmas 13.1:3
 More coal or war effort will drop 26.1:3
 Month's coal loss in North 150,000 tons 29.1:4
 Signs of improved coal output in North 14.2:2
 Years' coal loss 309,000 tons 18.2:4
 New plan to get more coal 19.2:3
 17 mines were idle : 16,000 tons lost 22.2:3
 Hebburn No. 2 closes : output guarantee sought 24.2:2
 Hebburn No. 2 to work on darg of 12 25.2:2
 Three courses offered in coal debate 3.3:2
 Coal output up in North 4.3:2
 10,000 tons of coal lost in North 8.3:2
 25,000 tons of coal lost in North this week 9.3:2

COAL MINING - Production (Con't)

First time for 70 days : all mines worked in North 15.3:2
 Delayed start at Lambton B : Miners nearly broke working record 16.3:2
 Best coal output since war began 18.3:2
 Idle mines to resume 23.3:3
 Good week for coal output 25.3:2
 Big coal loss in North 29.3:3
 Heavy coal loss in North continues 30.3:4
 28,600 tons of coal lost for the week 1.4:6
 Small coal loss in North 4.4:4
 Fuel Board blamed for mine hold-up 5.4:3
 Coal loss less than 500 tons 5.4:4
 Northern coal loss 3,800 tons 6.4:5
 Northern coal loss 5,200 tons 12.4:4
 No legitimate cause for stoppage 14.4:3
 £1 a ton less than Newcastle 15.4:2
 Six mines resume : three new stoppages 18.4:3
 Northern coal loss 6,400 tons 20.4:4
 Bad quarter for coal output 28.4:3
 Lowest reserves miners' policy, says Mr. Spender 29.4:3
 Coal rationing if output does not improve 2.5:1
 May Day coal production not maintained 3.5:4
 Coal total best for six weeks 5.5:3
 Good coal output in North 6.5:2
 Coal output in North high 9.5:2
 Work second shift in mechanised pits 11.5:1
 Coal output at high level 11.5:2
 Coal output better, but reserves low 12.5:2
 5,000 ton coal loss in North 17.5:4
 Big loss of coal at Northern Mines 19.5:4
 Postwar threat to Newcastle coal industry 23.5:2
 Loss of 4,850 tons at four mines 23.5:4
 Big coal loss in North in two days 24.5:3
 Wants action on Miners' plan for more coal 26.5:3
 Heavy loss of Northern coal continues 26.5:4
 Plans for rationing of coal ready 1.6:1
 Mechanisation and open cut mines to win more coal 2.6:1
 Plaintalk expected on coal issues 6.6:3
 Stand by youth lays mine idle : six resume, output loss 6,300 tons 7.6:4
 Heavy loss of coal at four mines 15.6:4
 Four of six idle mines to work today 19.6:5
 Four mines idle, 5,200-ton coal loss 20.6:3
 5,300 tons lost at five idle mines 21.6:4
 Heavy loss of coal in North continues 22.6:4
 Coal output in North improves 23.6:4
 Northern coal loss for week 24,500 tons 24.6:4
 Northern coal output up 28.6:4
 Northern coal loss 6,000 tons 29.6:5
 Rationing if more coal not produced 1.7:3
 Week's coal loss for North 18,700 tons 1.7:4
 'Miners do not hesitate with mates in peril 3.7:3
 Less coal for six months : steady decline since 1942 6.7:3
 Northern coal loss 188,000 tons in seven weeks 8.7:3
 Coal shortage may force blackout 12.7:1
 Knows no means to get more coal 21.7:2
 Coal loss was 5,100 tons 21.7:4
 Plans to step up output : Miners' leaders to meet Mr. Curtin 22.7:2
 Richmond Main resumes : loss 1,400 tons 25.7:4
 Mr. Curtin wants 14,400,000 tons 26.7:1
 Mr. Curtin has plan to get more coal 28.7:1

COAL MINING - Production (Con't)

Produce coal needed for war 29.7:1
 10 point plan to reach coal target 29.7:3
 Northern loss 2,000 tons 2.8:6
 New output record at Burwood 3.8:2
 Coal production improves 5.8:3
 Boost coal output 7.8:2
 Will reach coal target 9.8:3
 Five mines idle : loss 4,650 tons 10.8:4
 Heavy coal loss this week 12.8:3
 Small profit for coal company 15.8:2
 Day's coal loss 3,600 tons 15.8:4
 Nearly 11,000 tons of coal lost in North 16.8:3
 Coal loss in North mounts : mines to remain idle 17.8:3
 Another heavy coal loss in North 18.8:4
 Eight Northern pits to resume today 21.8:4
 10 Northern mines idle : loss 10,000 tons 23.8:4
 Coal output in North improves 25.8:4
 Premier's debate coal cuts : big output slump in N.S.W. 26.8:3
 Week's coal loss in North 30,000 tons 26.8:4
 Only two mines idle in state : Burwood fatality 29.8:3
 One Northern mine idle 30.8:3
 "Dole for many workers, unless more coal" 1.9:2
 Good coal total this week 2.9:2
 Record coal output expected 8.9:2
 Northern miners record 9.9:1
 Coal problems not abated : splendid week, says Mr. Curtin 9.9:3
 Coal output a record 12.9:2
 No disputes, coal output rising 13.9:2
 Year's coal loss 2,285,000 tons 14.9:1
 Prime Minister thanks miners : higher output 15.9:2
 Full time for 42 mines : record month 23.9:2
 Power borers lift output 25.9:4
 Coal output down : five stoppages 27.9:2
 Coal loss highest for several weeks 28.9:4
 2,000 tons short of best fortnight 30.9:2
 Says big lift in coal output 4.10:2
 Leconfield to reopen 4.10:2
 Six Northern mines to resume today 5.10:4
 Another heavy coal loss in North 6.10:4
 Coal loss 39,000 tons 7.10:4
 Heavy coal loss : 20,000 tons not due to disputes 14.10:3
 Coal production improves 17.10:2
 Bullseye for Greta seam 20.10:4
 Five idle mines : week's loss 21,480 tons 21.10:4
 Coal target and production 28.10:3
 Nine mines idle : week's loss 39,050 tons 28.10:4
 Month's coal loss 170,896 tons 31.10:4
 Coal position improves with resumptions 1.11:3
 Coal output best for five weeks 2.11:4
 Eight Northern mines idle : loss 3,500 tons 3.11:4
 J & A Brown group made £92,418 4.11:3
 Coal output in North improves 4.11:4
 Northern coal loss 5,600 tons 7.11:3
 Coal position in North grows worse 15.11:4
 Lease holds up output : big coal area near South Seaham 16.11:3
 Coal lag alarming says Mr. Forde 17.11:3
 Coal loss was 31,300 tons 25.11:3
 All big Northern mines work 28.11:3
 Coal output still high 1.12:3
 Output may be record : week's coal in North 2.12:2

COAL MINING - Production (Con't)

Seven mines idle : coal loss 6,070 tons
19.12:2
State coal loss 7,070 tons 21.12:4
Last working day : absentees highest this
year 23.12:3

COAL MINING - Research

Coal research on unprecedented scale
13.10:2
New Coal Research company 19.12:3
Coal Research Laboratories 20.12:2

COAL MINING - Safety Measures

Miners want wide rope safety margin 28.6:4
Miners want better lights 13.7:2
Shield for first aid in mines 5.9:4
52 mine batteries destroyed 8.9:4
Burwood won mine rescue test 11.9:2
Richmond Main's 1,760 accidents 25.9:2
Important dust-checking tests at Coal Cliff
Mine 3.10:2
State not superseded in coal safety control
5.10:3
Mine safety control : interference charge by
Mr. Baddeley 9.10:3
Planning to improve miner's lot 31.10:3
Mine disease investigation 11.11:1
Respirator bags in mine reclamation 28.11:3

COAL MINING - Strikes and Disputes

Prevent mine stoppages : Coal Authority to
visit North 1.1:2
Miners ready for work today 3.1:2
Coal loss in North 16,500 tons in two days
5.1:2
Seven northern mines to be idle today 6.1:2
Miners' Board to deal with strike wave 7.1:2
Abermain dispute settled 7.1:4
Miners' Board orders eight lodges to work
on Monday 8.1:4
Three mines will be idle : Management Board
disobeyed 10.1:2
Some liable for call-up : Miners defied
union discipline 11.1:2
General coal strike in South averted 15.1:3
Pelaw Main stoppage : 'Mystery', says Lodge
Secretary 18.1:2
Deadlock in Abermain No.2 watering dispute
19.1:3
Merger committee to meet on Abermain No. 2
stoppage 20.1:4
Two mines idle over meal rationing 25.1:3
Mines stop over taxation and meat
rationing 26.1:3
Three of eight idle mines disobey Board
28.1:3
Five mines may resume 31.1:2
Resumption at six mines 1.2:2
Miners to meet Mr. Curtin : discuss strikes
over taxation 1.2:2
Taxation strike extends : Coal loss 35,000
tons 4.2:2
Ignore order to work : invincible miners
decide 8.2:2
Only one new mine stoppage 8.2:3
Three mines idle in North 11.2:3
Conference on Monday : Stockrington Mine
dispute 12.2:4
Stockrington No. 2 to work Mr. Connell's
order 15.2:2
More South Coast mines idle today 15.2:2

COAL MINING - Strikes and Disputes (Con't)

Mr. Baddeley moves in South Coast strike
17.2:4
Conference on southern coal strike fails
19.2:4
South Coast mines ordered to resume work
24.2:4
Four northern mines idle 2.3:4
Two new mine stoppages 3.3:5
Proto men seal off section : Aberdare heating
7.3:2
Disputes at three northern mines 7.3:3
Burwood work on Monday : costly stoppage
ends 11.3:2
Four mines to resume 13.3:2
'Stoppages endanger miners' postwar livelihood'
13.3:2
Southern miners vote to resume 14.3:1
Dispute at John Darling 17.3:2
One mine idle in North 21.3:2
Two mines to resume 27.3:2
'Speaks for itself' : Mr. Mighell on Coal Cliff
strike 28.3:1
Striking miners at Coalcliff 29.3:2
Richmond Main again ignored order to work
31.3:4
Eviction causes mine stoppage 6.4:2
Mine idle second day over eviction 7.4:3
Pacific ready to resume 10.4:3
Two mines to resume 11.4:2
Three Northern mines idle 13.4:4
Conference today on coal carters' dispute
15.4:6
Coal carters' dispute ends 17.4:2
Four mines did not resume 19.4:4
Mine strike over soldiers' letter 21.4:2
Four Northern mines idle : fire damp at
Abermain No. 2 21.4:4
Three mines idle 22.4:3
Two mines will be idle 24.4:2
Opposite reaction at two mines to district
fines 25.4:4
Two mines idle 12.5:4
One mine idle in North 13.5:4
Four mines idle in North 18.5:4
Safety dispute at Pacific Colliery 27.5:4
Two mines idle in North 30.5:4
Officers' lead not taken : Hebburn No. 1 idle
31.5:4
Attained new heights of absurdity 1.6:4
Five mines idle over butter ration 2.6:4
Ten mines idle on Friday, to work today
5.6:4
Stoppage wave leads to closure of coal board
6.6:4
143 coal stoppages, 18 on industrial issues
8.6:4
No reason given for Hebburn No. 1 stoppage
9.6:4
Stoppage over tool dispute 14.6:4
Elrington, John Darling told to resume 16.6:4
Mr. Connell orders two Aberdares to resume
17.6:4
Elrington resumes today 26.6:2
Only one mine idle in North 30.6:4
'Not paid for 290 tons' : Neath miners allege
faulty weighing 5.7:2
Leaders' advice rejected : work pit without
wheelers 5.7:2
Manager's fatherly talk got wheelers to work
6.7:4
Two mines will not work today 10.7:3
Six mines idle on Northern field 11.7:4
Management to withhold miners' lamp 18.7:2
Two Northern mines resume today 20.7:4
Two Northern mines idle 22.7:4

COAL MINING - Strikes and Disputes (Con't)

Two mines in North idle 27.7:4
 Two mines stop over bathroom conditions
 28.7:3
 Miners without meat : six pits idle in West
 28.7:3
 Two mines idle 29.7:3
 Idle mines expected to resume 31.7:4
 Pelton only mine idle 4.8:4
 Good wishes and demand to quit 5.8:2
 Board lifts expulsion 7.8:2
 Two mines to be idle today 7.8:4
 Maitland Main stoppage : Main involved only
 vote for work 8.8:3
 Reopen idle mines : hopes at West Wallsend
 9.8:2
 Five new disputes : coal loss 3,000 tons
 9.8:3
 Eight Northern mines idle 11.8:4
 Three mines idle today 14.8:4
 'Cause troubles says lodge' : Cavil of 150
 men at Pelaw Main 18.8:2
 Board orders miners to resume 19.8:3
 Suspension threat to Maitland Main 22.8:3
 Striking miners to be prosecuted : Mr. Curtin
 issues order 24.8:1
 Seven Northern mines idle 24.8:4
 First summonses for Maitland Main men 25.8:3
 Unionists ask miners to heed leaders' advice
 25.8:4
 Three issues settled 28.8:4
 Only Abermain idle in North 31.8:4
 Miners may smash Government and Federation
 1.9:3
 State free of mine disputes 1.9:6
 Miners fined : absenteeism at Maitland Main
 4.9:3
 State free of coal strikes 5.9:2
 One idle mine in state 6.9:2
 Manager blamed : vacancies dispute at
 Rhondda 8.9:4
 Abermain No. 2 officers prevented stoppage
 14.9:5
 Mr. Curtin may probe mine stop causes 15.9:3
 Conflict on cause : versions of mine hold-up
 differ 26.9:2
 145 summonses at Stockrington 29.9:2
 No peace move at Elrington 2.10:2
 Miners blame owners for three stoppages
 3.10:3
 No machinery for coal disputes in North
 7.10:3
 Absent Stockrington miners fined £614 9.10:4
 Bellbird miners accept safety assurance
 10.10:2
 Burwood miners likely to resume tomorrow
 11.10:4
 Miners want repeal of wage-pegging 13.10:2
 Elrington miners object to shotfiring
 apparatus 25.10:4
 Shotfiring dispute extends to Hebburn
 Collieries 26.10:4
 Ten mines idle on Northern field 27.10:4
 Management ordered to reopen Pelton 30.10:4
 Strike pay for Elrington stoppage 9.11:4
 Bellbird Colliery will resume today 14.11:3
 Seek entry to pit : Miners' dispute with
 Mr. Forster 15.11:2
 Cannot tell men at Elrington to work 16.11:4
 Coal strike blame 17.11:2
 Two more mines idle : retirement issue
 23.11:4
 More garnishees issued : four mines affected
 16.12:2

COAL MINING - Strikes and Disputes (Con't)

Five pits idle today : garnishee issue
 18.12:2
 Five mines idle in North 20.12:4

COMMONWEALTH PRIME MINISTERS' CONFERENCE

Empire Conference is expected before May 17.1:2
 Seek common policy for Empire Conference
 25.1:2

COMMUNISM

National drive by communists 29.3:3
 Communists not wanted : Hunter labour vote
 3.4:2
 Communist leader on A.L.P. link 10.4:2
 Communist move for affiliation 1.6:3
 Communism and teachers 5.8:3
 Communists for Council 1.9:2

COMPULSORY MILITARY TRAINING

Register before January 24 : Farm, Forest
 Rail Workers 10.1:2
 Must register : Men with Dairy Farm
 experience 11.1:3
 Ordered to register : Ex-Timber, Rail men
 12.1:3
 No postwar conscription of any kind 11.7:2

COUNTRY PARTY

Country Party stays in War Council 19.2:3
 Country Party will still support War Council
 21.2:3

COURTS

Ration, fuel breaches : eight fined 6.1:5
 Miners appeal against gaol sentences 10.1:2
 Law must take its course : gaol sentences
 on miners 15.1:2
 Gaol for food price breaches : Newcastle cafe
 owner 19.1:4
 Before court on Saturday : Manager, Owners of
 Abermain No. 2 25.1:2
 For high court : Maitland Abattoir litigation
 25.1:3
 Fines for tax breaches : record Newcastle
 list 12.2:6
 Jury awards driver £225 : Jesmond collision
 12.2:8
 Rylands on manpower breach charges 26.2:3
 Would not take ship to sea : 14 seamen fined
 28.2:3
 Defence not called on : charges against
 Mine Manager 28.2:3
 1943 record year for divorces : doubled
 since 1929 7.4:4
 'No need now for order restraining censor'
 19.4:3
 Seeks discharge of order : Censorship appeal
 27.4:3
 Chief censor in box at special court 28.4:4
 Chief censor tells why cuts were made 29.4:4
 Chief censor denies political pressure 2.5:3
 Censors' appeal adjourned 5.5:4
 Parties to try to settle dispute 6.5:3
 Inspector King farewelled 5.7:2
 'Discourtesy to court' : Judge criticises
 Crown Department 6.7:2
 Sergeant Barber farewelled 11.7:2

COURTS (Con't)

Town Planning affected : Court decision on subdivisions 12.7:2
 Cannot limit frontages : Judge rules against Council 12.7:6
 Crown sues wrong person 26.7:2
 High Court reserves decision : move to upset rulings by local Coal Authority 23.8:5
 Charge against manager fails : ill-treatment of horse 7.9:6
 Court told how man drowned : collision at sea 23.9:4
 Second mate of 'Wear' in box 26.9:4
 Logbook story of collision 27.9:4
 Hear miners' cases at Newcastle 2.10:4
 Congested City Courts 6.10:2
 Hebburn No. 1 miners summoned 7.10:2
 Court blames ship's officer : sinking of 'Wear' 10.10:3
 Father, son work at Court (John) 9.11:4

CRICKET

Vital games for District Cricket Teams 6.1:6
 Neglected outfields mar District Cricket 10.1:4
 Cricketers without shirts and boots 11.1:4
 Secretary gets leave : C & S cricket 18.1:4
 Ask why Newcastle overlooked in big cricket 25.1:4
 Biggest crowd since 1927 7.2:4
 Cricket gear too heavy : help schoolboys 22.3:6
 Cricket pennant allocation : opinion divided 13.4:6
 Cricket amalgamation move defeated 18.4:6
 Cricketers will oppose : football on Sports Ground 24.5:6
 Cricket boom in Maitland 16.8:6
 Manpower is excuse for state of cricket ovals 24.8:6
 George Price retires : Cricket Secretary for 21 years 25.8:8
 Cricketers remind Lake Council 29.8:2
 Field dangerous say cricketers 29.8:6
 Two day matches in District Cricket 30.8:6
 Belmont admitted to District Cricket 5.9:6
 'Hindered by football' : preparing ovals for cricket 6.9:6
 Two day cricket may be mistake 9.9:8
 Substitute for cricket mats : malthoid suggested 16.9:8
 Cricket entry is heavy 19.9:6
 May reject six clubs : C & S cricketers want wickets 28.9:8
 Cricketers criticised for returning to C & S 3.10:6
 Cricket Council can stop players transferring 5.10:8
 Five hat-tricks in opening cricket games 16.10:2
 Cricket ball shortage sets problem 18.10:8
 Unregistered players worry Associations 26.10:8
 Necessity for Cricket Council questioned 2.11:8
 Malthoid wicket tested 6.11:6
 "Being treated unfairly" : C & S complaint 7.11:6
 Newcastle to play in Sydney 8.11:8
 Cricketers object to umpire staying at one oval 16.11:8
 No interstate cricket 21.11:3
 Miner-cricketers not to be replaced 19.12:6
 S.C.G. game today : Newcastle test 26.12:3

CRIMES AND ALLEGED CRIMES

No epidemic of robberies 13.1:2
 Wollombi robbery : woman thinks she was chloroformed 23.3:2
 280 bicycles stolen, 177 recovered 27.4:2
 Ration books recovered 3.6:1
 £500 robbery at Maitland 1.7:4
 Woman shot at Belmont 4.9:1
 Police search for armed man : Belmont shooting sequel 5.9:2
 Man for trial at Sydney : Belmont shooting charge 20.9:4

CRIMES AND ALLEGED CRIMES - Murder

Life sentence for youth : murder of Scone grazier 14.3:3
 Youths for trial : intent to murder charge 18.4:5
 New Lambton man on murder charge 21.4:3
 Coroner reduces charge : New Lambton man for trial 25.4:3
 Father, 81, on attempted murder charge 13.6:2
 Newcastle girl's death : 'Fooling when gun went off' 25.8:3
 Soldier for trial : Newcastle girl shot dead 29.8:3
 Man surrenders to police : intent to murder charge 6.9:4
 Two men charged with murder 26.9:2
 Two men on murder charge get £4,000 bail 27.9:6
 Adelaide murder charge : Chinese arrested at Maitland 12.10:1
 Stockton seaman for trial 22.12:4

CRIMES AND ALLEGED CRIMES - Prisons and Courts

Baby left on beach : woman charged 2.2:4
 Five on trial : theft from Military camp alleged 4.2:4
 Five guilty : theft from Military camp 9.2:4
 Four sent to gaol : Army theft cases 10.2:4
 Mechanic charged : alleged shooting at Islington 7.3:4
 Bus driver on rape charge 15.3:4
 Bus driver acquitted of rape charge 16.3:3
 Body found on Stockton Road : soldier charged with manslaughter 3.5:6
 Six youths for trial : Maitland robberies 25.7:5
 Bank Teller for trial 29.7:4
 Soldier sent to gaol : thefts from mail 4.8:6
 Two years gaol for Bank Teller 30.8:6
 5 years' gaol for Belmont shooting 28.11:3

CUSTOMS AND EXCISE

More Customs Revenue 5.1:2

DAIRY INDUSTRY

Butter payments defended 3.1:3
 Butter production down 7.1:6
 Restrict ice cream supply 15.1:2
 Loss on milk trading 27.1:5
 Sold to Army at loss : Milk Company tells inquiry 28.1:4
 Factory loss in three years : milk handled for board 8.2:3
 Want Milk Inquiry ended 10.2:2
 Petrol cut stops milk supply : miners intervene 23.2:2
 Pay margin on dairy costs 23.2:3
 Profit of £1,985 at Bowthorne factory 25.2:5

DAIRY INDUSTRY (Con't)

Extend services to farmer : Bowthorne factory 4.3:6
 Milk supplies pegged today 8.3:2
 Dairymen form branch : Milk Zone Council 11.3:6
 Dairy farmers' problem : simply shortage of money 15.3:3
 'Hand-to-mouth policy' : Milk Board blamed for shortage 20.3:2
 New deal for dairy farmers 23.3:3
 Increased price for milk producers 5.4:3
 Fix priorities today : Milk Board can enforce supply 6.4:3
 Priorities in milk : Board accepts scheme 7.4:1
 Black market in milk denied 8.4:2
 Dairymen want bigger subsidy 14.4:4
 Dairymen insist on 3rd increase 19.4:4
 Butter subsidy 3rd minimum 21.4:3
 Dairymen cooperate with Milk Board 22.4:2
 No Sunday milk : Carters' threat 1.5:2
 Sunday milk supply : delivery depends on three men 4.5:2
 Manpower office helpful 9.5:2
 Priorities for milk 11.5:2
 Dairy subsidy fixed at 4th 11.5:3
 Priorities in milk : scheme approved 12.5:1
 May withhold milk : Dairymen's threat 12.5:2
 Lucky if total is bigger : P.D.S. Manager on butter subsidy 12.5:3
 Move to force milk subsidy 13.5:6
 Milk strike maybe averted 15.5:3
 3rd subsidy or nothing 16.5:2
 Newcastle to be without milk after Friday 17.5:1
 Send no milk : Maitland Dairymen's decision 17.5:2
 Butter to Britain down 45,000 tons 17.5:3
 Talks today in bid to avert milk hold up 18.5:1
 No milk till subsidy paid 18.5:2
 Hold up of milk supplies averted 19.5:1
 Dairymen thought the strike was on 19.5:3
 State to pay 1st on milk 20.5:1
 Milk supplies normal today 22.5:2
 Milk priorities for Sydney 24.5:2
 Avoid further milk cuts : Mr. Watson hopeful 25.5:2
 Dairy production dropping 25.5:3
 Support for Council : calling off of milk strike 25.5:5
 Slight increase in milk after rain 31.5:2
 P.P.U. and milk prices : credit for subsidy 31.5:4
 More milk from today 2.6:2
 Men not anxious to return to dairying 3.6:8
 £6,000,000 for tractors : expand dairying 20.6:3
 Butter output lowest for years 28.6:2
 Dairy Industry protest meeting 27.7:3
 Dairymen to press for higher price 2.8:3
 Summer, winter prices for milk 5.8:4
 Butter subsidy a failure 8.8:3
 Factory men give views : increasing dairy production 12.8:6
 Threatened milk stoppage off 16.8:2
 New name is Hunter Valley : Raymond Terrace Dairy Factory 31.8:2
 Milk intake was record : Hexham Factory's good year 31.8:5
 Drift in milk supply 2.9:6
 Bowthorne made £1,244 profit 2.9:6
 Milk quota "no good" : freedom wanted 5.9:5
 Dairymen reject milk prices 20.9:4

DAIRY INDUSTRY (Con't)

Land Army women herd testing 25.9:4
 Plan for mobile squad to work farms 5.10:5
 Price blamed for low butter yield 12.10:4
 Mr. Scully praises Morpeth Factory 4.11:3
 Dairymen advised to demand better deal 8.11:3
 "Milk suppliers restless" : no supplies threat 9.11:3
 Butter output below estimate 10.11:3
 Stainless steel milk tanks 14.11:3
 Alarming drop in milk supplies 16.11:2
 Milk subsidy in drought areas 18.11:3
 Milk vendors' warning : higher price or no delivery 1.12:2
 Dairymen claim right to strike 20.12:2

DECENTRALISATION

Minister urges decentralisation 5.7:2
 17 regions to map development 7.9:2

DISABLED PERSONS

Paralysed child improving 15.3:4
 Holiday home for cripples : Association's move 23.5:2
 Crippled Children's Committee revived 19.7:2
 Blind workers absorbed in industry 19.7:4
 Cripple helped save three planes (Stuart) 19.9:2

DISEASES - Diphtheria

More diphtheria last year 21.1:2
 Campaign against diphtheria 1.5:2
 Diphtheria Clinic opens next week 23.5:3
 Few children attended : Diphtheria Clinic opened 30.5:2
 Second injections against diphtheria 1.7:2
 Immunisation had poor response 26.7:2
 Diphtheria can be wiped out 3.8:2
 Diphtheria is being beaten 17.8:2
 Drive planned : immunise pre-school children 23.8:2
 Guard against diphtheria 28.11:2

DISEASES - Scarlet Fever

Scarlet Fever outbreak : eight deaths in 24 cases 1.1:2
 Scarlet Fever subsides 6.1:3
 Scarlet Fever epidemic : 293 cases this year 9.11:2
 Scarlet Fever in Lake Shire 19.12:2

DISEASES - Tuberculosis

Newcastle opens Anti-T.B. Appeal 22.11:4
 Drive for T.B. Clinic 29.11:2

DISEASES - Venereal Diseases

More women with V.D. 26.5:4

DROUGHT

Drought and pests in Singleton District 18.3:4
 Water by rail for drought areas 20.4:3
 Another grant for drought relief 16.5:4
 Braxton, Greta water shortage serious 17.5:2
 Five year drought equals worst 27.10:2
 Driest year since 1927 : need 1,558 points to reach average 1.11:2

DROUGHT (Con't)

Drought still unbroken 27.11:2
 Rain in dry areas, but not end of drought
 1.12:2
 Drought belt gets rain 22.12:1

DROWNINGS

Died saving little boy : girl drowned in
 Throsby Creek 15.1:1
 Soldier drowned in Hunter River 17.1:2
 Woman, child drowned : swept out to sea
 at Belmont 9.10:1
 Woman found alive : reported drowned at
 Belmont 10.10:2
 Woman drowned at Ham's Beach 16.10:2
 Boy drowned in Nesca Dam 2.12:2
 Boy's rescue effort at Nesca Dam failed
 15.12:5
 Woman drowned at Barnsley : children saved
 26.12:1

EDUCATION

£25,000,000 needed for education 6.1:4
 Will study in England : Empire award to
 Waratah woman 7.1:2
 £100,000 not adequate : Alderman on school
 needs 10.2:2
 Sex education urged : check V.D. spread
 14.2:2
 'Neither democratic nor scientific' :
 Bishop Burgmann criticises industrial basis
 21.2:2
 School Council wants action : new buildings,
 repairs 26.2:2
 Appoint doctors to schools 28.2:2
 Restrictions on homework 2.3:3
 Postwar schools : Headmaster hits at lack of
 plans 8.3:2
 Languages not compulsory : new conditions for
 matriculation 9.3:2
 School system condemned 16.3:3
 Education after the war 21.3:2
 Minister told of school needs : £500,000
 sought for Newcastle 22.3:2
 City appeal launched : Gowrie scholarship
 fund 24.3:2
 N.E.S. handing back schools 13.4:2
 Lack of school text books : A.L.P. criticism
 15.4:4
 New mathematics syllabus 19.4:2
 New rules for matriculation 18.5:2
 Difficulties in education : shortage of
 teachers, buildings 5.6:4
 System at fault, says School Inspector 1.7:4
 Parents shirk Sex Education 14.8:2
 £10,000,000 plans for education 29.8:5
 Director states aims of modern Education
 29.9:2
 Confusion over school names 4.10:2
 High priority for schools : removing
 shelters 25.11:2
 May curtail school sport : equipment lack
 serious 16.12:4
 Proposal for education : spend £25 million
 21.12:6
 Give Newcastle "new deal" in education
 27.12:2

EDUCATION - Adult

Take survey for College 26.1:2
 Labour College in Newcastle : Mr. Evatt may
 open 3.2:2

EDUCATION - Adult (Con't)

Union choir to sing : Labour College opening
 12.2:5
 'Step in adult education' : W.E.A. Secretary
 on labour colleges 21.2:2
 Low enrolment for College 3.3:2
 Labour College opens on March 20 7.3:2
 W.E.A. survived attack 7.3:2
 Poor response only factor : College course
 as part of degree 8.3:2
 Discuss first year classes : Conference on
 College today 9.3:2
 Labour College to open on Friday 14.3:2
 200 students at Labour College 8.5:2
 W.E.A. gives both sides to educate adults
 4.7:2
 W.E.A. science lectures 13.9:4
 Labour College "filled need" 25.12:2

EDUCATION - Infants

New school for infants at New Lambton 11.2:2
 Want infants school at Birmingham Gardens
 15.4:6
 New school opens today (New Lambton) 18.4:2
 Temporary school for infants 19.4:6

EDUCATION - Pre-School

Kindergarten planned for Mayfield 7.1:2
 Kindergarten planned for Mayfield 4.2:5
 Kindergarten has first birthday 23.3:4
 Temporary kindergartens suggested 31.3:6
 Limit kindergarten enrolment to Wickham
 children 5.5:6
 Build model kindergarten : request to B.H.P.
 2.6:2
 Pre-School kindergarten at Waratah 14.6:2
 Kindergarten Union at Waratah 16.6:2
 Kindergarten centre for Merewether 4.8:2
 Mayfield to have kindergarten 28.10:6
 Good response in Mayfield 18.11:6

EDUCATION - Primary

1944 a year of experiment for Public Schools
 2.2:2
 Free trips for two years 26.2:3
 One teacher for seven classes : Young
 Wallsend School 29.2:2
 Swansea School not in danger 29.2:3
 Belmont boys' fine salvage effort 1.3:2
 Want school at East Lambton 6.3:2
 Parents farewell Headmaster (Mr. E. L.
 Maguire) 6.3:4
 New school likely at East Lambton 1.4:4
 Bolton-Marmong School opened by Mr. Baddeley
 3.4:3
 School band may be revived 4.4:2
 Temporary school at New Lambton 5.4:6
 New school opens on Tuesday 13.4:2
 East Lambton school site 15.4:6
 Belmont school site 15.4:6
 'Children are penalised' : scattered New
 Lambton classes 19.4:6
 Closure of Buchanan School opposed 26.4:6
 New Lambton school drift 31.5:4
 Hamilton School playground "smallest in
 Australia" 8.6:2
 New Lambton School cost £8,100 21.6:4
 Barnsley M. P. visits Barnsley School 27.6:2
 Adamstown School band reformed 4.7:5
 Hustle and red tape : Education activities
 at Junction 12.7:2
 No money to buy site : Adamstown School 8.8:4

EDUCATION - Primary (Con't)

Wallsend homes and school problem 9.8:4
 More playing space for Junction School 13.9:2
 Prepare return to New Lambton School 20.9:4
 New school for Wallsend 2.10:5
 2,500 compete in sports : Primary schools' record 6.10:8
 Junction School radio cost £300 6.11:4
 Children's singing praised 18.11:6

EDUCATION - Secondary

Secondary school for Lake Macquarie 14.1:2
 Girls at Physical Education Course 15.1:6
 She wants to be a Dietitian 15.1:6
 First woman teacher at Maitland High 24.1:2
 Now Home Science High School 26.1:2
 Newcastle High boy for Duntroon 28.1:2
 Protest to Minister : Technical courses cut at Central 3.3:2
 Large exercise books needed : Girls' High School 3.3:5
 Working under difficulties : Junior Technical School 8.3:3
 Lakeside school site not revealed yet 8.3:4
 Renovate Junior High School 15.3:2
 £3,000 for Junior High repairs 1.4:4
 Repairs at Junior High School 13.4:2
 Charlestown to press claims : Secondary School 29.4:2
 Overcrowding at Technical High 10.5:4
 Booragul site for high school 12.5:2
 Booragul and Belmont : Lake school sites 17.5:2
 Girls' High School to have Ex-students' Union 2.6:6
 Ex-students' Union for High School 5.6:4
 Cultural in education : Headmaster regrets language dropped 6.6:4
 School loses £150 worth of books 14.6:2
 Mr. Mearns wants gymnasium 21.6:2
 Charlestown claim for high school 29.6:2
 Half boys in wrong jobs : A vocation expert blames parents 5.7:2
 Extensive repairs at Junior High 12.7:2
 'Complaints made since 1925' : Central Junior play-ground 2.8:2
 Parents to inspect Junior High repairs 9.8:2
 May restrict enrolment : Boys' High School overcrowded 16.8:2
 No agreement on High School site 17.8:6
 High School Cadets enter camp 18.8:2
 Secondary schools full, crowding not general 19.8:3
 Big classes at Boys' High : Teacher shortage blamed 23.8:2
 Dilapidated and uncomfortable : Junior High School desks 13.9:2
 "Disgrace to community" : playing areas at Central School 13.9:2
 New use for shelters at Central School 13.9:2
 Intermediate Exam change 28.9:4
 Social Studies syllabuses : Minister asks Board for review 5.10:3
 New high school selection system proves worth 11.10:2
 School teams discarded : not enough grounds 12.10:6
 Best subject in 20 years : Mr. Mearns on Social Studies 18.10:2
 School girls entertain mothers (photograph) 8.11:6
 Secondary School for Lake Area 10.11:2
 Leaving begins today 14.11:2

EDUCATION - Secondary (Con't)

Technical High wants classrooms 15.11:2
 Newcastle has 1,600 for Intermediate 28.11:2
 Boys' High equipment in disrepair 15.12:2

EDUCATION - Staff

New Head teachers 2.2:4
 From war back to teaching 4.2:2
 Mixed politics with education 5.2:2
 No house for new Headmaster 9.2:2
 Headmaster hits out : Staff shortage at Central School 9.2:2
 Welcome to New Lambton Headmaster 16.2:5
 Lambton Headmistress farewelled 2.3:5
 Newcastle girls train for kindergarten work 3.3:6
 Lake teachers elect officers 8.3:4
 Sterner moral code needed : Headmaster worried 15.3:2
 Better pay wanted for student teachers 18.3:3
 Teachers to confer on education 15.4:4
 Badly received at two schools : Rugby Union complaint 18.4:6
 "Teachers not teaching" : Staff shortages at Central Technical 3.5:2
 Headmistress to retire (Golding) 3.5:2
 Three teachers for 170 boys : Tighe's Hill School 8.6:2
 Teachers' conditions "cause drudgery" 9.6:2
 Teachers and referendum 22.6:2
 Teachers want raid shelters to go 22.6:2
 Against party politics : Teachers protest to Federal Council 20.7:2
 'Too much for teachers' : State President to Mr. Fadden 10.8:2
 Teachers want Appeals Board 16.9:4
 Lake teachers urge opportunity class 14.10:4
 No link with Trades Hall : Newcastle teachers decision 16.11:2
 Send classes home : Teachers consider staff problem 18.11:4
 Mr. S. G. Keys, new Principal of Boys' High School 19.12:2
 Teachers back policy 21.12:6

EDUCATION - Technical

Maitland was overshadowed : view at Technical Training Conference 9.2:3
 Technical course neglected 18.2:6
 'Very heavy burden' : Technical school students 5.4:5
 Technical College to have honour roll 21.4:2
 Train 100,000 for reconstruction : Technical Colleges after war 7.6:5
 Cessnock has plan for new Technical College 11.7:2
 Industrial Institute expanding 23.10:2
 No Federal aid for College students 1.12:2

EDUCATION - University

Start this year, Minister hopes 14.1:2
 University study applications 4.2:2
 Names wanted by Friday : University College students 11.2:2
 University courses to begin in Newcastle 18.2:2
 Must have Arts Faculty 22.2:2
 No assistance promised : University course students 13.3:2
 Uncertainty over courses 27.3:2
 Only seven students : University course abandoned 28.3:2

EDUCATION - University (Con't)

Ask for full University 1.4:2
 New view on university decentralisation 2.5:2
 More admitted under quotas: reserved faculties at Universities 25.7:2
 Not in scope of Commission : Newcastle College proposal 25.7:2
 University course barred to girls 16.8:2
 University plan clarified 9.9:3
 Take power from University Senate 22.9:2

ELECTIONS - Local Government

Labour to make early start : prepare for City Elections 14.2:2
 Newcastle makes start on biggest L. G. roll 2.5:2
 Fill all Ward vacancies : A.L.P. and Council Election 17.7:2
 Compulsory vote for councils 7.8:2
 Labour concern at delay : vote for Council compulsory 4.9:2
 A.L.P. urges action : make Council vote compulsory 11.9:2
 Demand compulsory voting 21.9:2
 Voting to be compulsory : December Council elections 12.10:3
 Candidate for Council : Waratah Diggers to nominate 20.10:2
 Woman candidate for council 21.10:2
 Ald. Young, Fairhall will not stand 30.10:2
 51 have nominated for city elections 8.11:2
 All elections on December 2 9.11:3
 Mr. Ewart Lewis nominated : soldiers' candidate 14.11:2
 71 to contest elections 16.11:2
 City Ward Candidates for Newcastle Council 22.11:2
 Council Candidates West Ward 23.11:2
 Group policies for Council Elections 24.11:2
 Council Candidates South Ward 24.11:2
 Council Candidates East Ward 25.11:2
 Council Candidates : Mid-West Ward 27.11:2
 Council Candidates : Central Ward 28.11:2
 Ballot paper priorities 28.11:2
 Council Candidates : North Ward 29.11:2
 Group votes are equal in value 30.11:2
 How to vote at today's Council Election 2.12:2

ELECTIONS - State

Premier to give two policy speeches 21.4:1
 Northern Ms. L. A. opposed : State Election line-up 22.4:3
 13 labour members unopposed 29.4:3
 No evidence of swing in State Elections 23.5:3
 30 independents factor in State Elections 24.5:3
 Ms. L. A. likely to hold big majorities 25.5:2
 Postal votes to 6 p.m. today 26.5:2
 Vote early in own subdivision 27.5:3
 Sitting member may lose Gloucester seat 29.5:2
 Never fewer changes in a State Election 29.5:3
 Count for all seats 29.5:4
 Mr. E. Graham only Cabinet newcomer 8.6:3

ELECTORAL BOUNDARIES

Dual voting at elections : abolish Wards, says Minister 17.8:2
 Abolition of Wards would make voting impossible 18.8:2

ELECTRICITY

Extend line to Kempsey 9.2:2
 Lighting cut saves 500 tons of coal 10.2:2
 Cheaper electricity for southern areas 25.2:2
 Experts baffled : power failures at Maitland 1.3:2
 State power control : opposed by Council 9.3:3
 Future power development 14.4:2
 'Full of subtle ambiguities' : Premier on control of electricity 20.4:2
 Electric wires hit by plane 15.5:2
 Dust complaint at power-house 25.5:2
 Wangi and other sites for power-house 13.6:2
 Electricity for dairy farmers 8.7:2
 Warm salt baths as adjunct to power stations 2.8:3
 Zara Street and Council accounts 5.9:2
 Kearsley bid for cheaper power 20.9:2
 Against central control : Mayor's warning on electricity 21.9:2
 Curtain on the Gully Line pole 22.9:2
 Power-house men's strike threat 28.10:3
 Better ventilation at Zara Street 1.11:3
 Power-house staff not to stop 3.11:2
 Zara Street men may stop 13.11:2
 Strike averted at Zara Street 14.11:2
 Harness Clarence River waters 21.11:3
 Zara Street men defer action 25.11:3
 Harness Clarence River for electricity 2.12:2

EMPLOYMENT AND UNEMPLOYMENT

Absenteeism not result of excessive earnings 19.1:2
 There will be jobs for boys 17.2:2
 Plea for boys : first industrial casualty 22.3:2
 Work for everybody in postwar plan 28.3:2
 26,000 diverted to urgent work 15.4:6
 Manpower has sole authority to end employment 22.4:4
 Can planners get rid of unemployment 2.5:5
 More jobs than people 20.5:4
 Limit striking force, weaken industrial effort 27.5:3
 Get on with work, says Mr. Forde 3.6:3
 More tertiary jobs after war 5.6:3
 Told to go on dole : no work for mine enginemmen 8.6:2
 Postwar curb on unemployment 26.6:4
 Married women not called up : reply by manpower 5.7:2
 Postwar jobs reviewed : cost millions 31.7:3
 Skilled men are scarce : manpower officer on brick shortage 4.8:2
 5,000 men in industries may lose jobs 22.8:1
 Work ready for 45,000 men 1.9:3
 Recruit drive for U.N.R.R.A. 9.10:2
 Private employment shows increase 25.10:2
 Cannot find 55,000 workers : plans cut 25.10:6
 Ice boys' "coolie standards" 28.10:4
 Warning by manpower : 'Lounge Lizards' must work 14.11:3
 Rural, building industries to get more men 16.11:3
 Manpower bar to removal of shelters 24.11:2
 Redistribution of factory workers 15.12:3

FEDERATED ENGINEDRIVERS AND FIREMEN'S ASSOCIATION

Enginedrivers' dispute at Aberdare Extended 6.3:3
 Enginedrivers' Secretary resigns 16.3:2
 New Secretary for Enginedrivers 31.3:2
 Mr. Blackley to be honoured 13.4:4
 Qualified men needed : Mine Enginedrivers 2.8:4
 F.E.D.F.A. elects officers 20.12:4

FEDERATED IRONWORKERS ASSOCIATION

Ironworkers' Federal Council deploras strikes 5.2:4
 Unions' claim on B.H.P. 9.2:4
 Dispute to force showdown with union and men : Official's charge against B.H.P. 10.2:3
 Says steel hold-up was premeditated 16.2:2
 Join union in two weeks : direction sought for B.H.P. staff 9.3:4
 Ironworkers' policy on strikes 28.3:3
 Ironworkers support A.L.P. Communist affiliation 3.4:3
 Few juniors stay in heavy industry 20.4:2
 Ironworkers' drive against unfinancial members 24.4:2
 Smoke as they work : Union claims right for women 8.5:1
 Union says women can smoke on the job 10.5:3
 Pay guarantee by union : test for private enterprise 13.5:4
 Union advice to girls : continue to wear overalls 17.5:3
 Object to new shift hours : Ironworkers stop at Waratah 4.7:2
 Wire workers to join Ironworkers 15.8:2

FERRIES

12 hours isolation for Stockton 22.3:2
 Workers seek better Ferry Service 26.8:4
 Council control defeated : Stockton Ferries 7.9:2
 Ferries break down : Hawkesbury traffic hold-up 20.9:2
 May be stopped for fortnight : Peat's Ferry service 21.9:2
 Stockton - B.H.P. ferry offer 29.9:2
 Chaos at Peat's, says M.H.R. 4.10:2
 Ask Americans for punts : questions on Peat's Ferry 5.10:2
 Ferry Service to industries 10.10:2
 Crowded ferry stuck in mud 6.11:2
 Queues cleared at Peat's 26.12:2

FIRE AND FIRE BRIGADES

428 fire calls in 1943 8.1:2
 Hundreds lose homes : Victorian bush fires 10.1:3
 Bush fire exhibit in Newcastle 11.1:2
 Newcastle fire classification 14.1:2
 Seven perish in Victorian fires 15.1:1
 Grim scenes as Victorian fires pass 17.1:1
 Desperate fight to save township 18.1:3
 Wax matches banned 29.1:2
 Fire danger at Platt's Estate 17.2:2
 Federal aid for fire victims 17.2:4
 Soldiers saved car from fire 4.3:2
 Shoe store fire 16.3:1
 Belmont wants new fire station 5.4:6
 Firemen's hours reduction 6.4:2
 Fire in Kalingo Mine 4.5:2
 £1,000 fire at Maitland 30.5:1

FIRES AND FIRE BRIGADES (Con't)

Fire in theatre at Wallsend : big audience did not panic 10.7:2
 Fire in mine buildings 31.7:2
 Kurri Kurri cottage damaged by fire 12.8:6
 Fire in cafe roof 8.9:2
 Umbrellas lost in Hamilton fire 31.10:2
 Driver's vain clash to save bus 11.11:2
 Fires endanger houses in Lake Area 13.11:2
 Fire in stand at races 13.11:2
 Toronto ringed by bush fires 14.11:2
 Dust still covers most of State : bushfires over big area 15.11:3
 Miles of fire menaced homes in many areas 17.11:1
 Dust and smoke again cast pall over State 17.11:3
 Wind change saved homes from fires 18.11:2
 Bush, grass ablaze : many outbreaks 21.11:2
 Nelson Bay fire checked 22.11:2
 Mine timber lost in bushfires 23.11:2
 Passed burning culvert : Council criticism of fire brigade 24.11:2
 Council pays £7,989 for Fire Brigades 30.11:2
 Woman trapped in blazing house 22.12:5
 House lost by bush fire : blaze near Gosford 25.12:2
 Volunteers fight Rosebrook fire 28.12:2

FISH AND FISHING

Fish supply for soldiers 3.1:2
 Release trawler for Newcastle 6.1:2
 Full fish supplies next week 6.1:2
 Only one trawler operating 7.1:4
 In interests of food : opening of lake to netting 8.1:2
 Receiving fish outside market 20.1:2
 Best fish to foreigners 22.1:2
 Cheaper fish 12.2:2
 Fish valued at £13,560 : Newcastle market's first 11 weeks 1.3:2
 Net fishing at Lake 27.3:2
 Fishermen tie up boats : protest at prices in Newcastle 10.5:2
 Fish was sent to Sydney : Minister on Dora Creek complaint 11.5:2
 Dora Creek fish for Sydney 12.5:2
 Sold at ceiling prices : big fish supplies at Newcastle 13.5:2
 Want coalfield fish market 17.5:2
 Fish prices at Newcastle 18.5:2
 Minister meets fishermen : satisfaction now at Dora Creek 22.5:2
 Stop fishing from Swansea Bridge 23.5:2
 Fish mongers want Dora Creek catch 24.5:2
 Restrain Chief Secretary : fishermen to take legal action 10.6:2
 Unfair trade alleged : Council inquiry into fish sales 15.6:2
 No barter prices for fish 17.6:2
 Fish cannery at Newcastle 19.6:2
 Fish market 'sabotage' 19.6:4
 No fish shop in Kearsley Shire 20.6:2
 Fish for coalfields 27.6:2
 Fish for the coalfield : storage problem 1.7:6
 Market is fair, but fish too dear, says Dr. Meddows 6.7:4
 Plan fishing cooperative 6.7:5
 A.L.P. demands fish probe : retailers boycott city market 7.7:2
 Black market in fish alleged 10.7:2
 Admit retailers to Committee : Mr. Baddeley willing 11.7:2

FISH AND FISHING (Con't)

More fish for small buyers 14.7:2
 Favours council control : A.L.P. assembly on fish market 17.7:2
 Refused fish says hawker 20.7:2
 Newcastle Fish Market : appoint consumers' representatives 27.7:2
 Says fish should be cheaper 3.8:2
 Millet price not excessive 5.8:2
 Cape Hawke fish for Newcastle 9.8:2
 Better return at Newcastle 11.8:2
 Dora Creek fishermen satisfied 14.8:2
 Amend act, says Mr. Baddeley 1.9:2
 No "darkie" weed now at Wallsend 29.12:2

FLOODS

Control Hunter floods : Engineers' visit 7.3:2

FLORA

Ban sale of wildflowers 30.8:2
 Trees don't thrive in Newcastle 11.11:3

FOOD AND FOODSTUFFS

Ice supplies cut today : demand exceeds production 14.1:1
 14,000 Newcastle homes will not have ice 15.2:1
 Ice for essential use 16.2:1
 Cold store goods may be saved 16.2:2
 Ice famine for 14,000 homes 19.2:2
 Hotels last on ice priority list 21.2:2
 Food a problem in ice-less weekend 21.2:2
 Fall in food output denied 25.2:3
 Ice deliveries resumed 26.2:2
 Emergency food stocks : to be distributed by Council 23.3:2
 Wheat shortage in drought 8.4:3
 State control of food production 13.5:4
 Food survey in Newcastle : housewives to keep records 14.8:2
 Dripping shortage in Newcastle 18.8:2
 Ice delivery in holidays 22.12:2

FOOD AND FOODSTUFFS - Bread

Bakers' strike threat 2.3:2
 Early morning bread inspection 1.4:2
 No bread for four days 20.12:2
 New hours for Bakers 28.12:2

FOOD AND FOODSTUFFS - Dairy Products

Demand for milk may exceed production 10.1:2
 Increased demand for milk 24.2:2
 For May Day functions : Milk Board grants 300 gallons 19.4:4
 No T.B. danger in Newcastle milk 31.7:2
 Twice Newcastle total : Wellington's milk consumption 29.9:2
 Predicts greatest milk shortage 22.11:2
 Soldiers drank more milk last year 24.11:6
 Milk bars to serve juices 20.12:2
 No milk for drink shops 21.12:2

FOOD AND FOODSTUFFS - Eggs and Poultry

Eggs dearer on Monday 1.1:3
 Asked for inquiry on Egg Board 8.3:3
 Stop black market in eggs 5.4:1
 Still more eggs wanted 20.4:3
 New prices for poultry 5.5:4
 More eggs this week or next 22.5:2

FOOD AND FOODSTUFFS - Eggs and Poultry (Con't)

More eggs this week : half normal supply 23.5:3
 Charlestown produced 510,000 dozen eggs 3.8:5
 Shortage of food for poultry 29.11:2
 Poultrymen unite : fears for future 30.11:5
 Poultry farmers did not see Mr. James 20.12:4

FOOD AND FOODSTUFFS - Fruit and Vegetables

New prices for tomatoes 1.1:2
 Apple prices down 1.1:2
 Beans sent to piggeries 1.1:2
 Clerics in potato-digging party 4.1:2
 Tomatoes for sauce : Food Control acts 6.1:4
 watermelon prices 7.1:2
 Shortage of cases : growers unable to market crops 8.1:6
 No potatoes for public 11.1:2
 Potato acreage still increasing 15.1:6
 License vegetable producers 5.2:6
 More potatoes for civilians 10.2:1
 Losses by fruit merchants 18.3:4
 Vegetable contracts only half filled 21.3:2
 Shortage of peas to continue 24.3:2
 Seek better service for perishables 29.4:2
 No potato market manipulation 9.6:2
 246,340 acres for vegetables 5.7:3
 Newcastle short of onions 13.7:2
 More vegetable contracts : big rise sought in N.S.W. output 31.7:2
 Black market in vegetables : greengrocers protest 8.8:3
 Newcastle almost without vegetables 12.8:2
 Potatoes will be scarce : Tasmanian shipment diverted 15.8:2
 Retailers move for fruit by weight 22.8:2
 Vegetable target 549,340 acres 12.9:5
 Cooperative for fruit sellers 13.9:2
 Potato inspection system changed 16.9:6
 Camden loss on cabbage claimed 26.9:2
 Seeded cabbages for dehydration 3.10:2
 Cabbages rejected at railhead 13.10:2
 No potato famine this year 23.10:2
 Compensation as "act of grace" : rejected cabbages 7.11:2
 Growers demand consideration : heavy fruit losses 25.11:2
 Shortage is acute : vegetables in Newcastle 2.12:2
 Markets liaison committee 22.12:2
 Cabbage growers refuse contracts 23.12:6

FOOD AND FOODSTUFFS - Meat

Ice shortage checked meat rush 15.1:2
 More bacon, ham soon 18.1:2
 Relieve meat congestion : overtime ban lifted 21.1:2
 Meat delivery advance : new vans ordered 21.1:2
 Manpower is problem : Rabbits could help in meat shortage 24.1:2
 Want meat regraded : Butchers and dockets 26.1:2
 Butcher shops cannot close 31.1:2
 More rabbits eaten in N.S.W. 4.2:3
 Meat production near record 16.2:3
 Meat delivery to shops : Medical Officer complains 17.2:2
 Meat production near record 6.3:3
 Buy meat in good supply 28.3:2
 No horsemeat for public 29.3:2
 50,000 people ate horseflesh 31.3:3

FOOD AND FOODSTUFFS - Meat (Con't)

Horse meat allegation : Union takes legal action 5.4:4
 No meat shortage in Newcastle 8.4:2
 High prices for yearlings 12.4:8
 Meat cartage unsatisfactory : Lake Shire report 25.4:4
 Drought causes glut of beef 3.5:1
 Meat supplies are low 10.5:2
 Mutton, lamb dearer 23.5:1
 Meat prices up today 5.6:3
 Beef prices up today 29.6:4
 Butchers may close shops 6.7:2
 Meat delivered by Butchers : Union allegation 6.7:2
 Butchers' plea unheeded : high Maitland rates 18.7:2
 Plan to protect Butchers : Deputy Controller in Newcastle 25.7:2
 Less prospect of meat shortage 3.8:2
 Meat Industry inquiry : Trades Hall request 4.8:5
 Meat may be short today : killings still down 5.8:2
 Newcastle meat supplies : test at Maitland today 7.8:2
 Mr. Shute here tonight : further Conference on meat dispute 10.8:2
 More stock diverted : light yardings at Maitland 15.8:2
 Butchers want later starting time 18.8:2
 Buy meat on Friday 7.9:2
 Supply of beef cut again 19.9:2
 Meat output new record : 336,000 tons for export 2.10:4
 Drought cuts fat lamb output 7.10:3
 No meat for three days 25.10:2
 Retail butchers work tomorrow 3.11:2
 Cautious women kept butchers busy 4.11:1
 Record meat canning : less for civilians 13.11:3
 No meat shortage at week-end 17.11:2
 Whole hams must not be sold 24.11:3

FUEL

Want fuel plant to move : residents object to fumes, noise 11.8:4
 Cost £5,666 to rebuild : Court hears case for fuel plant 1.9:6
 Aldermen in witness box : oppose Council application 2.9:6
 Government buys Neath duff 25.11:2

GAMBLING

£5,000 lottery prize in loan 22.1:2
 Gambling at Cessnock 19.2:2
 'No worse than other towns' : Cessnock gambling 26.2:2
 Cessnock Council wants 'gambling saloons' closed 1.3:2
 Tighten law on gambling : Methodist demand 8.3:2
 Only recreation in Cessnock 22.3:4
 Less gambling in Cessnock 10.5:2
 Control of gambling at Cessnock 18.5:2
 Racing, lottery revenue rise 27.9:4
 Lottery state's best industry : record 1944 profits 28.12:3

GAS COMPANIES

Gas Company to pay 6 per cent 12.8:8
 Gas bags on trucks, cars : 130,000 gallons of petrol saved 17.8:4

GAS COMPANIES (Con't)

No Newcastle gas on Wednesday if coal not received 19.8:1
 Gas outlook brighter : Mine expected to resume 21.8:2
 Newcastle will have gas : more coal needed this week 22.8:2
 Gas service extension : franchise sought for Tarro Area 15.9:5
 Franchise for gas : Shire wants more details 29.9:5

GOSFORD

Gosford may have fruit juice factory 31.8:6

GREYHOUND RACING

Horseflesh for dogs : owners seek aid of Council 12.1:2
 Increased dog racing profit 1.9:8
 Racing roster for dogs : put Cessnock on sound footing 13.10:8

HEALTH AND HYGIENE

Unclean paper wrapping : Health Officers say practice growing 14.10:4
 Health Administration to be decentralised 18.10:4

HOLIDAYS AND CELEBRATIONS

Newcastle welcomed 1944 quietly 1.1:2
 Made transport easy : orderly holiday crowds 4.1:2
 Quiet holiday in Newcastle 1.2:2
 Wants cadets to march : May Day procession 29.3:6
 Health week opens tomorrow 13.4:2
 Increase vote for health : Mr. Baddeley's hint 15.4:2
 May Day holiday in Newcastle 28.4:2
 50 floats, 150 banners : May Day pageant on Sunday 28.4:2
 Huge crowd sees record May Day procession 1.5:2
 Munition worker May Queen for 1944 4.5:4
 May Day success 5.5:4
 Health Week for coalfields 10.8:2
 Control Armistice crowds 13.9:2
 Coalfields may have Health Week 14.9:5
 Miner of 85 was oldest marcher 3.10:2
 Greek celebrations in city today 27.10:2
 Brief Armistice Ceremony 1.11:2
 Simple Armistice Ceremony 11.11:2
 Simple Armistice Day Ceremony 13.11:2
 Quiet Christmas in Newcastle 26.12:2
 New Year holiday arrangements 29.12:2

HONOURS AND DECORATIONS

No civilians named in Federal Honours List 1.1:3
 Prove courage to mates : led Pte Kelliher to V.C. 3.1:2
 Gained Wings (Sergeant Paul Lambert) 8.1:6
 Won Commission (Harry Ivan Dews) 8.1:6
 3,629 awards to Australians 10.1:2
 D.F.C. to Newcastle Airman 10.1:2
 D.F.C. for daring Hamilton flier 12.1:3
 Commended for skill : Pilot Officer Spence D.F.C. 15.1:2
 B.E.M. to New Lambton Airman 18.1:2
 Awarded D.S.O. (Allyn Clive Douglas) 22.1:6

HONOURS AND DECORATIONS (Con't)

Rescue under fire : East Maitland man wins
M.M. 28.1:2
Sandgate Airman holds D.F.C., D.S.O. 4.2:3
Seven Airmen win awards overseas 21.2:3
Awarded D.F.C. (Keith G. Thomas) 26.2:3
Wyong soldier wins M.M. 6.3:2
Gained D.F.C. (Claude Sladen) 18.3:2
Company won three awards in desperate
Masaweng fight 4.4:2
Bravery in New Guinea : 31 awards to soldiers
24.4:2
Awarded Military Medal (Ross Smith) 26.4:8
Two northern men in awards 27.4:4
Awards for Airmen overseas 2.5:2
Three D.F.C.'s awarded one squadron 15.5:3
Posthumous award for brave girl 17.5:3
Awarded Military Medal 18.5:3
First Air Cadet decorated 19.5:5
Awards for Airmen overseas 24.5:3
Newcastle fliers get D.F.C. 7.6:4
Newcastle Airman awarded D.F.C.
(Christiansen) 13.6:3
Won Military Medal (Wood) 15.6:4
Newcastle man wins D.F.C. (Harker) 30.8:3
Newcastle men saved Airman : get Humane
Society's Bronze Medal 13.9:2
D.F.C. for Newcastle Airman (Goold) 18.9:2
D.F.C. for missing Airman (Deed) 20.9:3
King's Medal to Mr. A. H. C. Jones 21.9:2
Two engines failed : Airman's D.F.C. (Rees)
28.9:2
Medal from King (Collins) 30.9:4
Newcastle Airman gets D.F.C. (Tapp) 9.10:2
R.A.A.F. men decorated : Pacific service
14.10:6
Newcastle Airman's fortitude (Tapp) 28.10:3
Awards for gallantry 10.11:3
Posthumous award to Betty Smith 18.11:2
Newcastle D.F.C. winner co-pilot of
"G for George" (Smith) 20.11:2
D.F.C. member of flying family back from
Italy (Sweetman) 24.11:2
Newcastle Airmen among 90 decorated fliers
29.11:5

HORSE RACING

N.J.C. lucky with rain policies 3.1:2
N.J.C. paid record prize money in best
year 2.2:6
Races to liquidate Scone Hospital debts
5.2:8
N.J.C. had record year 25.2:8
Race horses walk from Orange to Newcastle
17.3:8
May Day races on April 29 22.3:2
Aching toe nets £2,500 for N.J.C. 28.3:2
Secretary denies horses 'got at' at
Broadmeadow 28.3:4
Draw for stands quarterly : new N.J.C. rule
for bookmakers 31.3:8
Horse racing at Wyong : Licence granted
4.4:6
N.J.C. Secretary not candidate for Sydney
post 15.4:5
Mr. Hibberd judge for Newcastle area 4.7:4
Meeting to help Cessnock Hospital 12.8:8
Like old times at Cessnock 14.8:6
Owner-bookmaker's wagers examined 16.8:6
Knox's disqualification increased to 10
years 18.8:10
N.J.C. had record half year 31.8:8
Third attempt to have trots 26.10:8

HORSE RACING (Con't)

Feed shortage may effect racing industry
17.11:6
7,000 see Pit Horse Derby 21.11:5
N.J.C. to have races for fillies and mares
1.12:8

HOSPITALS

Aged people need hospital care 8.1:5
Hospital for children 20.1:2
Hospital roof leaking : new Wallsend
building 20.1:4
First hospital for children : work started at
Waratah 22.1:2
Hospital deficit of £18,930 26.1:2
Barbaric act, says Clergyman : patient
removed to Reception House 9.2:2
Hospital's first Maternity Unit 16.2:2
Shortage of beds at Wallsend Hospital 16.2:5
Hamilton supports Memorial Ward 17.2:5
No reciprocal payment : Hospital Benefits
dispute 18.2:2
Higher subsidy for hospital sought 23.2:2
Check scramble for beds : Rev. McVittie's
plan for maternity cases 23.2:2
Modern chest hospital among the gums 29.2:2
Extending Western Suburbs Hospital 6.3:2
Public appeal sought : Memorial Hospital
6.3:2
Diggers saw the light : Memorial Hospital
Ward 7.3:2
Higher subsidy for hospital 8.3:2
Central site for Memorial Ward 8.3:4
£25,000 for Wallsend Hospital 9.3:2
Support Lake hospital : Wallsend soldiers
13.3:2
Build cottages for nurses : Western Suburbs
Hospital plan 14.3:2
Memorial Ward critics attacked 16.3:2
'Complaint not justified' : miner walked home
from hospital 16.3:2
Hasten plan for additions : Wallsend Hospital
wants start 16.3:4
Dual hospital subscriber : dispute over
benefits 17.3:2
Maternity Unit at Cessnock : will cost £20,000
17.3:2
Wallsend diggers wavering : review attitude
on hospital 27.3:4
Memorial Ward donations 29.3:2
£100 for ward at hospital 4.4:2
Memorial Hospital for the Lake 12.4:2
Adamstown support for Memorial Ward 13.4:5
Treatment for sick, aged : Hospital problem
of accommodation 18.4:2
Sketch plans ready : Wallsend Hospital 20.4:4
War Memorial Hospital : Lake Shire help
25.4:5
Sponsor Lake Hospital : Wallsend R.S.L. has
big plan 1.5:3
200 appeals by telegram : drive for Maternity
Hospital 2.5:2
No. 1 priority, says Clergyman : Maternity
Hospital 3.5:2
Memorial Ward at hospital 3.5:2
Confer on Lake Hospital scheme 3.5:4
£301,595 to hospital in three years 8.5:2
Maternity Unit in Newcastle 9.5:2
Sick aged not admitted : Waratah Home 9.5:2
Wallsend claims for Maternity Ward 12.5:3
£5,000 for Maitland Hospital 2.6:5
£300,000 aim for Lake Hospital 5.6:2

HOSPITALS (Con't)

Coutts home start depends on nurses 7.6:6
 Hospital at Lake : Merewether support conditional 8.6:2
 Lake Memorial Hospital : Conference backs scheme 12.6:2
 Turned patients away 14.6:2
 Doctors show concern : Maitland Hospital theatres obsolete 16.6:2
 Hospital units urged for occupational diseases 21.6:2
 Hospital Board ballot 21.6:2
 Wallsend Hospital penicillin cure 22.6:2
 No subsidy for hospital tea 22.6:2
 Increased to £37,000 : Wallsend Hospital grant 22.6:5
 Mayor's appeal for Memorial Ward 27.6:2
 £50,000 for maternity unit at Newcastle 28.6:2
 Raising money for Memorial Ward 30.6:2
 Maternity Homes may close : Staff shortages 1.7:4
 Mayor asks for help : stop closure of Maternity Homes 4.7:2
 Glib talk on hospitals 5.7:2
 Against preference in casualty wards 5.7:2
 Mayor locates needed maternity beds 6.7:2
 May manpower barmaids : work in Newcastle hospitals 7.7:2
 National scheme on hospitals 7.7:3
 Minister here next week for maternity hospital talk 8.7:2
 More maternity accommodation : Board endorses proposals 11.7:2
 More room for aged people : Commission's plan for hospital 13.7:2
 Inspect hospital on July 28 : Minister to discuss maternity plans 14.7:4
 Hospital funds will suffer : Federal scheme criticised 17.7:2
 Complete Maternity Unit wanted 18.7:2
 Hospital election on August 25 19.7:4
 Advocate major Maternity Unit : Deputation's report 20.7:2
 Concern about subsidy : Wallsend Hospital wants information 20.7:5
 Ask hospitals to confer : Maitland concern at Federal proposal 21.7:2
 Support for Mayor : seek more beds at Maternity Hospital 22.7:2
 Rival deputations on maternity facilities 28.7:2
 Minister suggests use of new hospital 29.7:2
 Patients tend gardens at Red Cross Home 29.7:6
 Seek B.M.A. view on needs : Committee to survey hospitals 1.8:2
 Wants Minister to state maternity proposal 2.8:2
 £1,000 in sight for Memorial Ward 4.8:2
 Machine at hospital speeds identification of growths 8.8:2
 Hospital Board election 11.8:2
 First woman candidate : Hospital Board election 12.8:3
 Lake hospital scheme : Policy approved by Wallsend R.S.L. 14.8:4
 More room for the aged : Western Suburbs Hospital change 15.8:2
 Poor response at hospital clinic 15.8:2
 No shortage of maternity beds 16.8:2
 £37,000, but no more beds : Wallsend Hospital building scheme 17.8:3
 £766 to Memorial Ward appeal 23.8:2
 Premiers accept hospital plan : extended benefits 28.8:3

HOSPITALS (Con't)

Discuss hospital needs : Social Services to meet B.M.A. 29.8:2
 First woman on hospital Board : Mrs. T. M. Saunders elected 29.8:2
 New hospital buildings : will cost £160,000 (Maitland) 30.8:4
 Credit to city says doctor : Chest Hospital praised 2.9:2
 All members re-elected : Wallsend Hospital ballots 4.9:2
 "Absurd", says A.L.P. Official : Hospital Board representation 5.9:3
 Hospital Board not yet approved 6.9:2
 Stockton Mental Hospital : seriously understaffed but standards high 8.9:2
 Mental Hospital staff shortage 8.9:6
 No more aged patients : Staff problem at hospital (Western Suburbs) 12.9:2
 £6,400,000 plan for hospitals 19.9:3
 No trained staff : Maternity Unit cannot open 20.9:2
 "Nasty talk" on Hospital Ballot 20.9:2
 Wants change in Hospital control 20.9:2
 Housing extra staff : Wallsend Hospital problem 21.9:3
 Wallsend Hospital's new Officers 21.9:3
 Loss of £11,000 : Wallsend Hospital and subsidy 21.9:3
 Hospital Board constitution 22.9:2
 Work for Memorial Ward 26.9:2
 £200,000 for hospital : Wallsend long range plan 28.9:3
 Use New Lambton Hospital : convalescent treatment for Maitland patients 29.8:2
 More patients for Convalescent Home 4.10:2
 Hospital plan gain to state 4.10:2
 Nickson Wing : new Maternity Block named 4.10:2
 Control of hospital : Committee system to continue 4.10:2
 Built hospital at New Lambton : State vote for T.B. 6.10:3
 Wangi wants soldier's hospital 9.10:2
 Must share mortuary 10.10:4
 Problems in hospitals : Newcastle visit by Commission 17.10:2
 Cut by staff shortage : dispensing at hospital 18.10:2
 Nurses' Home additions : Wallsend hopes for extra £5,000 19.10:5
 Hospital for aged people 8.11:2
 Removal of baffle walls questioned 8.11:5
 Midnight race and plane flight failed to save boy 16.11:2
 Staff fund planned : Wallsend Hospital employees 16.11:6
 £10,000 grant for hospital (Maitland) 17.11:5
 £4,000 for hospital cottage scheme 18.11:2
 £24,000 grant to hospital (Newcastle) 22.11:2
 Hospital welcomes N.E.S. equipment 20.12:2
 Keep promise on maternity beds 21.12:2
 Alter Wallsend Hospital plan 21.12:4
 Early start on Maternity Unit (Maitland) 22.12:5
 Wallsend Hospital needs more blood donors 27.12:2
 Hospitals plan provides for £5 million job 27.12:4
 Maternity Hospital short of nurses 29.12:2

HOTELS

Central Hotel lease 9.3:2
 Ask council to run hotel 13.3:2
 Hotel priorities denied 15.3:2
 Bars closed at 4 p.m. : Saturday beer in Newcastle 27.3:2
 Would sell beer if they had it 28.3:2
 Hotelkeepers as bookmakers 28.3:2
 Early closing of hotel bars 3.4:2
 City hotels are booked out 6.4:2
 No municipal hotel : Council rejects plan 6.4:4
 All hotels must show price list 18.4:2
 Bars must be open : decision of High Court 21.4:5
 10 hotels provide full tariff 27.4:2
 Less friendliness at country hotels 10.5:2
 38 hotels had no vacancies 22.6:2
 Hotel rooms for young couples 6.7:2
 Need not have boarders : hotel obligations 20.7:2
 Beer racket alleged : shortage on Saturdays 4.9:2
 Longer hotel hours : early move after war ends 4.10:1
 Saturday beer problem : Hotelkeepers, Trades Hall confer 27.10:2
 U.L.V.A. on Saturday beer limits 28.10:3
 New beer hours not minimum 6.11:2
 New liquor hours do not apply here 7.11:2
 Beer for Saturday shiftworkers 8.11:2
 Unions to assist U.L.V.A. to police hotel trading 17.11:4
 Shiftworkers will get beer 18.11:2
 New hotel hours for Coalfields 29.11:2
 2,000 struggle for beer : 600 dozen bottles sold at Mayfield 20.12:2
 Customs raids Newcastle hotels : some suspected 21.12:2
 Saw beer sold at fixed price 22.12:2

HOUSEHOLD GOODS

To get more kitchenware : imports from U.K. 2.10:3
 Expect stainless steel knives : shipments from U.K. in the air 3.10:2

HOUSING AND HOUSING COMMISSION

Priority for housing : postwar works 5.1:3
 Relieve home shortage 18.1:2
 130,000 homes in two postwar years 27.1:3
 Subsidy or loan in housing scheme 1.2:2
 200 homes for Newcastle : Building Group plea to Government 3.2:2
 30,000 houses in first year after war 8.2:2
 Union demand for houses : Conference to be called 11.2:2
 200 homes sought immediately 14.2:2
 Housing priority for war workers 15.2:1
 Rural housing after war 15.2:2
 'Exploitation' says alderman : high rents through sub-letting 17.2:2
 Mayfield West as site : Government homes in Newcastle 17.2:2
 Unable to get homes 22.2:2
 Council favours immediate home building scheme 24.2:2
 Build soldiers' homes now 25.2:2
 Workers' homes for Newcastle 26.2:2
 This family doesn't want a postwar home 26.2:6
 Housing as task for Government 29.2:2

HOUSING AND HOUSING COMMISSION (Con't)

Protest from Beresfield : Residential area proposal 2.3:5
 Wartime houses in Newcastle 3.3:2
 Cost limit on houses : not on fences 6.3:2
 License boarding houses : improve conditions 7.3:2
 No rates, no road work : Federal homes at Maitland 8.3:2
 Women's housing plans at C.W.A. Conference 8.3:4
 Civilians in War Service Homes 10.3:2
 Newcastle claim for housing 13.3:2
 Housing expert's warning 14.3:2
 Put plans to Ministers : homes for Newcastle 17.3:2
 Housing scheme to begin 20.3:3
 State to build 1,000 homes 21.3:3
 100 State homes for Newcastle 24.3:2
 Mayor wants say in 100 State homes 25.3:2
 Compel owners to repair houses 27.3:2
 A.L.P. support of housing plan 28.3:3
 Housing survey : shortage of 6,400 estimated 1.4:2
 Shortage of wood against housing 4.4:1
 Still in air, says Mayor : housing plans for Newcastle 5.4:2
 Sites for 100 homes : move by Housing Commission 6.4:1
 More homes for Newcastle 7.4:2
 Shortage of houses : War not cause, says Mr. Dedman 12.4:2
 Housing scheme for workers 13.4:2
 Say help was not sought : Estate Agents and housing plans 14.4:2
 Cottages for aged : Commission and Board differ 18.4:2
 Garages built for use as homes 25.4:2
 State houses not for sale : rent may be one day's pay 27.4:2
 Big profit from room letting 27.4:2
 Council and control of housing 28.4:2
 May be built at Wallsend : Government's 100 homes 1.5:2
 May be brick : State homes for Wallsend 2.5:2
 Reserve half for Servicemen : Diggers and homes proposal 3.5:6
 Plans ready in fortnight : Government's first 50 homes 12.5:2
 Build more homes : 1,500 in quarter 12.5:3
 50 houses for Newcastle 13.5:2
 Allocation of wartime homes 15.5:2
 Day labour for housing 16.5:2
 Control by Council : Builders' group housing policy 17.5:4
 Deposit on homes 5 per cent of cost 18.5:3
 Societies have plans for postwar housing 20.5:4
 Part in postwar housing : Mayor supports Societies' claims 23.5:2
 Prepare plans for housing 24.5:2
 Alderman are sympathetic : Tenants and closing orders 25.5:2
 Hardship over old houses : problem for Council 26.5:2
 Wallsend homes scheme 31.5:4
 Force owners to make repairs : Council rejects move by one vote 1.6:2
 Typical of Wallsend state homes 3.6:6
 Cottages for Wallsend 5.6:3
 Wallsend work to proceed 9.6:2
 Priorities for new homes : Servicemen to get half 13.6:2

HOUSING AND HOUSING COMMISSION (Con't)

No doubt about Wallsend homes 13.6:2
 Almost at standstill : house building in Newcastle 27.6:2
 Council land for homes 29.6:2
 Houses as soon as war permits : assurance by Mr. Forde 3.7:5
 To make more house bricks : output boost in North 5.7:3
 One in three badly housed : half million families without own home 17.7:3
 Will be asbestos : no bricks for homes at Wallsend 20.7:2
 Start likely in three weeks : first 50 homes at Wallsend 21.7:2
 6,000 families share homes in Newcastle 22.7:2
 50ft frontages at Wallsend 22.7:2
 'Promise will be kept' : M.L.A.'s assurance on Wallsend homes 22.7:4
 Resume land : for State-built homes 25.7:2
 New homes at Wallsend : build second 50 in August 26.7:2
 Check flood of applications : minimum areas for dwellings 26.7:2
 'Bureaucracy gone mad' : Mr. Littler attacks home restrictions 28.7:2
 Home building obstacles 29.7:4
 Housing plans 'cock-eyed' 31.7:3
 Start Wallsend homes today 3.8:2
 Start brick houses this month 4.8:2
 Austerity home permits : wants Manpower Panel to advise 9.8:2
 Premiers to talk on house scheme 9.8:2
 Government aid to buy homes 10.8:4
 Build 25 homes in four months 11.8:2
 Building plans do not clash 12.8:3
 A.L.P. wants houses for Carrington 14.8:2
 Marking ground for cottages 15.8:2
 Young man's land to be resumed 15.8:2
 Where will Newcastle's 6,500 homes be built? 19.8:2
 Foundation in for Wallsend house 19.8:2
 £3,850,000 for N.S.W. housing 25.8:1
 Probe housing at Cessnock 25.8:2
 Rental rebates in postwar housing 26.8:3
 400 new homes needed at Maitland 26.8:6
 Many applicants for Wallsend homes 29.8:2
 Man allowed to live in shed 29.8:2
 Took vacant house after forced entry 29.8:2
 Possess more vacant houses 30.8:2
 Limited use of electricity : new Wallsend homes 31.8:2
 Some may have to leave Coral Trees 31.8:2
 Minimum areas for houses 31.8:2
 Family live in bakerhouse 2.9:4
 Rentals for state homes 4.9:2
 Commission wants better homes for Rural Areas 9.9:3
 Work started on second 25 homes 13.9:2
 Recast housing programme 14.9:2
 Seek housing for Newcastle 20.9:2
 Talk housing with Mr. Dedman 22.9:2
 Short of 257,521 dwellings 23.9:3
 Hundreds want Wallsend homes 23.9:4
 Housing policy criticised 25.9:2
 Claim for homes on coalfields 28.9:2
 Half of homes to servicemen : Wallsend scheme 5.10:2
 Housing exhibition at Nesca house 7.10:6
 Wallsend homes near completion 19.10:5
 Nationalise land for housing areas 23.10:3
 Cut in Wallsend rents wanted 28.10:4
 Against closing orders : Council and house shortage 2.11:2

HOUSING AND HOUSING COMMISSION (Con't)

New Wallsend homes inspected 4.11:4
 Mayor could not help, but family got home 10.11:2
 Councils failed to use building powers 11.11:2
 Building may start soon : War Service Homes 13.11:2
 Order to be sought : power to seize vacant homes 13.11:2
 1,400 want 50 Wallsend homes 14.11:2
 No £450 limit on homes 20.11:2
 Concrete homes not favoured 24.11:3
 80,000 homes for State : spend £20 million a year 29.11:2
 Army huts not for Newcastle homeless 1.12:2
 Newcastle housing quota up by 75 16.12:2
 Start made with second batch of Wallsend homes 28.12:2
 £20 million a year on postwar houses 29.12:4

IMMIGRATION

Cabinet lays basis for postwar migration 11.5:3
 U.S. could spare 1,000,000 migrants 13.5:2
 Bring children first, then adults 7.6:4
 9,743 immigrants to Australia 21.9:3
 Quota system, no colour issue 27.9:2
 Wider plan on migration 17.11:3
 Prospects not bright for big immigration 28.12:2
 Child migrant plan may cost £30m 28.12:2
 Special Ministry likely to control migration 29.12:4

INDUSTRIAL

State holiday plan acclaimed 2.10:2

INDUSTRIAL - Apprentices

B.H.P. willing to cooperate : day training of Apprentices 26.1:2
 Day training for B.H.P., Rylands Apprentices 18.2:2
 Council may move in day training 19.2:2
 Housewives welcome day training of Apprentices 19.2:6
 Day training for Apprentices : Council to apply 24.2:5
 Day training for Council Apprentices 16.3:2
 Daylight training for Lysaght's Apprentices 13.4:2
 Day training of carpenter, bricklayer Apprentices 12.5:4
 Went to work instead of college 1.6:2
 Metal Trade Apprentices have day training 23.6:4
 Would not go to college : boys' indentures cancelled 17.8:2
 Apprentices not making most of day training 27.9:4
 Industries want fewer boys : cut in Apprentices 8.11:2
 Few Apprentices training : builders concerned 19.12:2

INDUSTRIAL - Arbitration

'No order exists' : Judge's finding on Rylands case 22.2:2
 Hint of High Court test : B.H.P. and validity of security regulations 22.2:2

INDUSTRIAL - Arbitration (Con't)

Court reserves decision : Unions' claim on B.H.P. Company 23.2:2
 Clerks' award suspended : B.H.P. wins appeal 5.4:4
 Hear dispute today : Lysaght's men back at work 6.7:3
 Hear leave appeal on August 4 26.7:4
 No penalty war loading for Colliery Craft Employees 29.7:4
 Object to award : Newcastle Theatre managers 4.8:4
 Full court defers decision on Ryland's appeal 5.8:3
 Judge warns Union against strict award interpretation 11.8:4
 Court to hear dispute : Ironworkers' policy causes unrest 19.8:4
 Sick pay claim for full court : overtime rates for Deputies in stand 26.8:4
 Lysaght's holiday dispute : Act by Conciliation Commission quashed 29.8:3
 Close Chemists' Shops earlier : decision reserved 30.8:4
 Moulders win issue on demarcation 5.9:4
 Deregister Gas Union : Companies apply to court 9.9:3
 Rescind Meat Award : Arbitration Court orders inquiry 15.9:4
 Lysaght's seeks court ruling : promotions by seniority 16.9:4
 Variations in 52 awards : Coal cut sequel 21.9:2
 Clerks' holiday claim fails 22.9:2
 Miners seek food payment when working overtime 26.9:3
 Judge's threat to Butchers 26.9:3
 Judge grants rise for B.H.P. wharfmen 27.9:4
 Newcastle Butchers' Shops open tomorrow 27.10:2
 Shop workers' claims : sent to Industrial Commission 30.10:4
 Meat dispute in court Monday 31.10:3
 Court calls on Butchers : deregistration of union motion 4.11:3
 Women want meat on Saturdays 10.11:3
 Court may sit in Newcastle : Butchers' application on Saturday work 13.11:2
 Meat Union to show cause : deregistration move 16.12:3

INDUSTRIAL - Strikes and Disputes

Wants seniority issue probed : Munition Factory dismissals 6.1:2
 28 hour strike at Rylands : about 1,000 men involved 13.1:2
 Rylands strike extends 14.1:2
 Order to resume on Monday : Wire Works strikers 15.1:2
 Wire strike ends : resumption at midnight 17.1:2
 Few men work at Rylands 18.1:2
 Holiday dispute at Rylands : Inquiry on Tuesday 28.1:2
 Company to appeal : Rylands Holiday issue 5.2:2
 Men against stoppage : Holiday issue at Rylands 7.2:2
 Moulders lift B.H.P. embargo 7.2:3
 30 more men affected : Holiday issue at Rylands 8.2:2
 Dispute at Rylands : Unions press for action 9.2:2
 Rylands dispute move : Dr. Evatt orders investigation 10.2:2

INDUSTRIAL - Strikes and Disputes (Con't)

Rylands dispute : appeal to Unions for funds 11.2:2
 Continue work for present : Rylands, Wire Rope employees 14.2:2
 'Men engaged in an illegal strike', : Counsel claims B.H.P. action justified 17.2:3
 Oxygen strike extends to Newcastle, Port Kembla 19.2:2
 Rylands case adjourned : Company not ready 19.2:4
 Rylands men to resume 21.2:2
 Lysaght's dispute over manpower 30.3:2
 Stop work for 24 hours : 1,000 men at Lysaghts 17.4:2
 Lysaght's production to resume today 18.4:2
 Overtime ban at Tube Works 21.4:4
 B.H.P. lock out pay on Tuesday 24.5:2
 Member must stand down : Seniority dispute at Lysaghts 5.6:4
 200 men out at Lysaght's 4.7:1
 Strike at Lysaght's spreads : vital production seriously affected 5.7:3
 Full resumption at Lysaght's 7.7:3
 Company wins Shift Hours Issue 12.7:2
 300 cease work : Northern Munition Factory 18.7:2
 Northern factory resumes today 19.7:2
 Coaltrimmers' brief stoppage 28.7:2
 24 hour stoppage at Bradfords' 15.8:2
 Strike over elevations : Moulders out at Civic workshops 16.8:2
 Railway Moulders still out 18.8:4
 Railway Moulders resume strike 30.8:4
 Gas men must work : Mr. Curtin's order 1.9:1
 Gas men decide against strike 2.9:3
 Summonses against gas workers 5.9:1
 Butchers to meet tomorrow 8.9:2
 Meat Union to defy court 9.9:2
 Court ruling defied : Butchers held stop-work meeting 11.9:5
 Butchers will not work on Saturday 14.9:2
 Will not work on Saturdays : Newcastle Butchers determined 18.9:2
 No work on Saturday : Maitland Butchers decide 19.9:2
 No meat sales tomorrow 22.9:2
 Coalfield Butchers idle on Saturday 27.9:2
 Machine declared "black" at B.H.P. 29.9:2
 Morison & Bearby Moulders still out 3.10:3
 Dispute extends to all Sydney papers 9.10:1
 No action yet by Federal Government : Sydney paper dispute 11.10:3
 Sydney paper dispute may be settled today 17.10:3
 Paper dispute may be over : settlement terms drawn up 18.10:1
 'Wonderful victory for Unionists' : Newspaper settlement terms 20.10:3
 May extend to Newcastle : Retail meat hold up 23.10:2
 Will not work this morning : Butchers' employees defy Court 28.10:1
 Pay day dispute on waterside 30.10:3
 Industrial dispute over Mr. Allbut's salary 2.11:2
 Fruit Retailers plan strike 13.11:2
 Dispute over 4/- loading : Breadcarters' hint of stoppage 16.11:4
 Parties did not meet on bread loading dispute 30.11:4
 Day's stoppage threat : Newcastle Breadcarters 1.12:2

INDUSTRIAL - Workers Compensation

Compensation premiums unchanged 5.2:2
 Details of new scheme : C.C.C. Compensation
 10.2:3
 Compensation increased : Federal employees
 16.3:3
 Fell 115ft down chimney : widow awarded
 £850 29.3:8
 Want higher Compensation rates 14.4:6
 Why Compensation changes were delayed
 21.4:4
 Day training of apprentices : three big
 firms agree 6.5:2
 Miners' claim for injury : first of kind in
 North 1.7:8
 Want Compensation amendments 16.9:4
 Amend Compensation Act to assist miners
 20.9:2
 "Treated as criminals" : men claiming
 Compensation 2.10:2

INDUSTRIES

Munitions Factory retrenchment 7.1:3
 Plan transfer of munition workers to food
 7.1:4
 Fit industry for peace : survey is big task
 14.1:3
 Ice Plant repairs : one engine to run at
 Dark's 17.2:2
 Decide fate of Charcoal Plant 3.3:2
 Mr. R. D. Walker new factory inspector
 4.4:3
 Modern canteen at Carrington works 13.4:2
 Need for better planning : Science and
 Industry 13.4:5
 Factories at Maitland : step in plan of
 decentralisation 14.4:4
 Factories in Rural Areas : stop drift to city
 15.4:3
 Essential for production : safety and health in
 industry 19.4:4
 Postwar policy on industry 2.5:3
 Charcoal Plant to close 4.5:2
 Dehydration factory in production 4.5:2
 New clothing factory at Maitland 10.5:2
 New dehydration plant at Morpeth 12.5:3
 Morpeth drying nine tons of cabbage a day
 12.5:4
 More clothes to be made for infants 12.5:6
 Doctors suggest more annual leave : counter
 industrial dust 27.5:3
 New industries for Australia 29.5:2
 Small Newcastle firms closed : poor furniture
 31.5:2
 Impressed by industries : praise by visiting
 parliamentarians 12.6:2
 Two shifts dry cabbage 3.7:2
 Twofold purpose for factories 6.7:5
 Factory to make engine parts 12.7:2
 Factory to close for week : rail delays
 blamed for supply hold-up 13.7:2
 Matches and asbestos : new industries in
 country 19.7:2
 No overall decisions : postwar plans for
 industries 22.7:3
 £30,000 factory for Tighe's Hill 1.8:2
 Brick shortage faces North : attempts to
 boost output fail 3.8:2
 Fewer workers in industries : 1942-43 was peak
 4.8:2

INDUSTRIES (Con't)

Masonite Company profit £37,438 1.9:6
 Industries for Newcastle : Mr. Baddeley
 hopeful 12.9:2
 7,000 for N.S.W. industries : men from
 services 18.9:4
 Economic change in fixing location of
 industries 22.9:2
 Want new deal for Coalfields 27.9:2
 Minister to open Cessnock factory 27.9:4
 Factories for Coalfields 29.9:4
 Burlington to employ 2,000 at Rutherford
 7.10:6
 £5,000,000 plant may go to Tomago 11.10:1
 Masonite Plant extension 26.10:2
 Extensions to cost £34,000 : Lamp-glass Works
 31.10:2
 Survey dust hazard in foundries 15.11:2
 Eliminate dust from industry 23.11:4
 Normal Christmas in most industries 24.11:2

INDUSTRIES - Accidents and Fatalities

Steel billets on men 12.7:2
 Rigger killed at B.H.P. Steel Works 30.8:2
 Leg severed in explosion 18.12:2

INSURANCE

Council changes insurance 13.1:2
 Bid for first class rates : Fire Insurance in
 Newcastle 12.5:2
 Fire Insurance rates : Newcastle due for
 reclassification 27.5:2
 City areas are reclassified : Insurance
 savings 1.6:2
 Insurance rates compared 2.6:2
 Belmont fire classification : Council request
 refused 29.8:4

KEARSLEY SHIRE

New Kearsley Shire tomorrow 5.7:4
 Kearsley bid for cheaper power 20.9:2
 Regional Area Administration : Kearsley
 President criticises plan 31.10:2

LAKE MACQUARIE SHIRE

Property is jeopardised : Swansea erosion
 5.1:4
 Swansea erosion near school 2.2:2
 Swansea alarm : more erosion than in 20
 years 11.2:2
 Against groynes in Swansea channel 15.2:2
 Wants Lake play centres again 29.2:2
 Minister to see Swansea erosion 11.3:2
 Minister inspects Swansea erosion 25.4:2
 Estimate cut by £1,000 : Swansea Channel
 1.8:2
 Erosion check at Swansea : Lake Council move
 12.9:4

LAKE MACQUARIE SHIRE COUNCIL

£23,611 in works : Lake Council estimates
 5.1:2
 Postwar work in Lake Shire 18.1:2
 Lake play centres popular 18.1:2
 Lake Shire asks for men back 2.2:4
 Lake Council wants men : repair roads 15.2:4
 Lake Council wants men back : Deputation
 assured 29.2:2

LAKE MACQUARIE SHIRE COUNCIL (Con't)

Charge street fees for stock 29.2:2
 Ticket for Lake Shire Council 13.3:2
 No increase in deterrent fees : Lake straying stock 14.3:4
 Lake Council wants homes built 28.3:2
 Swansea erosion 28.3:3
 Council lead wanted : checking erosion 10.5:2
 Cost £2,614 : protective work at Swansea 23.5:2
 Lake Council is disappointed : limits to housing 6.6:4
 £500 for Lake Council : Road to Stockrington 20.6:4
 Buy grader for roads 4.7:4
 Straying stock on private land : Council wants power 18.7:2
 Clerk advises care : Lake Shire finance 18.7:5
 Lake Council to prosecute : owners of straying stock 1.8:2
 Brick area for Belmont : Fire rates may be cut 1.8:3
 Modify Council's plans on erosion 11.9:2
 Three elected unopposed : history made in Lake Shire 9.11:2

LAW

Legal Aid Branch : open in Newcastle next week 15.1:2
 Legal Service Branch open tomorrow 17.1:2
 Legal Aid Service in demand 26.1:2
 Bureau helps servicemen and dependants 28.4:2
 Maitland solicitors ban Saturday work 26.10:2
 Mr. O'Neill completes 30 years as solicitor 18.11:2

LIBERAL PARTY

30,000 will join Liberal Party 20.12:3

LIBRARIES

Opportunity for City Library : Minister at opening of Labour College 21.2:2
 Public Library would cost £15,000 16.3:2
 Children's library advised for Newcastle 16.3:2
 Public may use Technical College Reference Library 26.4:2
 Public Library for Cessnock 1.6:2
 Minister urges action : Public Library for Newcastle 5.6:2
 Council's duty to accept library 7.6:4
 Library plan favoured : Cessnock to seek more information 7.6:6
 Library could be started on less than $\frac{1}{4}$ rate 13.6:2
 Subsidy for library : Union asks Council to accept 16.6:2
 Public Library move : Mayor has not reduced effort 17.6:2
 No free library a sin : Mr. Metcalfe tells Newcastle 21.6:2
 Free library for school children : waiting only for room 23.6:2
 Newcastle already has a Free Public Library 15.7:2
 Mayor has chance to give Newcastle Public Library 19.7:2
 Free Public Library : Mr. Metcalfe invited to Newcastle 21.7:2

LIBRARIES (Con't)

Prospects of free library brightest for years 26.7:2
 Move for free libraries : Lower Hunter Council to make inquiries 4.8:5
 Discuss free library 17.8:2
 Leave library to Mayor 28.8:2
 Maitland records for library 30.8:2
 "Free library essential" 1.9:2
 Make start on library plan 6.9:2
 Free library essential 15.9:2
 Test Council on free library 19.9:2
 Library rate issue in Council debate 20.9:2
 Council rejects library minute 21.9:2
 Lobbying on library vote 22.9:2
 Free public library essential 29.9:2
 Vote tonight on public library 4.10:2
 Library Act adopted by Council 5.10:2
 Union gallery for library vote 6.10:2
 Labour support of library : policy defended by Ald. McGrath 17.10:5
 Free library, symbol of cultural growth 18.10:2
 Council pledged to free library 19.10:2
 Books for Public Library 27.10:2
 £8,055 to Councils for libraries 9.11:3

LITERATURE

"Herald" man writes saga of Australian Infantry man 11.9:2
 Newcastle journalists' vital novel of Tobruk 1.11:2

LOCAL GOVERNMENT

For survey of resources : Council link with Newcastle 22.2:3
 May curtail powers : warning on Regional Boundaries 23.2:2
 Share Health Inspector : power over Councils in new Bill 8.3:3
 Cut Regional Boundaries : Greater Newcastle concern 4.5:2
 Councils want full control : Regional Plan 19.9:2
 Councils pay own costs : postwar works 12.10:4

LOWER HUNTER SHIRE

Four unopposed councillors : Lower Hunter Shire 10.11:5
 Bails before houses : Council criticism 15.12:2

MAITLAND

Maitland getting ice from Newcastle, Council told 19.1:2
 St Patrick's Day celebrations 25.1:3
 Greater Maitland gazettal tomorrow 10.2:2
 Greater Maitland gazetted 12.2:2
 Early action likely : merging Maitland areas 7.4:2
 Suggest acting aldermen : Greater Maitland 12.4:4
 No City of Maitland : Population not sufficient 10.5:2
 New Maitland area councils 1.7:3
 100 year old rivalry ends at Maitland 5.7:2
 Ald. J. V. Kennedy elected : Mayor of Greater Maitland 7.7:5
 Maitland may get shoe factory 24.8:2
 More factories for Maitland 6.9:2
 Big factory may go to Maitland District 8.9:2
 Big field for elections : Maitland Council 9.11:5

MEDICAL

Free medicines to cost £2,000,000 9.2:2
 To extend free medicine plan 25.2:2
 Free medicines scheme : Government firm 30.6:3
 Medical Council urges reforms to arrest falling birth rate 25.11:3

MEDICAL - Staff

Nurse could not transfer 1.1:6
 Nursing fails to attract girls 26.1:2
 Nurse shortage a problem 26.1:2
 State control of doctors overridden 4.2:3
 Improve pay and conditions : encourage nurses 15.2:2
 Want Newcastle home centre for nurses 18.2:6
 No 'scullery work' for these nurses 23.2:2
 Improve nurses' conditions 25.2:2
 National Optometrical service favoured 1.3:2
 Nurses' home wanted 4.3:2
 Nursing scheme for aged and infirm 7.3:2
 Extra course for nurses recommended 8.3:2
 Beat Newcastle by five years : Wallsend nurses' conditions 16.3:2
 Want permanent doctor : no service for 5,000 people 24.3:2
 Appeal to stand : Hospital Staff wage rise 5.4:2
 For hospital employees : Government subsidy granted 7.4:2
 Staff position serious : many hospitals may close, says Minister 17.4:2
 Nurses' quarters a problem : new obstacle to unbroken shifts 20.4:2
 No shortage of staff : Newcastle private hospitals 21.4:2
 Seek hours change for nurses 5.5:2
 Suburbs nurses need home 10.5:2
 Dora Creek has no doctor 15.5:3
 No Trades Hall deputation : Wallsend rebuff on nurses' shifts 18.5:2
 Nurses not plumbers or painters, says doctor 16.8:2
 Shorter hours for nurses : Maitland agrees 18.8:7

Dora Creek may get doctor 31.8:2
 Dora Creek may get resident doctors 2.9:2
 Doctor for Dora Creek : £800 State subsidy 28.9:3
 Doctor for Dora Creek 3.10:2
 Hospital domestics may be "Aids" 5.10:2
 Little support for Nurses' Centre plan 4.11:6
 Better pay in hospitals : Dr. McCaffrey urges increases 16.11:5

MINE SUBSIDENCE

Mine subsidences at Beresfield : Council wants action 17.2:5
 Subsidence at Beresfield 17.4:3
 Subsidence fund for Beresfield 22.4:4
 Beresfield subsidences 5.5:4

MINERS' FEDERATION

First day was hard : Mr. Crook takes over 4.1:2
 Discuss gaol sentences for mine absentees 11.1:2
 Payment ordered for first day of cavil 11.1:3
 Miners' Board calls Millfield penalties vicious 12.1:2
 Miners confer with Dr. Evatt 14.1:2
 Miners' ballot likely for Commission seat 2.2:3

MINERS' FEDERATION (Con't)

Miners' talks in Canberra on taxation, meat 3.2:2
 Get more coal, seen as major Federation task 4.2:3
 Mr. Crook Miners' Vice-President 5.2:1
 Consult Federation on coal control 9.2:3
 Miners' want to replace Mr. Orr 11.2:2
 Miners' Board objects 16.2:4
 Bigger Miners' Board : scheme adopted 18.2:2
 Eight merger committee : move by Miners' Board 19.2:2
 May object to full power for one Commissioner 22.2:2
 Miners and owners to seek control changes 23.2:5
 Miners want Federal Minister 24.2:3
 Miners' Council meets today : South Coast issue 1.3:3
 No decision yet by Miners' Council 2.3:2
 Miners' Council adjourns without progress 8.3:1
 Central Council orders strikers back on Tuesday 9.3:1
 Clarify Union policy : miners to hold area meeting 18.3:2
 Miners' leaders predict peace in industry 22.3:2
 Shareholders to join Miners' Union 28.3:2
 Northern miners' Leader opposes Coal Act 4.4:2
 'Coal Control Act is generally useful' 12.4:2
 Talks on Coal Control Act 13.4:2
 Miners' and Coal Act : Policy sought from Central Council 14.4:2
 Lamps not issued to men who refused to pay fines 26.4:4
 Miners' Board warns Lodges of suspension risk 27.4:2
 Miners' Board refuses to help communist move 1.5:2
 Union policy on coal : Kurri rally urges adherence 8.5:2
 To meet Miners' Council : Dr. Evatt and Coal Commissioner 17.5:2
 Miners' Council rejects second shift plan 18.5:2
 Northern opposition to second mine shift 19.5:2
 Lodge Officers resign 19.5:2
 Mr. Mighell to meet Northern Board 20.5:2
 Miners to serve log at weekend 25.5:4
 Miners' plans to step up production 7.6:4
 Leaders in conflict at conference 8.6:3
 Mr. Forde calls conferences on coal 9.6:2
 Mr. Logan Miners' new Councillor 13.6:2
 Miners adopt code of discipline 14.6:2
 Uniform system for spare miners 14.6:4
 Federal miners' pension 17.6:4
 Miners' leaders state case for new social order 30.6:2
 Nationalise mines, say leaders 1.7:2
 Miners must pay fines for discipline breaches 4.7:3
 Alleged bonus payments : Burwood Lodge fines members 6.7:2
 Executive suspends miner for discipline breaches 7.7:4
 Miners' Board calls lodge meeting over expulsion 14.7:4
 Richmond Main Lodge to vote on discipline 15.7:4
 Richmond Main rejects disciplinary code 17.7:2
 Miners seek Federal talks on pensions 19.7:3
 May consider suspension : Miners' Board and defiant lodge 21.7:2

MINERS' FEDERATION (Con't)

Work or be suspended : Miners' Board to Richmond Main 22.7:4
 Miners claim men's wages for youths 31.7:3
 'Will get target' : Miners' President confident 31.7:3
 Miners' claims rest on current anomalies 15.8:3
 Mr. Curtin's letter to Mr. Wells 23.8:3
 Miners' leader charged with misrepresentation 24.8:4
 Mr. Curtin did not see miners' leaders 26.8:3
 Delegates to review coal problem today 30.8:3
 Government control of northern mines : delegates endorse demand for dispute inquiries 31.8:2
 Owners accused by coal miners 31.8:4
 Move to implement union's coal plan 4.9:3
 Union leaders talk on coal plan 5.9:3
 Miners' general presidency : Mr. Wallwork nominated 6.9:2
 Government control of pits : miners' request on safety grounds 7.9:3
 Opponent for Miners' Secretary 8.9:2
 Mr. Crook to nominate: Mr. McBlane to retire 13.9:2
 Mr. Wells puts plan to Mr. Curtin : Hunter Valley authority to develop coalfields 16.9:3
 Mr. Scanlon for Vice-Presidency 19.9:2
 Railwaymen support Miners' control plan 19.9:3
 Keen fight for Vice-Presidency 21.9:2
 Miners ask for prosecution 22.9:2
 Contests for Miners' leadership 23.9:2
 Olstan charge repeated 26.9:2
 Tea and coffee services for miners 27.9:2
 Mines to stop at Christmas 9.10:2
 Discuss court decision : Lodge demand for meeting 9.10:2
 Council to consider "unhappy trends" 10.10:3
 Federation orders Lodge to cease work 13.10:3
 Revise wage pegging : miners to ask Government 16.10:2
 General strike by miners unlikely 17.10:2
 Rush trip to Canberra : miners move over growing unrest 18.10:3
 Talks in Canberra today on coal 19.10:3
 Miners' nominations for Federation positions 19.10:4
 Step-up coal output after frank talks 20.10:3
 Fortnight at Christmas : miners' holiday decision 24.10:2
 More coal call by Miners' Council 24.10:3
 Miners reject arbitration machinery : stoppages may be longer 25.10:3
 Miners begin vote today 1.11:2
 Have talks in Sydney : Parliamentarians and Miners 7.11:2
 Meet Coalfield members : miners to discuss problems 9.11:4
 Strong stand expected : miners' talks summonses 10.11:2
 Appeal by Unions to miners for coal to achieve target 10.11:2
 To back move for Federal Mines Minister 11.11:3
 Miners will not pay fines 13.11:1
 Huge vote count in miners' ballot 13.11:2
 Full work before holiday 22.11:3
 Northern Miners' ballot : Mr. Crook again President, Mr. Scanlon Vice-President 25.11:3
 Lodges must ratify : miners' decision on holidays 27.11:2
 Mr. W. McBlane retires : prompted by Lodge protests 27.11:3
 Not moved by owners' plea : miners' holiday decision 28.11:2

MINERS' FEDERATION (Con't)

Cabinet rejects 15 requests by miners 29.11:3
 Miners' Council to meet 30.11:2
 New faces on miners' enlarged Board of Management 1.12:2
 Mine leaders' appeal to membership 18.12:2
 Miners called to follow Central Council 21.12:1
 All miners to resume on January 2 23.12:1

MISSING PERSONS

Reported missing (John Hill McMillan) 15.1:3
 Woman found dead in bush 17.1:2
 Raymond Terrace airman missing 4.2:3
 Newcastle singer missing (Keith Ingle) 7.4:2
 Comedian's sister waits on City Hall steps 13.4:2
 Missing man reported seen 15.4:3
 Keith Ingle found on road near Millfield 22.4:1
 Girl missing from Lambton 3.7:2

MORPETH

Morpeth Council went out without a quorum 4.7:2
 Morpeth Town Clerk was village barber 6.7:2
 New bus service to Morpeth 13.9:4

MOTION PICTURES

Front line film ready soon 3.1:2
 Maitland man in R.A.F. film (Robertson) 3.10:1
 Maitland flier cast in Air Force film 5.10:2

MOTOR VEHICLES

Car industry in Australia 31.8:4
 Cheap, reliable car aim for Australia 1.9:5
 Build cars in Australia : Government calls for proposals 13.9:3
 'Outlook much brighter' : Motor traders turn to future 20.10:4

MOTOR VEHICLES - Accidents and Fatalities

Fewer road tragedies 1.1:2
 Three injured in car accidents 4.1:2
 Four hurt when bus and car collide 5.1:2
 Bus strikes post, three hurt 18.1:2
 Death-roll : 15 in Hawkesbury bus-train smash 21.1:1
 Fullerton Cove fatality 26.1:5
 Train hits car at crossing : three jump clear 7.2:2
 One killed, two injured : smash near Hilldale 13.3:1
 Six soldiers hurt in collision 25.3:2
 Fatal accident at Jesmond 1.5:2
 Truck, two cars in collision 9.5:2
 Lorry-tram smash holds up traffic 20.6:2
 Two men drowned : trapped under car in creek 10.7:1
 Third smash in six years : 14 injured in bus train collision 18.8:3
 Motor cyclist and pillion rider killed 28.8:1
 371 killed, 4,719 injured on roads 31.8:4
 Fewer accidents this year 1.11:2
 568 road mishaps, 34 deaths 2.12:2

MUSIC

Long service by music clubs 22.2:2
 Mr. Evatt patron of music club 29.2:2
 City Brass Band proposed 23.3:2
 Instruments for citizen's band 27.3:2
 New Newcastle band 29.3:4

MUSIC (Con't)

Girl pianist for Newcastle 27.4:6
 Allison Nelson wants to work lathe 9.6:6
 Rare technical skill : Allison Nelson concert
 10.6:2
 Does Newcastle want a symphony orchestra
 4.8:2
 Symphony orchestras do not grow overnight
 5.8:2
 Chamber orchestra could be start 7.8:2
 Commission could help develop orchestra
 8.8:2
 Children good audience : "walk through the
 orchestra" 30.9:2
 Brass Band Competitions : 197 entries at
 Kurri Kurri 2.10:5
 Song by Newcastle composer published 7.10:3
 Newcastle not in discard says A.B.C.
 Chairman 24.10:2
 Violinist lost paralysis after second
 accident (Burt) 28.10:3
 Music clubs want more support 2.11:4

NATIONAL FITNESS SCHEME

Want 'built-up' centres : future of National
 Fitness 29.3:2
 Confer today on National Fitness 30.3:2
 Decentralised control urged 31.3:4
 National Fitness appeals 12.4:2
 Clergyman fears fitness scheme 29.4:2
 Fine fitness site at Stroud 13.5:3
 Want National Parks reserved : fitness survey
 2.6:2
 Fitness club at Hamilton 2.6:2
 100 children for camp : school-time scheme
 begins June 20 7.6:4
 Fitness conference pleases Mayor 12.6:2
 Lake Shire beaten on fitness centres 28.6:2
 National Fitness camp at Wyong planned 13.7:2
 13 districts planned : how fitness scheme
 will operate 14.7:2
 No regimenting of youth : criticism of
 National Fitness refuted 19.7:2
 Will work with parents : Mr. Delves answers
 fitness critic 3.8:2
 Hikers' hostels in forest : National Fitness
 plan 3.8:2
 Fitness Committee for Hamilton 4.8:2
 Fitness Committee for Mayfield 18.8:2
 National Fitness suspected : criticism,
 defence at Schools' Council 26.8:4
 National Fitness defended 29.8:2
 Fitness Committee for Merewether 29.8:5
 Mayfield sites for play areas 31.8:2
 National Fitness competitions 1.9:5
 Mayors on timber slides inspected hostel
 sites 7.9:2
 Fitness Committee for Wickham 8.9:2
 2,400 acres for National Fitness 11.9:2
 National Fitness at Kotara 15.9:5
 National Fitness finance 16.9:4
 Gosford's National Fitness week 16.9:4
 Leisure time pivot : aim of Community Centre
 26.9:2
 Too little for fitness 27.9:2
 Australian and British boys will meet in camp
 18.10:4
 Model centre for suburb : planned cost is
 £14,000 8.11:2
 Direct Fitness activities : Committees formed
 8.11:5
 Plan of model Community Centre 15.11:2
 National Fitness band for Mayfield 30.11:2
 Four Fitness camps 1.12:2
 500 will attend Fitness camps 16.12:3

NATIONAL PARKS AND RESERVES

National Park in forest : Kearsley to seek
 dedication 9.8:2
 Establish new forests 5.10:5

N.S.W. - Economic and Financial

State deficit more than £2,000,000 19.2:2
 Premier on State finance 14.4:4
 State surplus is £1,175,000 3.7:3
 £1,007,942 surplus for State 21.7:3

N.S.W. - Parliament

Premier sees better deal for Newcastle 27.3:2
 Attack on Upper House 14.4:4
 Special Ministry of Housing 11.5:3
 Parliament to open on June 22 14.6:2
 Big Legislative programme for State Parliament
 14.9:6
 State Parliament opens tomorrow 19.9:3

NEWCASTLE CHAMBER OF COMMERCE

Chamber of Commerce officers re-elected
 10.6:2
 Commerce body for Wallsend : push development
 28.6:2
 Wallsend wants say on regional body 28.7:4
 Air mishaps in Newcastle : Commerce Chamber
 concerned 19.8:2

NEWCASTLE CITY COUNCIL

Newcastle's Mayor seeks cooperation 6.1:2
 Three meetings in 16 minutes 6.1:2
 Mayor wants advisers on Council Committee
 7.1:2
 Filling in of land at Mayfield 13.1:2
 Expand local government 27.1:3
 Outside advice for Council : A.L.P. Branch
 opposed 14.2:2
 Care of War Memorials duty of Council 19.2:2
 No permit from Minister : women's rest rooms
 19.2:2
 Coopt experts for town planning 24.2:2
 Public Relations Department 26.2:2
 Town Clerk hits at ex-mayor 2.3:2
 Council orders inquiry into four departments
 2.3:2
 No secretive tactics : Mayor on inquiry
 6.3:2
 Open for 15 minutes : Committee begins inquiry
 8.3:2
 Depend too much on officers 9.3:2
 £10,000 needed for civic property 21.3:2
 'Beating the air' : Ald. Breens view on
 inquiry 21.3:2
 City Hall rent too low 21.3:2
 Planning scheme abandoned 23.3:2
 'No half-baked scheme' : Ald. Shaw criticises
 Council 24.3:2
 Counsel's opinion sought on Town Clerk's
 powers 30.3:2
 Aldermen left meeting : protest at remark by
 Ald. Jenner 6.4:2
 Town Clerk as manager 12.4:2
 Counsel gives opinion on powers of Town Clerk
 29.4:2
 Council ruling authority 16.5:2
 All aldermen on main three Committees 17.5:2
 Town Clerk denies interference charge 24.5:2
 No change in make up at Council Committees
 1.6:2
 Plan district expansion : Committee to be
 formed 15.6:2

NEWCASTLE CITY COUNCIL (Con't)

Council meetings to open with prayer 15.6:2
 Rival claims to Council : Amusements near beach 22.6:2
 Local Government delegates changed 29.6:2
 Move to abolish regional body : fears Council may be sidestepped 13.7:2
 Wasting time on trivialities : Alderman's move for wider powers 13.7:2
 Alter Regional Committee : Ald. Armstrong to ask Council 26.7:2
 Rejects new Committee 27.7:2
 Council may use Parnell Place : Amusement area 27.7:2
 Council adopts Premier's Regional Plan 27.7:2
 'No' vote at Referendum : Committee in Newcastle 29.7:3
 Alderman's wife to stand for Council 14.8:2
 Good pioneering in parochial dust 21.8:2
 City Aldermen support revaluation plan 22.8:4
 Control new areas : wide powers for Committee 24.8:2
 Council should own Zara Street 25.8:2
 City should own the tramway system 26.8:2
 Greater Newcastle lacks leadership 28.8:2
 Council will prosecute : vandalism by boys alleged 5.10:2
 Mayor sent for orderly 19.10:2
 Mayor favours small Council : 12 aldermen enough 1.12:2

NEWCASTLE CITY COUNCIL - Health

Night garbage removal : Health Committee to consider 13.1:2
 Movable street bins to save paper 18.1:2
 Sunday "derby" rejected : Good Friday meeting allowed 5.4:2
 Straying stock at night 27.4:2
 Poor response for immunization 25.5:2
 Third incinerator planned after war 7.6:4
 Licence Boarding Houses : move to check exploitation 6.7:2
 Appoint second Health Overseer 17.7:2
 Control of markets 31.8:2
 Disagreement on fowl house 31.8:2
 Health division was busy 31.8:5
 Live army bullets left in garbage tins 19.9:2
 Disposal of nightsoil : Health Committee to inspect 2.11:5

NEWCASTLE CITY COUNCIL - Rates and Finance

Councils and wage rises : no Federal rebate 13.1:2
 Higher city rate believed inevitable 5.2:2
 Council to fix rate tonight 9.2:2
 Postwar loan of £1,000,000 : Town Clerk's works plan 10.2:2
 Penny rise in Newcastle's general rate 10.2:2
 First batch on February 24 : 1944 rate notices 11.2:2
 Rating unsubdivided land 22.2:2
 Ald. McGrath defends rate increase 22.2:4
 No rating anomaly 23.2:2
 Loan quotas for suburbs 23.3:2
 Charcoal plant at Thornton : Council to sell or lease 6.4:2
 Seek special road grant 20.4:2
 City rate arrears position 28.4:2
 No great saving, but more efficiency 11.5:2
 Move for independent inquiry fails 31.5:2
 £1,000,000 plan for works 29.6:2

NEWCASTLE CITY COUNCIL - Rates and Finance (Con't)

Suburban valuations are too low 22.8:2
 Increase of £92,821 in expenditure 23.8:2
 Overdraft grows, but civic finance sound 24.8:2
 Council to refund £1,839 : drop in B.H.P. valuations 24.8:2
 Salaries cost £46,088 : Ald. Cane analyses city finances 7.9:2
 Loan plans cut by £61,000 : Greater Newcastle may borrow £75,000 29.9:2
 Council may refund £6,000 to tenants 30.10:2
 Mayor favours rent talks in camera 31.10:2
 Town Clerk to negotiate on city rentals 2.11:2
 Council of the City of Greater Newcastle
 Aggregate Balance Sheet as at 31.12:43 8.11:6

NEWCASTLE CITY COUNCIL - Staff

City engineer's staff shortage 9.2:2
 Bigger staff for Town Planning 10.2:2
 Filling jobs in wartime 17.2:2
 Applications to be called : National Fitness position 17.2:3
 Ald. Jenner in trouble : 'Insulting Mr. Curtin and limelighting' 24.2:2
 Urgent plans held up : Staff shortage at City Hall 26.2:2
 Two Council departments seriously understaffed 14.3:2
 City works overseer 28.3:2
 Engineer denies charge of waste 13.4:2
 Council did not select engineer 29.6:2
 Rise for head gardener 12.7:2
 Engineering assistant may be appointed 20.7:2
 More staff to plan works : Aldermen oppose engineer 27.7:2
 Preference to ex-soldiers : Council bound 29.7:4
 Britt leaves the Council after 13 years 17.8:2
 Ald. Griffiths and Dunkley retiring 5.9:3
 Staff initiative suppressed 21.9:2
 Criticism of Council men : Union resentful 19.10:2
 New posts for Council staff 16.11:2

NEWCASTLE CITY COUNCIL - Works

Time come for showdown : Ald. Dunkley and subdivisions 26.1:2
 No rest room in Wheeler Place 5.2:2
 Will leave Committee : Alderman walks out of meeting 16.3:2
 Extra assistance required : Town Clerk's opinion on Works Department 18.7:2
 Big plan for Gully Line 17.5:4
 Aerial survey advocated : Town plan move 25.5:2
 Advantages of air survey : complement to ground plan 26.5:2
 Believes leg was pulled : Alderman on housing scheme 8.6:2
 Aerial survey of city : Works Committee approves plan 6.7:2
 Fix areas for home sites : new move follows court ruling 20.7:2
 Committee's consider £1,000,000 scheme 3.8:2
 Heavy financial burden 31.8:2
 Million pounds scheme : permanent works for city 14.9:2
 Council works priority : Departmental Heads confer 30.9:2

NEWCASTLE CITY COUNCIL - Works (Con't)

Revised works programmes 12.10:2
 Seek advice on limit : Jenner queries
 home buildings 16.11:2

NEWCASTLE DISTRICT - Visiting Personalities

Eastern Supply Council : Delegation visits
 Newcastle 7.1:2
 Engineers' President visits Newcastle 29.2:2
 Madame Fabian Chow in Newcastle tomorrow
 7.3:2
 Lady Wakehurst to open A.C.F. Fair 16.3:4
 No rationing in Samoa : Missionary tells
 of native life 8.4:4
 Governor here tonight 28.4:2
 Chinese visitors of Endeavour rally 15.5:2
 State officials to visit Victoria League
 20.5:6
 Spend day at Newcastle : Empire mission 2.6:2
 Mr. Forde and Dr. Evatt to visit Coalfields
 10.6:3
 Must have backing of industrial power 10.6:4
 Visiting miner M.P. to meet Yorkshire
 workmate 10.6:4
 Mr. Heffron to visit Newcastle 1.7:6
 Judge visits his old school 6.7:2
 Governor visits Dudley home 19.7:2
 Industries impress Canadian Minister 1.8:2
 Tired Bob Hope had no wisecracks 16.8:2
 U.S. Basketball Team's visit 6.9:6
 Ex-cricketer to speak : Religion and Life
 Convention 8.9:2
 Take books to people : Librarian's advice
 (Wessells) 7.11:2
 Broken Hill boys visit Newcastle 18.12:2
 Broken Hill boys like industries 21.12:3

NESCA (Newcastle Electric Supply Council
 Authority)

Street lights on earlier 8.6:2
 First strike in 33 years : Electricians
 work today 27.6:2
 Alderman pleads for consumers 29.8:2
 Surplus down by £3,273 : electric supply
 28.9:2
 £1,000 damage to street lighting 28.9:2
 Staff men on service 28.9:4

NEWCASTLE HARBOUR

Newcastle Port record : quickest turning
 ships around 20.6:3
 New harbour-master : Captain MacRae takes
 over on Saturday 29.6:2
 Harbour works at Newcastle 4.10:2
 Making Port more efficient 28.10:4

NEWCASTLE HARBOUR - Wharves & Wharf Labour

Wharfmen to meet Mr. Beasley 6.1:3
 New system at wharf pick-up 8.1:2
 Sheds for use of wharfmen 8.1:4
 New wharf pick-up works well 10.1:2
 Wharf pick-up again works well 11.1:2
 New pick-up is criticised : wastes manpower,
 says Union Secretary 12.1:2
 Wharf shed to be brick 14.1:6
 New waterside shelters 5.2:2
 New cargo sheds at Newcastle 7.2:2

NEWCASTLE HARBOUR - Wharves & Wharf
 Labour (Con't)

Rest period for wharfmen : plan to reduce
 fatigue 10.2:2
 No change in plans at Lee Wharf 19.2:6
 Tug controller retires 26.2:6
 Interchange of labour : Wharfmen and
 coaltrimmers to confer 21.3:3
 Turn vessels quickly : Labour interchange
 20.4:2
 Trimmers' comfort in new depot 28.4:4
 Wharfmen resume on own terms 29.4:3
 Six ships held up in port : Watersiders'
 strike over a member 11.8:2
 Ships diverted from port : effect of strike
 by watersiders 12.8:2
 'End hold-up of ships' : Mr. Beasley tells
 strikers 14.8:2
 'Wharf nuisance' : no council approval for
 septic tank 17.8:2
 Welfare unit for watersiders 22.8:2
 Insist on tank alterations : Council did not
 see plans 31.8:5
 Lee Wharf sheds delayed 14.10:4
 New work on harbour : Commerce Chamber
 against patching 25.11:6

NEWCASTLE - Historical

When Newcastle was the home of sailing ships
 28.10:4

NEWCASTLE TRADES HALL COUNCIL

All Trades Hall Officers returned 14.1:3
 Holiday roster withdrawn : Rylands, Rope
 Works employees 19.1:2
 Opposition by unions : higher hospital
 contributions 28.1:2
 'Decision not obeyed' : Trades Hall charge
 against Rylands 3.2:2
 Union official as artist 17.2:4
 No delegates to be sent : Trades Hall and
 A.L.P. Conference 7.4:2
 Unions to confer on beer : Black Marketing
 charge 21.4:2
 Newcastle Trades Hall on press 21.4:3
 Lang candidates last : Trades Hall states
 poll advice 5.5:2
 Union declared Trades Hall "black" 2.6:3
 Union withdraws affiliation 6.6:2
 Confidence in president : Trades Hall
 dispute over cleaners 16.6:2
 Trades Hall to seek A.C.T.U. view on wage
 pegging 16.6:4
 Engagement of musicians : Policy adopted by
 Trades Hall 17.6:4
 Organise "yes" vote : Committee formed 4.7:2
 'Wildflower' boycotted by Trades Hall Council
 13.7:2
 Trade-Unionists may picket 'Wildflower'
 tonight 14.7:2
 'Wildflower' picketing was quiet 15.7:2
 Original plan favoured : Trades Hall and
 Maternity Unit 21.7:2
 Appointments challenged : Trade Union panel
 for loan 28.7:2
 Trades Hall backs farmers' claim 25.8:2
 Unions plan help for servicemen 8.9:4
 Trades Hall ban : "composite" sales in
 Newcastle 12.10:3
 Trades Hall and Newsagents 13.10:3
 Trades Hall support : Breadcatters' claim
 17.11:2

NEWCASTLE TRADES HALL COUNCIL (Con't)

"Principle at stake" : Trades Hall on
garnishees 15.12:2
Unions want industrial, accident hospital
15.12:4

OBITUARIES

Captain Geddes killed 1.1:3
Mr. A. W. Johns dead : Kurri Coroner for
14 years 17.1:2
Death of Father O'Moore 21.1:2
Late Father Rory O'Moore 22.1:4
Killed in air accident (Aubrey Charters)
22.1:6
Death of Rev. D. Finlayson 7.2:2
Mr. A. H. Parton's death 8.2:2
Rode winner at 76 : Mr. Charles Osborne dead
16.2:6
Early interest in Broken Hill : Mr. James
Seymour 19.2:6
Late Mr. R. S. Hugo 23.2:4
Mr. W. Timmins dead 15.3:2
Mr. Jonathon Dixon dead 25.3:2
Death of soccer stalwart (William Tweedle)
27.3:4
Death of Mr. Walter Smith 1.4:3
Death of Mr. S. A. Best 4.4:2
Late Mrs. J. A. Gilmour 5.4:3
Death of Canon H. C. Barnes 5.4:4
Mr. W. H. Nye dead 10.4:2
Retired professor dead (George Henderson)
10.4:2
Man with £300 died on tram (Allison) 17.4:1
Veteran railwayman gets his last request
(Boyd) 19.4:2
J. T. Hearne was one of famous family 20.4:6
Death of Captain Marison 1.5:2
Was Maitland's Jubilee Mayor : Mr. W. M.
Porter dead 1.5:2
Bowlers attend funeral (Porter) 2.5:2
Mr. John White dead 5.5:2
Death of Rev. W. H. Wingfield 5.5:2
Rev. W. N. Lock dead 9.5:2
Late Mr. Reginald Ribee 15.5:5
Death of Rev. J. Thompson 27.5:2
Late Mr. B. G. Pearce 5.6:3
Death of Mr. C. E. Brown 20.6:2
Mr. A. C. Castleden dead 14.8:2
Death of Mr. Frank Sheridan 15.8:2
Father of fishing family dead (Joshua Parker)
19.8:4
Death of Mr. J. W. Seddon 5.9:2
Engineer and naturalist : late Mr. W. D.
Filmer 5.9:4
Lennox and Loseby were league stalwarts
6.9:6
Late Mr. McLauchlin had many horses 9.9:8
Wedding arranged for Saturday : victim of
"Wear" sinking (Pring) 13.9:4
Inspector Harivel dead 20.9:2
Former Seamen's Chaplain dead (Nicholls)
29.9:2
Late Mr. George Webb 2.10:3
Mr. F. G. Castleden dies at Inverell 5.10:2
Mr. T. Malcomson dies suddenly 13.10:2
Corporal A. Moymow dead 19.10:8
Wallsend Hospital Deputy Matron dies (Barton)
21.10:2
John Erwin dies of wounds 7.11:6
Late Mr. F. E. Howard 8.11:4
Killed in Scotland (Maggs) 15.11:6
Death of Mr. James Jenkins 27.11:3
Mr. Richard Fry dead 28.11:2

OBITUARIES (Con't)

Late Mr. G. Bruton 16.12:3
First Albert Medallist dies in Sydney (Hewison)
18.12:2
Captain Barker dead 27.12:3

OIL REFINERIES

Will disorganise business : closing of shale
plant 29.6:2
Keep oil tanks out of town : Council request
to Government 5.10:2
Produce shale oil : Newcastle company's
proposal 11.10:2
"Coal oil could be a commercial success" :
expert tells Cessnock meeting 14.10:2

PARKS AND PLAYGROUNDS

Park proposal at Hamilton 11.1:2
Playground on the Hill 11.1:2
Park horse injured child at play centre
12.1:2
Enclosing Mayfield Park 13.1:2
Lake fitness camp : £3,500 to be spent at
Myuna Park 14.1:2
Speers Point oval fence : spoil ground for
cricket 18.1:3
No park for dog show 20.1:2
Says Empire Park is neglected 20.1:6
Sand drift at Merewether 3.2:2
Not ready for football : No. 1 Sports Ground
3.2:6
Big plans for Myer's Park 25.2:8
Ask Council for grounds : War workers want
Sunday sport 6.3:2
Smashed bottles on sports field 13.3:2
Sports ground allocation 13.4:2
Playground wanted at Islington 27.4:2
Improvement sought to play areas 3.5:2
Gregson Park path definite need 4.5:2
No football on No. 1 oval : Cricketers'
request 25.5:2
Park improvements grant 1.6:2
Grants for playgrounds 5.6:2
New request for sports ground 13.6:6
Headmaster not allowed : Committee inspects
Gregson Park 14.6:5
Council calls for estimate : removal of
Gregson Park path 15.6:2
Islington Park as local domain 19.6:2
Girls willing to level ground themselves
22.6:2
Amplifiers in park : Council flouted,
Alderman said 28.6:2
Alderman wants land for park 29.6:2
No. 1 Sports Ground ready in October 20.7:6
Footpath in Gregson Park to go 27.7:2
'Drunken party in park' : Footballers blamed
3.8:2
Footballers deny oval damage 4.8:2
Oval wanted at Swansea : Deputation asks
Council 15.8:3
Parents oppose scheme : make District Park
aerodrome 22.8:2
Sell speedway to Council : for playing areas
1.9:2
Three ovals for Hamilton South 6.9:2
Make Parnell Place a city asset 9.9:2
District Park wanted for playing areas :
protest against aerodrome extension 21.9:8
District Park not for bigger drome 27.9:2
Results from first meeting : Sports ground
at District Park 28.9:8

PARKS AND PLAYGROUNDS (Con't)

Good job on sports oval areas 29.9:8
 City parks will be gayer this year 10.10:4
 Owner objects to land for Park 26.10:2
 Gift for Mayfield playgrounds 26.10:6
 No big development at District Park 2.11:2
 Future in doubt : New Lambton Oval Board
 3.11:8
 More turnstiles suggested 9.11:8
 Playground equipment for Mayfield 15.11:2
 Footpath to stay in Gregson Park 20.12:2

PENSIONS AND PENSIONERS

Regulation restores pension cuts 1.1:4
 Pensioners' concession fares 11.1:2
 Assurance on miner pensioners' assessments
 13.1:5
 Pensioners want £3 a week 25.1:2
 £4 a week at sixty 13.3:3
 Changes in Widow's Pension 24.3:2
 Miner gets pension and compensation 30.3:2
 Miners' pension costs 14.4:2
 Pensioners ask about medical scheme 15.4:5
 Mr. Baddeley on mine pensions 17.4:2
 Higher pensions advocated 13.5:4
 Pensioners see Mayor on homes 16.5:2
 War pensions cost £10,483,691 20.5:3
 Higher pensions for clergy 1.6:4
 Federal test for mine pension plan 16.6:3
 Hospital pension scheme revived 5.7:2
 2d ton paid by Commission : owners' increase
 to miners' pension 6.7:2
 No subsidy for owners : Mr. Mighell on
 miners' pension 7.7:2
 Miners' pension scheme 18.7:2
 Pension rates for disabled soldiers 31.8:3
 Increase in pensions : Minister promises
 legislation 27.11:2
 Coal output 11 million tons : Mr. Baddeley
 wants more for pensions 21.12:5

PERSONALITIES

Helped to forge Big Ben's hammer (Mr. Arthur
 Redhouse) 5.1:2
 Shipping manager entertained (Mr. J. W. Seddon)
 6.1:2
 Dave Switzer is home again 10.1:2
 Newcastle pilot met his rescuer again in
 North 11.1:1
 Tributes paid to Mr. J. W. Seddon 22.1:4
 'No work, no eat' : Life in Nazi prison war
 camps 28.1:2
 Newcastle soldier's souvenir 11.2:1
 Belmont Airman evaded capture by Nazis 11.2:2
 Married 65 years : Mr. & Mrs. William Kennedy
 8.3:4
 Maitland Airman and his Canadian bride 10.3:6
 Mr. W. E. Hancock farewelled 11.3:2
 Wyong pioneer 100 today (Isobella Robley)
 15.3:2
 90th birthday party (Rosa Gregory) 28.3:4
 Nearing 70, rode bike 190 miles in 19 hours
 (William Bryant) 15.4:4
 Is 90, but still does war work (Edmunds)
 19.4:6
 An Anzac and his bugle (Barton) 26.4:2
 Mr. H. C. Williams retires 6.5:4
 Family of university graduates 29.5:2
 Mr. Baddeley honoured at Cessnock 29.5:3
 Is 99 today (Henry Finney) 14.6:2
 Captain Roberts retiring 16.6:2

PERSONALITIES (Con't)

Mr. Reg Pogonoski, 50 years a printer 22.6:4
 Has 120 grandchildren (Mary Adams) 28.6:4
 Mr. Mathieson tells of expanded service
 30.6:6
 Captain Roberts retires 1.7:2
 Mr. F. Mitchell retires : Mr. R. G. Newton new
 B.H.P. Secretary 5.7:2
 50 years a printer (Pogonoski) 28.7:2
 Newcastle pilot in "Churchill's own" 10.8:2
 47 years with Customs Department (Warren)
 22.8:2
 Mr. R. G. Newton farewelled 23.8:2
 Cessnock couple 65 years married (Carroll)
 19.9:4
 Chance reunion with doctor husband (Rose)
 23.9:2
 Golden wedding of Mr. & Mrs. Pike 23.9:6
 Shot down twice in English Channel (Scott)
 27.9:2
 Golden wedding (Brighton) 30.9:6
 Ald. Shaw going to Sydney : new post with
 J. & A. Brown 6.10:2
 Forty years with Life-Saving Society (Wilson)
 10.10:2
 Cessnock pioneer : J. A. Jones, 93, finds
 retrospect good 13.10:4
 Golden wedding at Kurri (Winter) 4.11:6
 Golden wedding (Scruton) 11.11:6
 Mr. Markey to retire 29.11:5
 Mr. Sandy Brown brought Champion to Newcastle
 20.12:2
 Golden wedding (Quinn) 28.12:4

PESTS AND PEST ERADICATION

Mosquito eradication 6.1:5
 Difficult to check : efficacy of
 rat poisoning 7.1:2
 Ticks in suburbs 15.1:2
 Mosquitoes breeding in wash tubs 29.1:2
 Drastic action on mosquito breeding 17.2:2
 Mosquito figure down : fewer breeding
 grounds 22.2:3
 Only Officers attended : why conference on
 mosquitoes lapsed 10.3:2
 Rats help his war effort 20.3:3
 Weed killing test at the Lake 28.3:2
 Harbour rat patrol 20.4:2
 Swamp land survey : Doctor's warning on
 mosquito danger 3.5:2
 Kill fish instead of mosquitoes 11.5:2
 Newcastle's 140,000 rats 22.6:2
 Council's check on rats 27.6:2
 Drive against rats : Dr. Shannon to call
 conference 30.6:2
 Drive to rid city of rats 14.7:2
 Rats rob Newcastle of £65,000 each year
 18.7:2
 Menace in rats : Newcastle warned 1.8:2
 Rats get ashore from ships 3.8:2
 Problem to keep rats off ship 5.8:2
 Move to seek state help : intensify war on
 mosquitoes 6.9:2
 Army of fish fights war on mosquitoes 9.9:2
 800 baits a week in war on rats 9.9:2
 Anti-rat campaign begins Monday 13.9:2
 Bugong moths invade city 11.10:2
 Help to check mosquitoes 18.10:6
 State grant urged : fight mosquitoes 25.10:2
 Flying foxes never worse at Cardiff 7.11:2

PETROL

Back to petrol : Council request to Fuel Board 10.2:2
 Petrol assured for milk delivery 25.3:2
 Produce petrol at 1/- a gallon 29.6:2
 Petrol saves money for Council 17.8:2
 Petrol stocks down 15.12:4

POLICE AND POLICE FORCES

Good bicycles, but few claimed 12.1:2
 Benefits given to police 12.1:3
 Sgt. Petith farewelled 26.1:6
 Police Sergeant Luton dead 28.1:2
 Wider compensation cover for police 8.3:2
 Police to work overtime 11.3:2
 Police promotions cause discontent 18.4:6
 Plan for transport federation 20.4:3
 Biggest list yet issued : Police promotions 3.5:4
 No traffic police for city crossing 15.5:2
 New police chief for Newcastle : Supt. S. McCarthy 11.7:2
 Vacancies in Police Force 14.7:2
 Inspector Jeffrey honoured 12.8:6
 Police Chief once arson suspect 16.8:2
 Training police cadets 31.8:6
 Acting Inspector Hale 1.9:5
 Police promoted 24.10:2
 Police Museum for Newcastle 30.12:3

POLICE BOYS' CLUBS

3,300 members in Boys' Club 18.2:2
 Police Boys Club has marvellous influence 23.3:2
 Police Boys' boxing ends on exciting note 19.4:8
 Want caneite on floor : stop accidents at Police Boys' Club 20.12:2
 Floor for Police Boys' Club 21.12:4

POLLUTION

Smoke nuisance at Mayfield West 19.1:2
 Carrington smoke complaint 31.1:2
 Control dust in foundries 16.2:3
 Noise complaints at Hamilton 22.2:2
 Smoke nuisance at Carrington 7.3:2
 Smoke nuisance at Carrington 13.3:2
 Salvage drive blamed : smoke nuisance at incinerator 5.4:2
 Noise from Mayfield plant 13.4:2
 Report of river pollution : Tarro Council concerned 13.4:5
 Pollution complaint against colliery 22.4:3
 Pollution reached Hunter River 29.4:4
 Pollution by mine water 4.5:5
 Pollution risk negligible : effluent from Hinton 17.5:4
 Fear of river pollution : Council flouted by Aldermen 6.7:2
 Residents claim health affected : fumes from fuel plant 12.8:6
 Mr. Scully to make inquiries : Black Creek pollution 4.11:6

POPULATION

51,000 more births in Australia 26.7:2
 Excess of 51,000 births during war years 18.8:3
 Population lack seen as defence menace 28.11:1

POSTAL and TELEGRAPHIC

Better trunk line service to North 22.1:2
 Post-Office timbering to go 22.1:4
 Funds for Post-Office work 29.1:2
 Post-Office extensions still only in planning stage 19.2:2
 Mr. Chapman leaves Post-Office 28.2:2
 Ald. McGrath cites cases : delayed telegrams at Shortland 1.3:2
 Light wanted at Post-Office : Tighe's Hill concern 2.3:5
 First Hamilton automatic phones 16.3:2
 Ambulance is now M1211 25.3:2
 Extensions to Post-Office 15.4:2
 Call tenders in May : Post-Office additions 21.4:2
 Hamilton Automatic Exchange completed 6.5:2
 Expansion of Post-Office : work to begin in two months 23.6:2
 Retirement of postmaster 23.6:5
 Post-Office changes at West Maitland 28.6:4
 One charge likely for telephones 5.7:1
 Better city Post-Office by Christmas 22.7:2
 Want work done by Christmas : Post-Office changes 5.8:4
 Some subscribers may lose phones 31.8:3
 New air letters to Britain 1.9:6
 No reduction in telephone booths 2.9:2
 Contract let for £31,000 : remodel Newcastle Post Office 4.9:2
 Phones survey for withdrawals 13.9:2
 Extend Newcastle unit-call area 15.9:2
 Ready for rush at Christmas : more Post-Office space 16.9:2
 City telephone network : no extension yet 6.10:2
 Alterations to Post-Office : Maitland Council disappointed 11.10:5
 725 bags of Army mail lost 9.11:2
 Staff cafeteria at Post-Office 9.11:6
 Minister to review Wallsend phones 10.11:5
 Labour short on Post-Office job 30.11:2
 Christmas rush at Post-Office 19.12:2
 Christmas facilities at Post-Office 21.12:2

PRESS AND JOURNALISM

More newsprint released 23.3:3
 High Court lifts ban on newspapers 18.4:1
 Why Sydney papers were suppressed 18.4:3
 Mr. Landa would tone down divorce reports 6.10:3
 Mr. McDonald's 50 years in journalism 27.10:2

PRICES AND PRICE FIXING

Clothing prices must not be increased 7.1:3
 Price of rabbit meat fixed 11.1:1
 Few rabbits but prices fixed 12.1:2
 Prices fixed for shoe repairs 28.1:2
 Shoe repairers puzzled : new prices fixed 29.1:2
 Prices for shoe repairs 2.2:2
 Stabilise prices and wages 4.2:2
 Pear prices fixed 4.2:4
 Against fixed price for vegetables 9.2:2
 Use one list only : Bootmen seek price adjustments 29.2:2
 Maximum prices for meat in country 3.3:5
 Bootmen to follow own price list 8.3:2
 Boot repairers warned : must observe prices 10.3:2
 Fix prices for soft drinks 24.3:3
 New bacon prices start today 14.4:2
 Ceiling prices for pears 15.4:4

PRICES AND PRICE FIXING (Con't)

Prices fixed for citrus fruit 28.4:6
 Control prices in peace 28.4:2
 Banana prices to be fixed 6.5:3
 Vegetable seed prices fixed 6.5:6
 Ceiling prices for beef quarters 10.5:3
 Sale of rabbit meat : new prices fixed 15.5:5
 Dr. Evatt claims price stabilization effective 18.5:3
 Maximum prices for vegetables 30.5:2
 Butchers defer action : new price scheme promised 10.7:2
 Fix own prices or close : Butchers claim to be selling at loss 22.7:2
 Raise prices in week : ultimatum by Butchers 24.7:2
 Discuss Newcastle Council meat price threat 26.7:2
 'Will raise prices' : Butchers firm 29.7:2
 Meat prices up today 31.7:2
 Meat seized after rise in price 1.8:2
 1/2d cut in some lamb, mutton 14.8:5
 Price control a necessity 30.8:2
 Hosiery prices fixed 2.9:3
 Price increase for apples, pears 2.9:3
 Bean ceiling price increased 9.9:3
 Fruit ceiling price agreement 12.9:2
 New prices for some poultry 14.9:3
 Maximum prices for new potatoes 19.9:3
 Celery prices fixed 19.9:3
 Premiers and price control future 26.9:3
 States accept subsidy plan to peg prices of services 5.10:2
 Flaw in price regulations : bunch onions dear 12.10:3
 Anxiety over milk price : supplies may be affected 8.11:2
 Prices chief attacked : 'confidence trick' in milk subsidy 10.11:3
 Meat prices cut today 13.11:2
 New maximum prices for youth's clothes 18.11:2
 Eggs 1^d dearer today 20.11:2
 Fixed prices apply to growing crops 22.11:3
 Clothing prices up 71.4 per cent 24.11:3
 Eggs dearer today 18.12:3
 Carrot, parsnip and beetroot prices fixed 22.12:4
 "Cost" defined : prices regulation amended 28.12:3

PRISONS

Pleasant Sunday afternoon in Maitland gaol 10.7:2

PULBAH ISLAND

Future of Bulba Island 9.8:2
 Bulba linked with Fitness Movement 4.11:3

RADIO

Support up to £17,000 : Labour plan for Radio Station 8.1:2
 A.B.C. wants bigger share of fees to give new features 2.3:4
 Labour Radio Station : Hunter Council wants say 6.3:2
 Nothing official about 2HD licence 8.3:2
 Newcastle Orchestra to broadcast 23.3:3
 Trades Hall to press for 2HD licence 24.3:4
 Extension of A.B.C. service favoured 29.3:3
 Labour not to give up radio 3.4:2

RADIO (Con't)

Radio appeals for Victory Loan 26.4:3
 Direct 2NA, 2NC programmes 13.5:3
 Dismissal of announcer : 2HR appeal upheld 3.8:5
 A.B.C. Studio at Newcastle 24.8:4
 Returned soldiers want 2HD licence 5.9:3
 R.S.L. hopes to get 2HD 6.9:2
 A.L.P. expects to get 2HD 7.9:2
 R.S.L. demands air licence : 2HD discussion 8.9:2
 Labour Council informed : charge at Congress on 2HD claims 9.9:3
 2HD not yet allotted 12.9:3
 Did not allow 2HD option to lapse, says Bishop 13.9:2
 Original company may get new licence 14.9:2
 "Did not know what church wanted" : Senator Amour on 2HD purchase plan 15.9:2
 Terms for sale of 2HD 18.9:2
 Federal debate on 2HD sale 20.9:2
 Corruption on 2HD sale denied 21.9:4
 2HD licence not allotted yet 27.9:1
 Inquiry into Radio Station deals refused 27.9:3
 U.A.P. rejects Mr. Curtin's proposal 28.9:3
 Wants licence for 2HD now : Hunter A.L.P. to ask Minister 2.10:2
 Churches on the air from 2HD 4.11:2
 Finality sought on 2HD issue 28.11:2
 2HD to resume next month 23.12:3
 R.S.L. still seeks Station 2HD 28.12:2

RAILWAYS

Additional trains on Monday 1.1:2
 North Coast line cleared 3.1:2
 Many had day at beaches : Coalfield trains were crowded 3.1:2
 Compulsory booking on flier 7.1:2
 Carry 78 more on expresses 8.1:4
 Cannot alter Toronto train 10.1:4
 Compulsory booking on flier again 11.1:2
 Derailment holds up trains 12.1:1
 Emergency trains for Newcastle workers 26.1:3
 Rail strike averted 28.1:3
 Unions say trains may be in transport tie-up 1.2:2
 Coal train, tram in collision 4.2:2
 Difficult to book flyer seats 5.2:2
 Bookings on flyer from Sydney 8.2:2
 Railway conditions inspected 18.2:4
 Rail tickets for salvage 19.2:2
 Flyer bookings : 'Three days' rule to stand 4.3:2
 New deal for railmen : camp conditions to be improved 4.3:3
 Clock change will make trains early 22.3:2
 Book rail seats seven days ahead 23.3:2
 Railway attitude to absenteeism 31.3:2
 Rush for Easter train bookings 1.4:2
 Rail service for perishable goods 1.4:2
 Kotara train service 5.4:6
 Easter crowds fill trains 7.4:2
 Extra trains to Sydney 10.4:2
 Lake Council and the Flyer 12.4:3
 'Unable to stop overcrowding' : Minister on holiday trains 12.4:4
 Men lost work : Toronto trains were late 12.4:6
 Overcrowding on trains 14.4:3
 Block bookings on flyer : Business men complain 15.4:2

RAILWAYS (Con't)

Coal trains collide at Aberdare 18.4:2
 Broadmeadow as flyer stopping place 20.4:2
 Will inspect own trains 24.4:2
 Special Sydney train on May Day 26.4:2
 2,230 had no tickets : three-week check on
 intercity trains 3.5:2
 Bullet struck train : glass shattered 8.5:2
 Trafficking in flyer seats 13.5:2
 Timber obstacle on Belmont line 22.5:2
 Rail travellers without tickets : 43,550 in
 District last year 24.5:2
 Few complaints on ticket ban 26.5:2
 Wants flyer to stop at Fassifern 6.6:2
 Failure to stop "scaling" : why flyer misses
 Broadmeadow 10.6:2
 No flyer stop at Cockle Creek 24.6:4
 'Insult added to injury' : duplicate bookings
 on flyer 26.6:2
 Rats rattle porters at Newcastle station 7.7:2
 Protest by railwaymen 10.7:2
 Racket says Ald. Shaw : bookings on flyer
 13.7:2
 Huge railway jobs planned : electrifying main
 Newcastle Line 14.7:3
 Rail passes and 1917 strike : Union claim of
 discrimination 25.7:2
 Trades Hall wants Railway Act amended 28.7:4
 Rail Unions want better Sunday rosters 31.7:4
 Newcastle Railway Services reduced 23.8:3
 Council fears further danger : Toronto level
 crossing 29.8:2
 2½ hours fastest for Sydney trains 30.8:2
 Broadmeadow Flyer stop refused 1.9:2
 Belmont train hit sleepers 7.9:6
 Mr. Ward has plan : employ 100,000 on uniform
 gauge 8.9:3
 Country train cuts to stay 11.9:3
 More trains to move food supplies 13.9:1
 Rail Commissioner gives reasons : non-stopping
 of Flyer at Broadmeadow 15.9:2
 £754,000 surplus on State Railway 21.9:3
 Plan to modernise railways 26.9:3
 "Many will be left behind" : trains from
 Sydney crowded 30.9:2
 Travel problem for thousands 2.10:2
 No return of rail sleepers 3.10:2
 Hundreds did not get home 3.10:2
 Wants Toronto Station moved 10.10:2
 Breakaway on Belmont Line : testing of brake
 vans requested 11.10:3
 Burning van on train : engine crew's prompt
 action 31.10:2
 £100,000 a year railway thefts 1.11:3
 Cockle Creek Station : Council wants name
 changed 7.11:4
 Railways will earn less : defence traffic
 cut, drought effect 9.11:3
 Railway gauges to be standardised 11.11:3
 No Cessnock Flyer unless more coal 16.11:2
 No change in rail priorities 24.11:3
 Toronto plea for safer crossing 1.12:2
 Thousands of holiday inquiries for trains
 19.12:2
 Few travelled yesterday : tomorrow will be
 test 25.12:2
 Rail revenue down £1,094 : fewer travellers
 26.12:2
 Holiday trains crowded 28.12:2
 Trains still crowded 29.12:2

RATIONING

Newcastle meat quotas 1.1:2
 Extra coupons for 20,000 workers in North
 1.1:6
 Petrol ration rise denied 3.1:3
 Ration details given to meat officials 4.1:3
 Meat rationing plans on Friday 5.1:2
 Fair trial for meat rationing 6.1:3
 Newsprint basis unchanged 6.1:4
 Present coupon book for meat 7.1:2
 Meat ration for week will range from 1½lb
 to 4½lb 8.1:1
 Meat coupon scale 8.1:3
 Take census of piece goods 8.1:4
 Meat rationing 'big racket' 8.1:6
 Meat coupon permits for caterers 10.1:2
 Extra meat coupons for isolated workers
 11.1:2
 Meat change tickets will be valid for 14 days
 12.1:3
 Must be no sabotage of meat rationing 14.1:2
 Many butchers without charts 17.1:2
 No rush for meat : little trouble over
 coupons 18.1:2
 No answers on meat rationing 19.1:2
 Below normal trading : Butchers on ration
 effect 22.1:4
 First week-end of rationing : some meat may
 be wasted 24.1:2
 Release paper for essential books 25.1:2
 Meat rationing endorsed : Hunter A.L.P. vote
 7.2:2
 Run shop with no waste : Butchers' challenge
 on rationing 10.2:2
 Beef lamb quota reduced 12.2:2
 Cut butter ration 15.2:1
 Ice rationing from today 18.2:1
 Newcastle butchers' quota 19.2:2
 Hint of milk rationing 23.2:2
 No rationing office for Newcastle 26.2:2
 Severer milk rationing 11.3:3
 No milk drinks today 13.3:2
 Milk for homes may be rationed 14.3:2
 Ration milk to homes 17.3:2
 June 3 last day for clothes coupon 17.3:2
 Milk rationing extended 18.3:2
 Ration book of eight pages 21.3:2
 Household milk not rationed 22.3:2
 Watch coupons, says rationing official
 23.3:2
 No extension of food rationing 23.3:3
 More milk cuts 25.3:2
 Milk rationed to shops 31.3:2
 Housewives support milk rationing 1.4:2
 Cut 10 per cent : household milk 3.4:1
 Household milk rationing 4.4:2
 Normal milk supplies : may be restored soon
 13.4:2
 More milk for cities 17.4:2
 Extra cut in milk 19.4:2
 Fair rationing of milk is aim 20.4:2
 Cafes get no relief : milk rationing start
 21.4:4
 Discuss clothing complaints 24.4:2
 Butchers quotas varied 29.4:2
 New clothing card and food ration book
 29.4:6
 Provides for food priority : new ration book
 8.5:2
 Milk rationing scheme 13.5:4
 Meat exports rise under rationing 25.5:3
 New ration books on June 3,4 26.5:4
 Cut today by one-third : householders' milk
 29.5:2
 Milk priorities for Newcastle 30.5:2

RATIONING (Con't)

New ration book issue next weekend 30.5:2
 Cut by one quarter : new butter ration 30.5:2
 Quality criticised at quota inquiry 31.5:4
 A.L.P. protest on butter cut 2.6:2
 Milk priorities may be avoided 3.6:2
 Restore butter ration as soon as possible 3.6:3
 Long waits for ration books 5.6:2
 Butter cut only change in rationing 5.6:2
 More milk for Newcastle 8.6:2
 All coupons but two : ambulance uniform, boots, shirts 13.6:2
 Public may get more blankets 14.6:4
 N.S.W. blanket supply hit 20.6:3
 Milk rationing eased again 6.7:2
 Butter ration cut may be restored 8.7:1
 New reduction in milk supplies 13.7:1
 Household milk cuts lifted 28.7:1
 Milk rationing may end, next week 29.7:2
 Butter ration to stay at 6oz 1.8:1
 Rationing to continue after war, says Mr. Curtin 5.8:3
 Milk rationing lifted 9.8:2
 Coal rationing believed near 10.8:1
 Fuel rationing 'inevitable' 16.8:3
 Rail cuts first coal rationing step 21.8:1
 Cabinet action to ration coal 23.8:1
 Union aid needed in rationing 24.8:2
 Industrial workers want more butter 28.8:2
 Urges prohibition of 'quota sold' signs 29.8:3
 Coal cuts off if output up 29.8:3
 People asked not to warm their rooms : 24,000 tons weekly cut in coal ordered 30.8:3
 Newsprint quota increased 30.8:3
 "Honesty tests in shops" : Ration books issued 31.8:4
 More styles and trimmings : austerity clothing may be modified 1.9:2
 Sent paper scraps for coupons 1.9:5
 More matches expected next week 12.9:2
 More canned goods for civilians 13.9:2
 Coupons good for year 14.9:1
 Tar supplies suspended : coal rationing effect 14.9:2
 Clothes position improving 15.9:2
 Tuckshop wants more butter 20.9:2
 Survey shows coal stocks still low 20.9:3
 Would consider more butter for schools 21.9:2
 More butter for tuckshops 22.9:2
 7 per cent increase in tobacco quota 23.9:1
 Meat supplies cut 5 p.c. 25.9:1
 Tea, sugar ration should cease 26.9:2
 Beef quota cut serious 27.9:2
 Coal restriction modifications 27.9:4
 Clothing rules relaxed 29.9:3
 Meat ration saving short of estimate 29.9:3
 More butter for tuckshops 30.9:4
 More coal cuts seem certain 10.10:1
 Tuckshop gets more butter 25.10:2
 Milk shortage warning : may be rationed after Christmas 7.11:2
 Egg rationing expected from March 1 13.11:1
 Coal lack hits timber, cement 13.11:2
 Outside coupon period ends tomorrow 17.11:2
 Milk rationing in February 21.11:2
 Temporary ice rationing 22.11:2
 Priority basis if eggs rationed 23.11:5
 Facing bread rationing 24.11:2
 Same milk rationing as last year 25.11:2
 Civilian beef supply quota to be raised 25.11:3
 Milk rationed today : supplies cut 5 per cent 15.12:2

RATIONING (Con't)

18 major austerity rules removed from clothing 15.12:3
 Big cut today in milk supplies 19.12:1
 Meat quotas for holidays 23.12:2
 Special clothes coupons expire at end of year 23.12:4
 Milk rationing off temporarily 28.12:2
 Meat quotas fixed 30.12:3

REAL ESTATE

Make Mayfield West residential area 27.1:2
 Big profits in sub-letting 4.2:2
 Windeyer Homestead to be sold 20.3:2
 Sale at Tomago Homestead 27.3:2
 Sell land for rates 29.3:2
 Land sold for rates 30.3:2
 Call halt to sale of civic property 20.7:2
 New valuations next year : owners or Council may object 24.8:2
 Afraid to advertise houses to let 29.9:2
 Drainage not possible : may declare land unhealthy 9.11:2
 People buying land anywhere 10.11:2

RETAIL TRADE

Inquiry move : Cooperative Store election 11.1:3
 Store ballot rule altered 22.2:3
 Brisk buying in shops : Quota system again 12.5:2
 Cooperative movement's centenary 14.6:6
 Maitland does not want meal hour closing 10.8:2
 Stores organise to aid War Appeal 15.8:2
 Trade returns not so good : five day week hits Butchers 16.9:2
 Butchers' task convince housewives on five-day week 23.9:2
 Coop. Society sales higher : £21,643 increase 13.10:4
 Wallsend Society has 1,325 members 19.10:5
 Quota system difficulty : Cooperative Store manager to critics 24.10:2
 Greek shops may close : celebrate Nation's liberation 25.10:2
 Newcastle Butcher's shops empty on Saturday 6.11:2
 Chemists have new hours 7.11:2
 Christmas shopping is not what it used to be 23.12:2

RETIRING AGE

Mineworkers and pension : must retire after November 18 7.11:3
 Retiring age issue in three disputes 21.11:3

RETURNED SOLDIERS' ORGANISATIONS

New Soldiers' Association : form Newcastle Branch 6.1:4
 Diggers' rooms not for A.L.P. 7.1:6
 Ex-Servicemen's Association : Sub-Branch formed in Newcastle 8.1:6
 War Memorial Ward : Diggers to raise £15,000 12.1:2

RETURNED SOLDIERS' ORGANISATIONS (Con't)

War Memorial Ward : Sub-Branches back hospital plan 17.1:2
 Form new Sub-Branch : Returned soldiers at Islington 25.1:2
 Meat for men on leave : Waratah diggers want increase 28.1:2
 Diggers' District Council : Mr. Bates again President 3.2:2
 Purchase club-rooms : New Lambton diggers to decide 4.2:5
 Not breakaway branch : Islington diggers 8.2:2
 Memorial disgrace to District 8.2:2
 Want warriors' tomb : Civic diggers to press 23.2:4
 Reopen militia question 24.2:2
 Diggers want to buy Council Chambers 24.2:2
 Protest to Mayor : Diggers and housing 24.2:5
 Politics intrude in League 25.2:2
 Against hospital ward : Wallsend returned men 28.2:2
 Newcastle diggers had good year 8.3:4
 Civic soldiers criticised 16.3:2
 Diggers' talk out of order : no women in Anzac Day march 23.5:2
 Anzac Day parade and service 28.3:2
 Want Medical Board 4.4:5
 'Dig at us' : Diggers and Anzac observance 7.4:2
 Lambton Memorial Hall scheme 7.4:5
 Dawn service in park 12.4:2
 Lake hospital favoured : District objective, Wallsend urges 17.4:3
 Militia invited to march : Newcastle plans for Anzac Day 18.4:2
 Attitude to returned men : Islington diggers critical 18.4:2
 Industry and Anzac Day : Diggers' criticism 20.4:2
 Preference to ex-soldiers : Waratah supports principle 21.4:4
 Mayor to lead down march : buses, trams, train to Hamilton 22.4:2
 Anzac Sunday Service in War Cemetery 24.4:2
 A.I.F. of two generations in Anzac Day parade 26.4:2
 Anzac Day Service at Toronto 26.4:6
 Good job for returned men : National Service Officers praised 27.4:2
 Housing for servicemen : Diggers' postwar plan 28.4:2
 Demand soldier preference 2.5:2
 Diggers and pension scheme 4.5:5
 Memorials to soldiers 8.5:2
 Postwar plans for soldiers 9.5:2
 Lake hospital for soldiers : June conference 15.5:2
 Wallsend R.S.L. move for Sunday carnival 15.5:5
 Islington diggers favour hospital 16.5:2
 Conference on Lake Hospital : Hamilton diggers will not attend 18.5:2
 Discuss agenda for Soldiers' Congress 19.5:2
 Lake hospital opposed : no delegates from Waratah R.S.L. 19.5:2
 Will help militia : Returned Soldiers' League 22.5:2
 Dawn service control 25.5:2
 Lake hospital campaign 29.5:5
 Starts with £400 : Memorial Ward appeal 31.5:2
 R.S.L. badges sold for £10 2.6:2
 Refused admission to League : Transport driver in A.I.F. 13.6:2
 No fear of failure : Lake hospital for returned men 13.6:2

RETURNED SOLDIERS' ORGANISATIONS (Con't)

Discussion group on rehabilitation 15.6:2
 Lake hospital campaign : Civic diggers defer action 17.6:4
 All services association 17.6:4
 Admit militia to R.S.League 22.6:2
 Plan Poppy Day 29.6:2
 Wrong to make brooch of R.S.L. badge 29.6:2
 Hotel raffles criticised 4.7:2
 Returned man degraded : Lambton complaint 12.7:2
 Use of Memorial Institute : Hamilton Diggers ask questions 20.7:2
 Local autonomy sought : care of returned men 27.7:2
 Sub-Branch not satisfied : fare concessions for service women 28.7:2
 Wallsend soldiers' £1,000 in war funds 31.7:5
 Anzac House for Newcastle : Hospital Ward first, says Mayor 10.8:2
 Mayor replies to Wallsend Diggers 14.8:2
 Wallsend R.S.L. to renovate hall 14.8:5
 Memorial Hall ownership : R.S.L. Sub-Branches want investigation 24.8:2
 Free treatment for year : Wallsend soldiers persistent 28.8:2
 Ask trustees for details : Soldiers' Institute 5.9:5
 Plea for war veterans : record Congress 7.9:2
 Memorial Institute has one Trustee 7.9:6
 Sound lead in citizenship 8.9:4
 R.S.L. Congress vote to admit militia 8.9:4
 Seek removal of doctor : R.S.L. resolution 9.9:3
 Army nurses represented on R.S.L. State Council 9.9:4
 Returned Soldiers divide District 26.9:2
 Repatriation Act revision : Returned Soldiers' aim 27.9:2
 Action on Soldiers' Institute deferred 28.9:2
 V.D.C.'s before Air Force : Returned Soldiers protest 28.9:2
 Ex-soldiers in marches : move for control 6.10:2
 Preference for ex-imperial men 6.10:2
 R.S.L. now open to returned Militia 15.11:1

RIVERS AND CREEKS

Develop Throsby Creek : Maritime Board plan 6.3:2
 Throsby Creek plan for cargo wharves 8.3:2
 Throsby Creek rescue 8.4:2
 Report of river pollution : Tarro Council concerned 13.4:5
 Stoney Creek erosion : Lake Council warned 23.5:4
 Throsby Creek reclamation 9.10:2

ROAD SAFETY

Child cyclists most careful 4.2:2
 Working girls complain of dark streets 17.2:3
 Street lighting restrictions go 28.3:2
 Road Safety talks for schools 10.5:2
 Form junior Road Safety Councils 27.5:6
 Child victims feature of road traffic toll 1.6:3
 Fewer road deaths : Newcastle toll 6.6:2
 Training in Road Safety : children to run own council 8.6:8

ROAD SAFETY (Con't)

Caution flags at Hamilton School 2.8:2
 Campaign in schools for Road Safety 6.9:3
 Holiday traffic warnings 16.12:4
 Road Safety at eight schools 20.12:2

ROAD TRAFFIC

Ice blocks road traffic 5.1:2
 Traffic plan for Gully Line 12.7:2

ROADS AND HIGHWAYS

Council to mend road : Stockrington coal hold-up averted 1.1:2
 Grant likely for Shire road 5.1:2
 Drain blockages damage roads 6.1:2
 Work on Stockrington Road in progress 13.1:5
 Save power on street lights 20.1:2
 State loan accepted : Stockrington Road 27.1:5
 Roads to mines in bad state 9.2:2
 Bitumen supplies for road works 24.2:2
 Road gangs miss meat 25.2:2
 Street repairs to cost £3,225 9.3:2
 Federal grant of £500 : repair road to Bloomfield mines 16.3:2
 No funds were credited : Engineer on Mine road 30.3:4
 Waste, alleges Ald. Dunkley : road maintenance criticised 5.4:2
 Road urgently needed : West Wallsend to Stockrington 18.4:4
 State grant for Kearsley Road 28.4:2
 Why roads are neglected : maintenance vote too small 3.5:2
 Stockrington Road work delay 9.5:2
 Windows broken at Cardiff : stones from road 9.5:4
 See minister about coal road 4.7:2
 Seaham Road to cost £4,500 7.6:2
 Will recommend State grant : Stockrington Road 11.7:2
 Want road repaired for workers' bus 18.7:2
 Remove Hexham bottleneck : vital for security says Mr. James 20.7:2
 Water Board wants to close road 20.7:2
 Immediate repairs to bus roads 21.7:2
 Main roads to be reclassified 8.9:2
 Grant sought for roads : Lower Hunter Shire 15.9:5
 Tar as fuel at Steel Works : Maitland concerned about roads 27.9:2
 Extend street at Carrington 28.9:2
 Hollywood may be isolated : treacherous track 25.10:2
 Want road repaired : Miners approach Minister 8.11:4
 Spend £25,000 on roads 29.11:2
 No tar for roads, bitumen costly 20.12:2

ROYAL COMMISSIONS

Wants Royal Commission : "No" funds source 1.9:3

R.S.P.C.A.

Cruelty to animals : R.S.P.C.A. wants an Inspector 7.1:3
 Meat rationing and dogs : R.S.P.C.A. appeal 13.1:2
 People retain pets despite rationing 4.2:2
 Educate against cruelty 3.3:5
 East Maitland gas workers object to burning dogs in furnace 8.3:2
 Staff shortage hampers R.S.P.C.A. work 2.6:5
 Angry penguin on beach 2.9:3
 Mine Manager charged : worked unfit horse 6.9:4
 Film creates demand for dogs 8.9:5
 R.S.P.C.A. opposes State Council : Chairman threatens to resign 6.10:2
 Seeking site for dog's home 6.10:5
 No petrol, animals left unattended 21.10:2
 Conflict with Sydney : Newcastle R.S.P.C.A. out of action 3.11:2
 "Yankee" waits at Dogs' Home for Santa Claus 21.12:2

RUGBY LEAGUE

Collect coupons for football outfits 18.2:6
 League may share grounds 22.2:4
 Gate takings up 25 per cent 23.2:6
 Footballers pay £1,118 tax 24.2:6
 April 29 likely date : open League Season 7.3:4
 Soldiers to pay into league 14.3:4
 Jerseys for school footballers 29.3:6
 League may gain : soldier-player rule change 31.3:8
 N.S.W. League leaves soldier rule unaltered 4.4:6
 League talks bring plans to brighten play 12.4:8
 Bright lights for league ovals 18.4:3
 League seeks ban : player poaching 18.4:6
 Country League may act to stop Sydney poachers 20.4:6
 Firm action for breaches which spoil bright play 27.4:6
 Plan to brighten League Football 2.5:6
 League criticises Council on state of grounds 7.5:6
 League wants sports ground reopened 23.5:6
 Sunday Football complaint 28.6:2
 Referees ask league : increase fees 4.7:6
 Opinion against higher fees for Referees 6.7:6
 League Referees refused increased fees 11.7:6
 Referees yield on fees 12.7:6
 League Referees granted two sets of linesmen 18.7:6
 Waratah many set record Rugby League bonus 27.7:6
 Insurance Scheme for injured League players 1.8:6
 No football in park : Maitland Council hears clergy 2.8:2
 N.Z. v Australia League test offer to Newcastle 8.8:6
 League refused Sports Ground 10.8:2
 Playing areas suggested on aerodrome 15.8:6
 Threat not to provide League Referee 29.8:6
 'No suggestion of strike', says Referees' President 30.8:6
 Bounce of ball won League final 4.9:6

RUGBY LEAGUE (Con't)

Players to share £700 : Waratah makes a League record 7.9:8
 No betting on League in Newcastle 13.9:6
 Alleged betting on football 26.9:6
 League seeks break : wants to be Sub-Metropolitan 3.10:6
 "League officials bet on matches" : Mr. F. Griffin 10.10:6
 £270 among 40 West players 26.10:4
 Country League rejects Newcastle application 31.10:6

SEAMEN'S UNION (Con't)

Privy Council to hear Seamen's appeal 14.4:2
 Control ship strikes 28.4:2
 Seamen rejoin Maritime Commission 28.4:5
 Will not sail with Captain : stand by crew of Greek ship 2.5:2
 Five ships in Port held up : 30 seamen needed 20.12:2
 Man ships over holidays : special benefits for seamen 21.12:2
 Crews found for ships : only one may stay over holidays 23.12:2

RUGBY UNION

Union wants share of grounds 19.2:8
 Record year for Rugby Union 5.4:8
 31 teams in the field : Rugby Union on Saturday 20.4:6
 Union decision challenged 25.7:6

SHARKS AND SHARK ATTACKS

First shark scares : alarms at two beaches 17.1:2
 Tiger shark in Lake 31.1:2
 Shark caught in harbour 7.2:1
 Shark scare at carnival 7.2:2

SCHOOLS OF ARTS

150 books added to Merewether Library 8.3:4
 Fiction in demand 25.7:2
 'Cannot stand aloof' : School of Arts and Public Library 28.7:2
 School of Arts will help : start Public Library 3.8:2
 Cessnock School of Arts for Library 30.8:2
 Basis for free library : full weight by School of Arts 15.12:2

SHIPBUILDING

Want permanent industry : Metal Unions and shipbuilding 27.5:4
 Unions' interest in shipbuilding 9.6:2
 £50,000 profit from State shipbuilding 10.6:3
 Make industry permanent : shipbuilding in Australia 20.6:4
 Planning to step up shipbuilding 16.9:4
 £60,000 net profit : shipbuilding at Newcastle 27.9:2
 Powerful ocean tugboats : ten built at Hexham 5.10:2

SCOUTS AND GUIDES

Scouts through gorge 5.1:2
 Scouts to have 70 mile hike 5.1:4
 Canoe over in rapids 6.1:4
 100 miles in eight canoes 11.1:2
 Scouts back from 80-mile hike 22.1:6
 Scout Week displays 29.1:6
 Scout Commissioner to visit Newcastle 12.2:2
 Boy Scouts on the air 18.2:2
 Pageant opened Scout Week 21.2:4
 Scouts' Exhibition at City Hall 22.2:3
 Scout carnival at Gosford 24.2:6
 End of Scout Week Exhibition 25.2:4
 Pageant ended Scout Week 26.2:4
 Mayor praises Scouts' record 5.4:2
 Guides' place in the new world 14.6:6
 Scouts have paid for £1,150 hall 18.7:5
 Scout award for Mr. B. B. Rodd 24.7:2
 Divisional Wolf Cub palaver 21.8:4
 More Scouts now than before war 25.8:4
 Scouts Corroboree at Coal Point 30.9:2
 Mr. B. B. Rodd to receive medal 4.10:2
 Bravery award for Scoutmaster 27.10:2
 Scout canoe trip on Shoalhaven 28.12:4
 Scouts leave on canoe trip 29.12:6
 Sea Scouts to camp at Port Macquarie 30.12:6

SHIPPING

'Arrested' ship now in Court's 'custody' 26.7:2
 Bond for 'arrested' ship in 'custody' 27.7:2
 Shipping Company earned £7,505 15.8:3
 Greek ship held up in Port 17.8:2
 Still in war jobs : shallow draft ships 3.10:2
 Suspended for three months : Shipping Company in Newcastle 8.11:2
 Ship position worse than ever in 1945 29.12:3

SHIPPING - Accidents and Wrecks

Wreck removal delay (Maianbar) 6.1:2
 Longer to remove wreck 13.1:2
 Nobby's wreck removal 3.2:2
 Wreck at Nobbys moved few feet 12.6:2
 Stranded Gwydir breaking up 8.8:2
 Newcastle man lost on Collier 'Wear' 9.9:1
 Motor launch destroyed : fire at wharf 15.9:2
 "Wear" survivors in Newcastle 15.9:2
 Gwydir salvage long job 3.10:2

SEAMEN'S UNION

Conditions for Seamen 6.1:3
 Members' order, says Official : Seamen's boycott of Commission 7.1:3
 £1,800 a year in Seamen's relief 8.2:2
 Three ship crews on strike 10.2:3

SHOPPING HOURS

Shops closed over Easter 31.3:2
 Meeting on Saturday : Retail shopmen in butcheries 5.9:2

SHOPPING HOURS (Con't)

No shopping on Saturdays : shop assistant's move 26.10:2
 Early closing of Barbers' shops 26.10:4
 Butchers' to close on Monday 2.11:2
 New hours for Barbers' Shops 25.11:3
 Christmas shopping hours 15.12:2
 Shops to close at noon next Saturday 16.12:1

SHOWS

War display at Cessnock Show 10.1:2
 Cessnock Show profit £800 30.3:2
 Jersey judges full day (Singleton) 6.10:2
 Singleton has show again 6.10:5
 No Newcastle show yet 24.10:2

SOCCER

Suggested soccer competition 19.2:8
 Soccer Association President resigns 12.4:8
 Mr. McLaren holds place as Soccer League Secretary 4.9:6
 Soccer breach expected to be quickly healed 5.10:8
 Peace in soccer : control to be united 14.10:8
 Trouble in soccer : breach may not be healed 26.10:8
 Cup comes North : Wallsend wins soccer final 30.10:6
 Soccer ends after thirty weeks 2.11:8
 Soccer Queens see football with history 23.11:8
 Dudley soccer anniversary 19.12:6

SOCIAL WELFARE

Hospital Almoner at work 4.1:2
 Duty to men in services : accommodate families 11.1:3
 Payments scale for sickness benefits 11.2:3
 Hospital Almoner helps doctors 1.3:2
 Social service policy : Public endorsement sought 7.3:2
 Community Centres before war ends is hope 31.3:2
 Social Services charter : comprehensive plan for Newcastle 14.3:2
 Home managers scheme : domestic help in Newcastle 20.6:2
 Family allowances to arrest population drift 7.7:2
 States reject sick benefits plan 5.10:3

SOIL EROSION AND CONSERVATION

Soil erosion in Hunter 4.4:3
 State tackling soil erosion 20.11:3
 No general cure for soil erosion 22.11:3
 No money to stop Stockton erosion 23.11:2
 Saving soil, greatest issue of the West 25.11:4
 Blight of erosion in Hunter Valley 30.11:3

SPECIAL ARTICLES

Home of Newcastle's first Mayor to go 26.9:2
 Kindergarten before oil : A.L.P. plan for Hannell House 2.10:2

SPORT

Newcastle boxer defeated 15.1:3
 Old tennis clubs affiliate 16.3:6
 Sunday sport referendum : Churches may ask for postponement 1.9:2
 Vote on Sunday sport : Churches support postponement 2.9:2
 Against sport on Sundays : National Fitness reply to clergy 9.9:2
 Sport Referendum will be held 21.9:2
 Sunday sport in Lake Shire 26.9:2
 Cleric wants more details on sport 5.10:2
 Sunday sport referendum : Trades Hall for "yes" vote 6.10:2
 Churches to fight Sunday sport 7.10:2
 No sport on Sundays : Churches' campaign 12.10:2
 Synod opposed to Sunday sport 9.11:2
 Mayor opposed to Sunday sport 18.11:2
 Does not bind Council : Sunday sport vote 23.11:2
 Competitions on Sunday : not favoured by sport leaders 27.11:2
 Opposition to Sunday sport 28.11:2

STATE DOCKYARD

1,750,000 tons of ships passed through 17.11:3
 Ms. L. A. to drive first rivets : 2 merchant ships at Dockyard 1.12:2
 State Dockyard future : "No force will topple undertaking" 2.12:2

SURF LIFESAVING CLUBS

Mayor praises Surf Clubs 5.1:2
 Surf lines stolen 5.1:2
 Should hold medallions : Surf competitors 5.1:6
 Want surf boats for two beaches 3.2:4
 Spectacular rescues at Newcastle 14.2:2
 Essential to beach control : seek permission for surf boats 8.3:6
 Caves Beach Club's threat : leave unless water provided 12.9:4
 Teach surfers new rescue method 12.9:6
 Newcastle Surf Club had surplus £338 19.9:6
 Charges against two clubs 20.9:6
 Forty years with Life-Saving Society 10.10:2
 New surf boat for Nobby's 1.11:6
 Knots tied in surf lines at Newcastle Beach 15.11:2
 Need surf boat for safety 27.12:2
 Life-Saver made double rescue 29.12:2

TARRO SHIRE COUNCIL

Tarro Council raises rate 13.1:5
 Tarro Shire has £2,859 overdraft 16.3:5
 Tarro to prosecute drover 27.4:2

TARRO SHIRE COUNCIL (Con't)

Wants seats for two Councillors : Tarro and Shire changes 27.4:5
Tarro to buy power grader 8.6:5

TAXATION

May be delays : pay as you go tax 5.1:4
Change in tax collection 27.1:1
Favours pay as you go tax 31.1:2
Tax hardships : Relief applications at Newcastle Office 3.2:2
Extension of time for miners' taxes 5.2:3
Tax Officers to visit Coalfields 7.2:2
Could operate from July 1 : Official view on pay as you go tax 10.2:1
Wants sales tax lifted : Hamilton A.L.P. on poor clothing 15.2:2
New tax plan in force from July 1 23.2:1
Pay-as-you-earn does not mean more tax 1.3:2
Taxed five times sum he earned 4.3:2
Little change for wage earners 4.3:4
Taxation scale same after April 1 15.3:1
Will not take more from taxpayers 18.3:3
Owen Gun royalties taken in tax 22.3:2
Motion to abolish tax surcharge 22.3:3
Mr. Chifley to seek tax amendments 23.3:2
Want Sales Tax removed : buildings for ex-soldiers 23.3:3
Fund payments, company losses allowable 24.3:2
Senator was prepared to talk 'lag' all night 27.3:2
Tax deductions for all after April 1 27.3:3
Senate move to amend Tax Bill 28.3:3
Lag retained by Senate : Tax Bill through all stages 30.3:3
Tax instalment deductions 30.3:6
Thousands owe at end of tax year 31.3:2
Tax surcharge has bad loan effect 3.5:3
Want full Tax Office in North 8.5:2
Miners' new tax assessments 5.6:2
Taxation changes after June 30 8.6:4
Pay-as-you-go tax starts in July 24.6:6
Sales Tax on buttons : exemption sought 25.7:2
Must register amusements : exemptions lifted 4.8:6
Tax on Owen Gun royalties 8.9:4
Taxes may ruin inventor of gun 21.9:5
Tax may eat Owen Gun royalties 26.9:2
Tax rebate for education 7.11:2

TEXTILE INDUSTRY

Newcastle may get Textile Industry 29.7:1
Rutherford factory to make textiles 1.8:1
Textile company to increase capital 2.8:2
Big textile future for Newcastle 14.8:1

THEATRE AND THEATRES

No objection by Council : application for theatrette 13.1:2
Grand Opera and Shakespeare : Newcastle Seasons 14.1:2
Stage plays for Newcastle 5.2:2
Viennese ballet for Newcastle 22.2:2

THEATRE AND THEATRES (Con't)

Opera Company for Newcastle 29.3:2
Play goes on : 'Tobacco Road' ban lifted 31.3:2
Newsreel Theatre to open soon 3.5:2
Theatre dispute unsettled 8.5:2
Move in theatre dispute 9.5:3
Union to meet on theatre dispute 11.5:5
Theatre dispute settled 15.5:2
Theatrette in Newcastle 1.6:4
Tatler Theatrette opened 3.6:6
Stop work meeting tomorrow 20.7:4
Employees meet on Wednesday 22.7:4
Morning sessions as usual 26.7:2
Theatre girls wanted strike 27.7:5

TRADE AND COMMERCE

Exports to India worth £4,000,000 this year 3.8:4
Higher prices for export lamb 29.8:5
Big drop in meat export 31.8:4
Sale of dairy produce, meat : Agreement with U.K. until 1948 28.9:4
Meat for Britain may be held up 29.9:2
Wool exports decrease 18.10:4

TRADE UNIONS

Union drive for soldier comforts 6.1:4
Unions to help A.C.F. 14.1:2
Union Official honoured 17.1:3
£5,000 from May Day : Unions plan big effort 31.1:2
Discuss judges' decision : special meetings of Transport Union 2.2:3
Building workers join W.E.A. 4.2:3
Unions to see Prime Minister on taxes 4.2:3
Union drive for tax reform 7.2:3
Newcastle vote sets policy for Union 9.2:2
Company Union : breakaway threat by Insurance Agents 15.2:2
Better hours, holidays : Operative Bakers' demands 17.2:4
Clerks' Conference in Newcastle 21.3:2
Greek Seamen's Official for Newcastle 28.3:2
National Union for building workers 28.3:3
Two clerical bodies may merge 29.3:3
Confer on war problems : Unions and Federal Ministers 15.4:4
Waste on luxury work : Building Union man's claim 24.4:2
Basis reached for Transport Union 28.4:3
Order of May Day procession 29.4:6
Union demand on City Theatre 3.5:2
Unions and labour college 5.5:4
Ironworkers, moulders, wire workers' merger plan 15.5:4
All-Australian Union Conference in June 16.5:3
Moulders have new President 27.6:4
Unionists urged to study awards 17.7:2
Judge reserves decision on sick pay claim 18.7:3
Right challenge : Trades Hall Official with Shop Assistants 25.7:2
Want industrial union : breakaway move by Assurance Agents 27.7:2
Metal unions have plan for pension 7.8:4
Action against Mr. Kilpatrick : Transport Workers' threat 8.8:2
Union move against dust in foundries 19.9:2

TRADE UNIONS (Con't)

Concern over dust hazards (Moulders' Union)
6.10:2
Nine metal trade unions reform group 13.10:3
No shopping on Saturdays : Shop Assistants'
move 26.10:2
Army trained tradesmen : to be accepted by
Unions 30.10:2
Mr. C. A. Bass elected : Federal Secretary of
Bakers' Union 28.11:3

TRANSPORT

No prosecutions of transport men 28.1:2
Cut transport services : Mr. Curtin's hint to
State Authorities 28.1:3
Some gains for men in transport judgement
8.2:2
Best transport award yet 12.2:3
Transport award accepted 19.2:2
Transport problem at Health Week 2.3:5
Transport for Anzac Day 21.4:6
Transport workers' stop-work threat 20.6:2
Taxi pool may be formed 13.7:2
No need to pool Newcastle Taxis 17.8:2
Transport Officers' Conference 25.9:2
Transport Trust made £2,476 27.9:2
All transport services now protected 19.12:3

UNITED AUSTRALIA PARTY

Mr. Menzies causes stir in U.A.P. 31.1:3
May be reaction tomorrow : U.A.P. attitude to
War Council 22.2:3
May return to War Council 23.2:2

WAGES AND COST OF LIVING

Basic wage down 1/- in some States 19.1:6
War causes drop in living standard 3.7:2
Adult pay for married youths 3.7:5
Basic wage for Medical Staff : Newcastle move
19.7:2
Court given list to fix women's minimum wage
29.7:3
Coal Authorities bound by wage pegging : full
High Court unanimous 18.8:3
Give equal pay to Aborigines 5.9:3
Senator's plan for "a real living wage"
27.9:4

WATER STORAGE

Tomago water factor in new Hunter industries
7.6:5
Successful tests in ridding Tomago water of
iron 4.9:2
Protective wall at Chichester 6.9:2
Guard against pollution (Tomago) 20.9:2
State plans to dam Hunter 21.9:5
Control of Tomago Sandbeds 27.9:2
Premier to see Tomago 20.10:2
Water Board keeps an eye on Fullerton Cove
8.11:2
Proposed dams to irrigate Hunter Valley
29.11:2

WATER SUPPLY AND SEWERAGE

Better water supply to Carrington 12.1:3
No cheaper water for irrigation 23.2:2
Want meter hire abandoned 24.2:2
Wants properties sewered 8.3:4
Cost £229,225 : Defence work by Water Board
9.3:2
Job for Federal authorities : Hunter Water
Scheme 9.3:3
Cost £70 to connect £10 house to sewer 31.3:2
Onus on Council to maintain pipes 1.4:4
Wants Board to bear cost : water pipe repairs
10.4:2
£5,000 a year for service pipes 20.4:2
Hire fee for water meters to go 1.6:2
Urge Premier to act now : conserve water for
Hunter farms 9.6:5
Maintenance of service pipes 28.6:2
Farmers seek cheap water 12.7:4
Serve population of 412,000 : Newcastle
Sewerage System 20.7:2
Board's warning to W.O.I. : fears effect of
sewerage limit 9.8:2
Cannot connect homes to sewer 15.8:2
Will cooperate : assurance to Hunter Water
Board 23.8:3
Hunter Water Board jobs £849,000 25.8:3
£100,000 cut : works grant for Water Board
26.8:2
Against higher water rate 30.8:2
Renewing water pipes : move to transfer
responsibility 19.9:2
Union seeks loan of £5 million : develop
sewer, water supply 3.10:2
Will not add iodine to city water 7.10:2
Cheap water for textile industries 11.10:2
Cheap water for Coalfield plants 30.10:3
Big as Lake Macquarie : water reserve at
Tomago 6.11:2
Water consumption may be record 13.11:2
Used 159.18 million gallons last week 14.11:2
Branxton appeals for water 15.11:2
Hillsborough faces crisis : family has one
bath to save water 16.11:2
Appeal for economy in water use 17.11:1
Muddy water for Barnsley : waterhole used as
communal bath 17.11:2
Use Army water carriers : supply Branxton-
Greta District 18.11:2
Seek highest priority : Hunter Water Scheme
21.11:2
Cart water to Barnsley : relief today 21.11:3
Priority, grant for water : Barnsley would
give labour 22.11:2
Heavy city draw on water 22.11:2
Costs factor in water supply : Barnsley not
alone 24.11:2
Want £5,000,000 for Water Board work 25.11:2
Want cheaper water : Hunter farmers
dissatisfied 25.11:6
Men offered no help : drivers of water trucks
complain 29.11:2
Protest on limit to sewerage 30.11:2
Want water grant : Barnsley plea to Minister
30.11:2
Little relief for dry Branxton 15.12:2
Cheaper water for dry Lake Shire Area 19.12:4
Spend £13,000 on Hunter : conservation plan for
1945 28.12:2
Seek £5 million for Water Board 29.12:2

WATERSIDE WORKERS' FEDERATION

Meet Minister today : Waterside strikers still idle 15.8:2
 Hear report by deputation : idle Watersiders meet today 16.8:2
 Work cargoes today : Waterside strikers decide 17.8:2
 Watersiders lose permits 27.10:3
 Watersiders want better conditions 8.11:4
 Three ships delayed : loading disputes 30.12:2

WEATHER

Gale blew yacht ashore : stopped Hexham punt 9.11:2
 Newcastle's day of heat and dust 21.11:2
 Whole State under blanket of dust 21.11:3
 Heat and dust moving toward coast 28.11:3
 Dust haze spreads to four States 18.12:1
 Tornado hits Cardiff : liveliest minutes since earth tremor 22.12:2

WELFARE ORGANISATIONS

Red Cross says cheaper buttons more popular 3.2:5
 Need equipment at City Mission 31.2:4
 Need Institute for Seamen 27.4:4
 Seamen's new home : Governor opens the Wakehurst Institute 29.4:2
 Men wanted as members of Red Cross 20.7:4
 Red Cross Officers farewelled 7.8:3
 Record year for Toronto Red Cross 9.8:4
 Red Cross celebrates 30th birthday 16.8:4
 106 Red Cross members enrolled by man 31.8:6
 Red Cross Secretary to resign 29.9:4
 Red Cross Secretary resigns 21.9:6
 Domestic help scheme soon : subsidy sought 26.9:2
 New service groups of Toc H 26.9:2
 Newcastle Red Cross has new secretary 28.9:6
 Newcastle Red Cross enrolls 700 new members 5.10:6
 Farewell to Mrs. A. L. Hughes 10.10:4
 Newcastle plans for Red Cross Week 26.10:6
 'Red Cross in action' : film at Tatler 9.11:6
 Cheerio Club raised £1,847 last year 16.11:6
 City Mission opened 21.11:2
 Mayor asked to open Red Cross Week 23.11:6
 Red Cross week opens tomorrow 30.11:6
 Missions to Seamen : new Institute popular 15.12:4
 Best toys Legacy wards have seen 19.12:2

WHEAT INDUSTRY

More wheat wanted, but growers limited 27.7:3
 Wheat harvest down 100,000,000 bushels 14.9:3
 Record low in wheat crop 4.10:3
 Wheat yield lowest in 30 years 6.10:3
 Experts say wheat problems fading 10.10:3
 Drought grips Australia : wheat poorest for 24 years 8.11:3
 Wheat short : mills told to drop to two shifts 10.11:4
 Mr. Menzies sees wheat shortage 23.11:3
 Import wheat from other States 19.12:3
 Bring wheat from Western Australia 20.12:4

WINE INDUSTRY

Winegrowers want protection 9.10:5
 Less wine made, more drunk 31.10:2

WOMEN AND WOMEN'S ACTIVITIES

849,000 women are on full-time work in Australia 15.1:4
 C.W.A. wants Rest Room in Wheeler Place 2.2:4
 C.W.A. Rest Room opens on Monday 18.2:6
 Mayoress at C.W.A. Rest Room 22.2:4
 Women interested in postwar reconstruction 26.2:6
 21 candidates for May Queen 1.3:2
 Pay wives 30/- a week 1.3:3
 Women want Bill granting equality 2.3:3
 Women must be at peace table, says Madame Chow 9.3:4
 Women to say why families are small 26.5:3
 Women on factors in fallen birthrate 30.5:2
 Women for Councils 19.9:2
 New seaside home for country women 23.9:6
 Limited range of careers for Newcastle girls 10.11:6
 C.W.A. has fine record of service 18.11:6

WOMEN IN THE DEFENCE FORCES

Army Women's allowances 1.1:3
 Ruling on pregnant Servicewomen 22.1:3
 Provost corps for women 4.2:3
 Army Minister criticised : detention of girl in service 28.2:2
 Women needed in services 28.6:3
 Dr. Summerskill praises war work by women 3.7:2
 Women's services below strength 14.9:4
 Discharge allowance for Servicewomen 19.9:3
 Service girls say discharge allowance too small 20.9:2

WOOL

Pawpaw takes 'tickle' out of wool 27.3:3
 Wool prices fixed 21.4:5
 Dispute at wool store 18.5:2
 Woolsheds packed : no rail trucks 19.9:2
 Wool exports decrease 18.10:4
 Guard wool industry : five-point plan 2.11:2
 Drought reduces wool cheque 17.11:3

WORLD WAR II

Events recorded daily

WORLD WAR II - Casualty Lists, Local

A.I.F. casualties 5.1:4
 A.I.F. casualties 6.1:5
 A.I.F. casualties 7.1:6
 Died of illness (Private Raymond Hunt) 8.1:6
 Died in air operations (Jack Paradise) 10.1:2
 Air casualties 10.1:2
 R.A.A.F. casualty list 11.1:3

WORLD WAR II - Casualty Lists, Local (Con't)

Major F. J. Smith dies of illness 15.1:4
 A.I.F. casualties 15.1:4
 R.A.A.F. casualty list 18.1:4
 Clergyman's son dies in New Guinea 1.2:2
 A.I.F. casualties 9.2:4
 Army casualties 10.2:4
 Killed in crash off Denmark (E. A. Hill) 11.2:3
 Paxton airman killed 12.2:5
 Army casualties 16.2:4
 Crew saved, but pilot lost life 19.2:6
 A.I.F. casualties 24.2:6
 Killed in New Guinea (Hugh Kirkwood) 26.2:3
 Killed in pathfinder plane over Berlin
 (Donald Malcolm Rutter) 26.2:6
 Died in Japanese camp (Leslie Judd) 28.2:3
 R.A.A.F. casualty list 29.2:3
 A.I.F. casualties 1.3:3
 Army casualties 8.3:4
 R.A.A.F. casualty list 9.3:4
 Flying Officer P. Potts killed in air
 operations 11.3:6
 A.I.F. casualties 15.3:4
 A.I.F. and R.A.A.F. casualties 17.3:6
 A.I.F. casualties 18.3:6
 R.A.A.F. and A.I.F. casualties 20.3:4
 A.I.F. casualties 21.3:3
 Army and R.A.A.F. casualties 27.3:4
 R.A.A.F. casualties 29.3:8
 Missing in Berlin raid (J. H. D. MacDonnell)
 4.4:4
 Accidentally killed (Lesley Ronald Clack)
 4.4:4
 In assault on Masaweng (Toner and Pilgrim)
 10.4:2
 R.A.A.F. and A.I.F. casualties 10.4:3
 A.I.F. casualties 13.4:4
 Accidentally killed (Fitzpatrick) 15.4:4
 A.I.F. casualties 19.4:8
 R.A.A.F. casualties 20.4:4
 Presumed killed (Finn) 22.4:3
 R.A.A.F. casualties 27.4:4
 Accidentally killed (Ross) 29.4:6
 Reported missing (Steggles) 1.5:2
 Sandgate Ace killed on exercise 2.5:2
 A.I.F. and R.A.A.F. casualties 3.5:6
 Killed in aircraft accident (Garland) 6.5:6
 Newcastle airman missing (Forden) 9.5:3
 A.I.F. casualties 10.5:4
 R.A.A.F. casualty list 20.5:6
 Army casualties 24.5:4
 Air casualties 29.5:3
 Airman missing and Air Gunner missing 31.5:4
 Presumed dead (Daryl Hamilton Smith) 31.5:4
 Army casualties 31.5:4
 Air casualties 1.6:5
 Thornton men in casualties 3.6:3
 Air casualties 8.6:5
 Army casualties 9.6:6
 Army casualties 12.6:4
 Air casualties 14.6:5
 Newcastle nurse believed killed (Tait) 16.6:2
 R.A.A.F. casualties 21.6:6
 Army casualties 26.6:5
 A.M.F. casualty list 28.6:6
 Accidentally killed while war prisoner
 (Pickin) 29.6:4
 Air casualties 29.6:6
 Army casualties 1.7:4
 A.M.F. casualties 5.7:6
 R.A.A.F. casualty list 11.7:4
 Killed over Germany (Allan) 12.7:3
 A.M.F. casualties 12.7:6

WORLD WAR II - Casualty Lists, Local (Con't)

A.M.F. casualties 15.7:6
 R.A.A.F. casualties 18.7:4
 R.A.A.F. casualty list 21.7:4
 Newcastle Airman believed killed (Whyte) 27.7:2
 R.A.A.F. casualty list 28.7:6
 R.A.A.F. casualty list 4.8:6
 A.M.F. casualties 14.8:5
 R.A.A.F. casualty list 19.8:4
 A.M.F. casualties 21.8:5
 A.M.F. casualties 23.8:6
 Air casualties 24.8:5
 A.M.F. casualties 26.8:4
 Flying Officer Macrae missing 29.8:2
 Air and A.M.F. casualties 30.8:4
 Army casualties 6.9:4
 R.A.A.F. casualty list 7.9:6
 A.M.F. casualty list 13.9:4
 Newcastle nurse lost at sea (Harris) 14.9:2
 Reported missing (Bath) 16.9:4
 R.A.A.F. casualty list 29.9:4
 Hamilton Airman killed (Daniel) 27.9:2
 A.I.F. casualties 27.9:6
 R.A.A.F. casualty list 29.9:4
 Army casualties 2.10:4
 A.M.F. casualties 6.10:4
 R.A.A.F. casualty list 7.10:6
 A.I.F. casualties 9.10:4
 R.A.A.F. casualties 13.10:5
 R.A.A.F. casualty list 18.10:6
 A.M.F. casualties 24.10:5
 R.A.A.F. casualties 26.10:3
 83,024 Australian war casualties 30.10:3
 A.M.F. casualties 30.10:3
 Army casualties 1.11:3
 Air casualties 2.11:5
 Air casualties and A.M.F. casualties 8.11:4
 Prisoners now believed dead 11.11:4
 Army casualties 14.11:4
 Army and R.A.A.F. casualties 15.11:5
 Airman missing (Casey) 17.11:4
 A.M.F. casualties 18.11:4
 Army casualties 22.11:6
 Army casualties 24.11:6
 A.M.F. casualties 25.11:8
 A.M.F. casualties 29.11:8
 Army and Air casualties 16.12:4
 Air casualties 21.12:6
 Casualties in Air Force 29.12:5

WORLD WAR II - Newcastle District and the War

Review raid trenches 6.1:2
 Mock Air Raid in February 6.1:5
 Prefers homes to monuments 7.1:2
 Wallsend hostel hours curtailed 10.1:4
 A.C.F. to start inquiries : Repatriation
 reform 11.1:2
 Homes as War Memorials 11.1:2
 Mr. Heffron may see N.E.S. test 3.2:2
 Canteens need volunteers 4.2:6
 Water in Air Raid shelters 5.2:2
 Fill in raid shelters : approach to N.E.S.
 recommended 17.2:2
 Newcastle's loan quota £1,250,000 18.2:2
 Filling in raid shelters 19.2:2
 Resents reflection on N.E.S. workers 21.2:2
 Realistic N.E.S. test 28.2:4
 Hostel lost for three months 29.2:2
 Some wardens had to work : more than lack of
 interest in N.E.S. 1.3:2

WORLD WAR II - Newcastle District and the War
(Con't)

Factory rallies for victory loan 28.3:2
 Newcastle won three events : N.E.S. state
 finals 24.4:2
 No sheets for servicemen 16.5:2
 Reverent crowd in park : City service for
 invasion 8.6:2
 Keep N.E.S. intact : move to defer spending
 fails 9.6:2
 Service hostel "a dinghy hole" 16.6:2
 N.E.S. controller farewelled 31.7:2
 Removing N.E.S. posts 11.8:2
 15,519 used A.C.F. Hostel during year 16.9:2
 British Centre in King Street 25.10:2
 C.A.S. will end tomorrow : organised for
 emergency 26.10:2
 British Centre takes shape 17.11:2
 C.A.S. could have cared for 4,000 homeless
 30.11:2
 Busy Christmas at canteen : 600 meals served
 26.12:2

WORLD WAR II - Prisoners and Prisons

Prisoner of War has plenty 22.1:2
 War Prisoner home at Toronto 29.1:2
 Better deal for Prisoners 4.2:6
 Raymond Terrace Airman Prisoner of War 15.3:3
 £2,000 for War Prisoners 30.3:4
 10,200 Italian Prisoners in Australia 8.4:3
 New Lambton man escaped from Italy 13.5:1
 Flight-Lieut. Nicholls now Prisoner 23.5:4
 Prisoner of War coming home 31.5:4
 Prisoner of War (Todd) 23.6:4
 Care for freed Australians 5.9:1
 Japs hold 20,042 Australians : 2,877 still
 missing 7.9:3
 231 Japanese killed in prison break 9.9:3
 Italian jumped off train, recaptured 28.9:3
 Wounded Australian thanks Greeks 17.11:2
 2,000 A.I.F. died in Burma and Thailand 18.11:1
 Father and son home after four years (Sharp)
 22.11:3
 Senate told of 18,000 men : prisoners of Japs
 29.11:1

WORLD WAR II - Reconstruction and
Rehabilitation

Many men taken from A.W.C. : new jobs
 modified 13.1:2
 Federal aid for soldiers : Postwar training
 5.2:3
 Munition plants conversion : Government
 policy not fixed 8.2:3
 Train ex-service men, women 28.2:3
 Red Cross Home anniversary 28.3:4
 Repatriation for soldiers 5.4:5
 Special training advocated : returned men
 unfit for former work 13.4:2
 Training School advocated : preparing
 returned men for work 19.4:2
 Women plan for postwar reconstruction 22.4:6
 Train former soldiers : Scheme extended
 10.5:4
 Speed hospitals for servicemen 2.6:5
 No job, no clothes : Returned soldiers'
 complaint 2.6:5
 Referendum vote on August 19 : Ballot for all
 servicemen 12.6:3

WORLD WAR II - Reconstruction and
Rehabilitation (Con't)

No hospital aid for Newcastle : Repatriation
 policy 15.6:2
 Help return to civil life : Local Repatriation
 Committees 21.6:2
 Women and problems of reconstruction 29.6:4
 Postwar Committee meets tomorrow 29.6:5
 Advise State on planning : Regional Committee
 1.7:2
 Plan aims to avoid last war blunders 18.7:3
 Local autonomy in rehabilitation 21.7:2
 Rehabilitation plan impressed 1.8:2
 No local autonomy for Newcastle 5.8:2
 Best plan yet for rehabilitation 8.8:2
 £400,000,000 plans for reconstruction 10.8:6
 Rehabilitation work by manpower 12.8:6
 Settle soldiers on land 14.8:2
 Soldier plan on land settlement 6.9:3
 Australias' share £12,000,000 : United Nation's
 war Relief Plan 8.9:3
 Sell planes and ships : surplus supplies 15.9:2
 A.W.C. down to minimum of 25,000 19.9:3
 Canberra talks on U.N.R.R.A. : relief plan
 means sacrifices 19.9:3
 Ex-Servicemen's job training 21.9:6
 Trench shelters to be filled in 26.9:2
 A.W.C. to go when war work done 27.9:4
 To be extended to Newcastle : Training Scheme
 for ex-servicemen 29.9:2
 Test rehabilitation plans now 3.10:2
 Newcastle's part in postwar development 4.10:2
 Plan regional development 4.10:3
 Settling troops on land : talks in Canberra
 4.10:4
 Postwar plans on regional basis 5.10:3
 Settle servicemen on land : States adopt
 Federal plan 6.10:2
 Settle soldiers on land : 6,000 apply in
 N.S.W. 7.10:3
 Housing Exhibition at Nesca House 7.10:6
 "Citizens must help" : repatriation of
 servicemen 1.11:2
 910 soldiers now training in State for jobs
 15.11:4
 Officer to direct rehabilitation 17.11:2
 Train ex-servicemen in Newcastle soon 20.11:2
 Planning works for postwar : jobs for £13
 million 18.12:3
 Will work for regional plan 19.12:3
 "Appoint only soldiers" : rehabilitation jobs
 22.12:2

WORLD WAR II - War Effort, Local

Want all to share alike : Hampers for troops
 5.1:2
 Easter Egg parcels for services 7.1:4
 Mayor appeals for salvage 7.1:5
 69 adoptions yesterday 11.1:2
 A.C.F. Adoption Fund reaches £9,000 22.1:2
 Save more paper : Salvage Inspector's appeal
 3.2:5
 Soldier adoptions 5.2:2
 Cinema unit appeal 5.2:2
 May Day appeal for A.C.F. 8.2:2
 Record day for adoptions 8.2:2
 B.H.P. gives A.C.F. £500 17.2:2
 Cinema units popular 18.2:6
 New salvage scheme : trial at Waratah begins
 March 8 29.2:2
 Newcastle A.C.F. sends £2,000 7.3:2

WORLD WAR II, - War Effort, Local (Con't)

Welfare Committee helped 60 servicemen's families 25.3:6
 Jenny Howard's dual success 27.3:2
 £71,000 for loan : campaign in industries 30.3:2
 Loan opening in Newcastle 31.3:2
 Mayor will open Loan Campaign 1.4:2
 £95,000 so far for loan : Mayor opens drive 6.4:2
 Loan subscriptions reach £102,250 13.4:2
 £1,087 for A.C.F. adoptions 19.4:4
 £128,070 in loan from Newcastle 21.4:2
 Anzac veteran gives pension to loan 25.4:2
 Loan figures disappoint 27.4:2
 'Speakers not called on' : Trades Hall theory on loan lag 28.4:2
 Tattersall's Club loan rally 29.4:2
 £1,000,000 behind loan quota 3.5:2
 Display for War Loan : captured enemy equipment 4.5:2
 Enemy guns in War Exhibition 8.5:2
 £367,000 at Newcastle 10.5:3
 £1,883 for cinema unit 16.5:2
 Victoria League helpers raised £10,665 in year 24.5:4
 Victoria League cigarette fund for invasion forces 3.6:6
 Newcastle women to make gauze dressings 7.6:6
 Victoria League wants clothing for overseas 15.6:4
 A.C.F. Victory Girl Contest : Newcastle's quota £14,000 16.6:2
 Bowlers raise £1,750 for A.C.F. 16.6:8
 Newcastle's Victory Girl chosen 20.6:2
 £1,062 allocated in year : salvage aids many organisations 20.6:2
 £4,000 target in hamper appeal 5.7:2
 C.W.A. wants helpers to make surgical pads 5.7:4
 Newcastle Red Cross raised £8,046 for prisoners 6.7:4
 A.C.F. sends £1,000 to Sydney 11.7:2
 Hamilton and Stockton Red Cross raised £7,774 18.7:4
 Adopted two Battalions : May Day £4,500 for A.C.F. 19.7:2
 Volunteer workers wanted at West End Canteen 25.7:4
 Record Red Cross year for Newcastle 27.7:4
 A.C.F. wants 100 radios 8.8:4
 Happiness Club cheques for patriotic funds 17.8:6
 A.C.F. Victory Girl contest 23.8:6
 Packing hampers for Canada 31.8:5
 Coffee Stall as in front line : help A.C.F. appeal 5.9:2
 Victory Loan challenge 14.9:2
 Victory Loan plans 19.9:2
 A.C.F. Coffee Hut opens Monday 19.9:2
 Nearly £4,000,000 for War Loans 20.9:2
 U.L.V.A. Victory Social 24.9:4
 Sirens will herald Victory Loan 26.9:2
 Palm Leaf Coffee Stall opens today 26.9:4
 Mr. Baddeley to open Loan : Rally in Newcastle 27.9:2
 "Big fight yet with Japan" : Mr. Baddeley at War Loan Rally 28.9:2
 A.C.F. sends comforts to 97½ p.c. of fighting men 28.9:6
 To entertain U.K. troops : moves made by two meetings 3.10:2
 £21,600 for Victory Girl 3.10:4
 £171,492 for Loan : Newcastle makes good start 4.10:2

WORLD WAR II, - War Effort, Local (Con't)

Loan figures up £100,000 in Newcastle 6.10:5
 695 subscribe £208,090 14.10:4
 R.A.A.F. in war parade 17.10:2
 Newcastle Victory Girl returns prize money 17.10:2
 Income has been trebled : Newcastle A.C.F. 17.10:2
 Jenny Howard at final Loan Rally 31.10:2
 New organiser for Adoption Scheme 31.10:2
 Voluntary work slackening : A.C.F. call for help 1.11:2
 "Copper King" paid with 72,000 pennies 1.11:2
 Newcastle put £593,810 in Victory Loan 15.11:4
 Newcastle Red Cross sends £2,650 to headquarters 21.12:6
 600 parcels for troops : women's Christmas gesture 26.12:2

YOUTH

Form Youth Fitness Club at Hamilton 7.1:6
 Third camp for youth : Mayor seeks site at Barrington Tops 3.3:2
 Seek better deal for youths in industry 27.3:3
 Wallsend parade of youth 6.11:5
 Mrs. Elliot sang "Waltzing Matilda" at Youth Rally 14.11:2

Y.M.C.A. AND Y.W.C.A.

Black Hand Gang at Y.M.C.A. camp 5.1:4
 Y.W.C.A. Annual Meeting 21.3:3
 Y.M.C.A. centenary in Newcastle 20.5:2
 Y.M.C.A. is 100 years old 27.5:6
 Y.M.C.A. to honour centenary 2.6:6
 Y.M.C.A. centenary services 5.6:2
 Messages from The King and Mr. Roosevelt on Y.M.C.A. centenary 6.6:3
 'Old boys' return to the Y.M.C.A. 7.6:6
 Y.M.C.A. display in city tonight 9.6:6
 Visit of Y.W.C.A. Leader 12.6:4
 Y.M.C.A. Old Boys' Club formed 23.6:2
 Y.W.C.A. extends in India and China 27.6:4
 Change in Y.W.C.A. workers with A.W.A.S. 15.8:4
 Y.M.C.A. Secretary for Sydney 1.12:2
 Lake camp site for girls 19.12:2