

ABORIGINES

2,000 aborigines hit by virus 5.1:1
 Native studies centre plan 10.1:3
 Native policy change urged 10.1:4
 Aboriginal education plan sought 12.1:11
 Aborigines complain about food 21.7:8
 Natives to have voting rights 21.2:8
 Move to counter Purfleet eviction 27.2:2
 Aboriginal dies, another ill after "bone pointing" 3.3:1
 Too late at Purfleet 6.3:1
 Rights for aborigines in voting 16.3:1
 Natives granted back war pay 4.5:1
 £500 grant to study aborigines 10.5:5
 Voting for aborigines 11.5:1
 Study grant to aboriginal 18.5:1
 Aborigines go to Queensland 13.6:3
 Aborigines drink ban to go 1.8:1
 Proposals on drink unaltered 8.8:13
 Urgency motion on aborigines 23.8:16
 Ruth Daylight offered home 30.8:3
 Labour move on aborigines fails 31.8:4
 Living test for aborigines 3.9:1
 Councils block aboriginal aid says Mr. Kelly 7.9:10
 Natives die in cold spell 13.9:1
 Late war medals for blacks 17.11:3
 Aborigines votes stood test 20.12:18

AMBULANCES

Appointment to ambulance (Lake Macquarie) 3.1:2
 New Superintendent (Newcastle) 9.1:3
 Ambulance Head appointed 10.1:1
 Ex-ambulance officer for sentence 13.1:9
 Ambulances to debate aid refusal 19.1:2
 Cooranbong ambulance service bid 7.2:2
 Fee plan on ambulance 16.2:1
 Country to have air ambulance 16.2:6
 Ambulance class at Boolaroo 13.3:5
 Ambulance sub-committee nominations 11.3:4
 Ambulance to use morphine 16.3:1
 Ambulance log for talks 16.5:2
 Denial on raffles 16.3:2
 Aerial ambulance service approved 16.3:3
 Opening of ambulance subsidiary 2.1:2
 North may buy rescue van 7.1:1
 Cabinet for air ambulance 10.1:3
 Pay rise for ambulance attendants 12.1:3
 Ambulance head for Conference 19.1:2
 Collector's report worries ambulance (Maitland) 18.5:18
 Ambulance seeks Union members 29.7:2
 Ambulance bid for subscribers 1.6:2
 Ambulance finance pool plan 6.6:2
 Shine ambulance finance 20.6:8
 Ambulance retiring age fixed 22.6:14
 Ambulance minute on bearer 23.6:2
 Ambulance cottage proposed (R. Terrace) 20.7:3
 70 years retiring policy 'disgrace' 20.7:10
 Ambulance in credit (Maitland) 20.7:14
 Whattour circular "foolish" 17.8:1
 Ambulance's credit balance £1,716 (Maitland) 17.8:14
 Pumps, tanks offer taken by Ambulance (R.T.) 17.8:19
 Ambulance lacks humidicrib (L. Macquarie) 20.8:1
 Baby arrives (Sydney) 21.8:1
 £6,000 drive for rescue van 21.8:2
 Ambulance humidicrib acid met 23.8:2
 £6,000 aim to buy van 25.8:1
 First-aid exam passes 27.8:5
 Ambulance fees five times taxi fares 29.8:1
 Solution seen on ambulance 30.8:3
 Taxis can help (Leader) 1.9:2
 Reply on ambulance issue 1.9:3
 Full-time ambulance Chairman (J. G. Stephens) 12.9:10
 Bearer's service praised 13.9:5
 Ambulance certificate winners 15.9:4
 Ambulance board resigns (Cessnock) 13.9:3
 Ambulance income reduced (Lake Macquarie) 18.9:2
 Surplus of \$9,798 for ambulance 21.9:2
 Council rules on use of ambulance 26.9:1
 What to do in emergencies 6.10:5
 Ambulance sub-station open soon 19.10:2
 Ex-ambulance official on theft counts (Hirwin Page) 23.10:7
 Rescue van appeal 1.11:1
 £1,400 wanted to buy van 5.11:2
 £500 gift to van appeal 6.11:2
 Ex-ambulance officer sent for trial 10.11:3
 Two men to work sub-station (Raymond Terr.) 17.11:2
 First National Ambulance Convention 19.11:4
 Ambulance groups to merge 30.11:1
 No staff cuts in merger of ambulances 1.12:3

AMBULANCES (Con't.)

Ambulance plan criticised 3.12:10
 Ambulance merger supported 14.12:10
 Council donation to ambulance 19.12:3
 Ambulance dispute at Cessnock 19.12:15
 Stockton ambulance plea fails 21.12:2
 Ambulance to extend service cover 28.12:1

ATOMIC BOMBS - H-Bombs - Missiles and Satellites

Tracking the space flight 13.1:20
 U.S. to step up A-tests 20.1:3
 Eyes of world on space bid 22.1:1
 Race for satellite network 22.1:5
 Another delay to U.S. space launching 23.1:1
 Australia will track, not see spaceship 24.1:1
 Delayed till Saturday 24.1:1
 Satellite shot by U.S. fails 25.1:1
 Astronauts' teamwork 25.1:3
 Flare path planned for spaceman 25.1:3
 America ready to put spaceman in orbit 27.1:1
 Half-way point of the orbits 27.1:3
 Space shot on Thursday at earliest 29.1:1
 U.S. hopes for moon pictures 29.1:1
 T.V. failure in U.S. 30.1:1
 Further delay forecast for U.S. astronaut 8.2:3
 Space trip still in doubt 11.2:1
 U.S. space flight again postponed 15.2:1
 Space flight held up for 9th time 16.2:1
 Storms delay flight again 17.2:1
 Re-entry tests for moon trips planned 19.2:3
 American spaceman in orbit (Glenn) 21.2:1
 Glenn triumphs after facing possibility of death 22.2:1
 Five more orbital flights planned 22.2:1
 Now for the moon (Leader) 22.2:2
 Experts puzzled by "space fireflies" 23.2:1
 Celebrations begin for U.S. spaceman 23.2:1
 New York greets spaceman hero 3.3:1
 U.S. satellite studies sun 9.3:3
 Soviet space ship in orbit 17.3:1
 A warning to ships, aircraft 9.4:1
 First U.K. satellite prepared 9.4:1
 Australian head of space team (Sir H. Massey) 11.4:2
 Count-down for U.K. satellite 11.4:3
 Satellite launch postponed 12.4:3
 Australia joins space club 13.4:7
 'Command' station as guider 13.4:7
 U.S. moon shot next week 20.4:1
 U.S. set for moon shot 21.4:3
 U.S. rocket runs wild but will hit moon 25.4:1
 Nuclear race in top gear (Leader) 26.4:2
 Mr. Kennedy orders immediate resumption of A-tests 26.4:3
 Rogue rocket still on crash course 26.4:3
 Rocket down on moon's far side 27.4:1
 Space race quickens: 1 satellites 28.4:1
 Titos reveals details of space 3.5:10
 Russians may put man into 10-day orbit 3.5:10
 Third atomic test by U.S. - biggest this series 4.5:3
 Labour urges limit to nuclear arms spread 16.5:1
 Ready for space flight (Carpenter) 17.5:3
 Orbit will depend on weather 18.5:3
 Orbital flight postponed 19.5:22
 Man-in-orbit shot delayed (Scott Carpenter) 21.5:1
 Astronaut in orbit after smooth take-off (Carpenter) 25.5:1
 Hero's welcome follows 3 orbits of earth 26.5:1
 Dangerous error by Astronaut 28.5:1
 Stage set for 7-orbit space adventure 29.5:3
 High altitude blast to-day 4.6:3
 First U.S. high A-test fails 5.6:1
 New air blast attempt soon 11.6:1
 Atom-blast will black-out radio 13.6:1
 Failure of second altitude A-test 21.6:1
 Rocket plane at edge of space 23.6:3
 Experts to discuss satellite 7.7:3
 New attempt at sky blast 9.7:1
 Seismic detectors raise new hope for A-test ban 9.7:3
 Space atom blast 10.7:1
 Testing at any price (Leader) 11.7:2
 U.S. "switchboard in sky" orbiting the earth 11.7:3
 Varied reaction to space bomb 11.7:3
 Trans-ocean T.V. proved possible 12.9:1
 U.S. to try 18 orbit space flights 12.9:2
 Nuclear device air-dropped over Pacific 12.7:3
 Loud, clear call by satellite 12.7:3

ATOMIC BOMBS - H-bombs - Missiles and Satellites (Con't.)
 A message in telstar (Leader) 14.7:2
 Nuclear tests at Christmas Island ended 11.7:5
 Telephone link by satellite over Atlantic 11.7:6
 Scientist sees benefits in A-control 17.7:3
 Science in the lead (Leader) 18.7:2
 U.S. rocket to explore Venus 20.7:1
 Wavering Venus rocket destroyed in air 23.7:1
 Soviet test of missile 23.7:1
 Altitude A-blast postponed 23.7:1
 Television satellite making history 25.7:5
 Berlin wall shown on telstar T.V. 26.7:1
 Two-way talk in space - (Soviet cosmonauts) 13.8:1
 'First bachelor in space' 13.8:5
 Soviet cosmonauts continue circling the globe 11.8:1
 A race for the rich (Leader) 14.8:2
 Spaceman four days in orbit 15.8:1
 Way paved for moon flights 16.8:1
 Soviet space twins return to earth 16.8:1
 U.S. to launch spaceship to study Venus 16.8:1
 Ban-hbomb petition presented 16.8:13
 Doctors examine spacemen 17.8:1
 Russian spacemen tell of landing by parachute 22.8:5
 Radiation belt may delay space flights 22.8:4
 Space objects thought to be snowflakes 23.8:8
 One-day delay in Venus shot 27.8:1
 U.S. launches rocket on mission to Venus 28.8:1
 Mariner II 350,000 miles out 30.8:1
 Study of new atom belt 3.9:3
 U.S. decision awaited on high A-blasts 4.9:3
 Mariner II back on course 6.9:1
 Premier and 2,500 at rally urge bomb-free zone 10.9:3
 U.S. seeks tracking stations 12.9:1
 U.S. A-tests in Pacific to resume 12.9:1
 U.S. expects to win moon race 13.9:3
 U.S. chooses moon fliers 19.9:4
 Russia makes another nuclear test 21.9:3
 Astronaut to obtain vital data 25.9:5
 Astronaut to photograph the weather 29.9:5
 Space flight this week 1.10:5
 U.S. launches fifth spaceman (Schirra) 4.10:1
 U.S. satellite studying radiation belt 4.10:3
 Astronaut rests at end of perfect flight 5.10:1
 Half space flight made drifting 6.10:1
 Venus rocket will miss by 20,900 miles 12.10:6
 High-altitude blast to-day 15.10:3
 New moon shot 15.10:5
 Altitude A-test postponed 16.10:7
 American high altitude atom attempt fails 17.10:5
 U.S. moon shot 17.10:10
 Big missile runs wild 19.10:1
 Moon shot off beam 20.10:1
 Space balloon test fails 22.10:1
 Off-course ranger heads for sun 23.10:5
 Big blast 50 miles up 27.10:1
 Space scientists in Australia 30.10:6
 Beacon satellite launched 1.11:1
 P.M. sees blow at anus 3.11:3
 Russians to end A-tests 9.11:5
 Blow to U.S. in nuclear-free zone plan: P.M. 15.11:3
 "Suicidal" to bar missiles, says P.M. 14.11:5
 U.S. astronaut chosen (L. G. Cooper) 15.11:5
 New rocket tests 15.11:6
 Saturn super-rocket set for blast-off 17.11:1
 Spacecraft near Venus 'in 5 days' 10.12:5
 Spacecraft near Venus to-day 14.12:9
 Satellite has II-natic. T.V. role 15.12:1

ATOMIC RESEARCH - Australia - Maralinga - Woomera - Lucas Heights
 Woomera launch opposed 17.1:3
 Mr. Alder Lucas Heights Chief 26.1:1
 Australia must pay for space research 10.2:10
 Minister claims no radiation risk in State 9.5:5
 Radiation rise alarms 9.5:10
 Mr. Menzies to open buildings (Lucas Heights) 11.5:2
 Satellite to be launched from Woomera 22.5:5
 Opening despite stoppage (Lucas Heights) 25.5:3
 Nuclear power 'competitive' in next decade 24.5:5
 Skylark test at Woomera 27.5:5
 Work at Woomera opens up 'the centre' 28.5:7-8

ATOMIC RESEARCH - Australia - Maralinga - Woomera - Lucas Heights
 Russia seeks space base in Australia 16.5:5
 Space vehicle preparations at Woomera 11.6:5
 Accelerated gearing up at Woomera 14.6:1
 U.K. Minister to confer on rocket range 15.6:3
 Woomera sky glow 27.6:1
 Hooker plans for Woomera 5.7:4
 Caball 60 order 6.7:1
 'Desert blooms' award 31.7:2
 Woomera rocket up 70 miles 23.8:1
 Hunter sites seen for U.S. space plant 6.11:4

AUSTRALIAN LABOUR PARTY

Leader of A.L.P. praised 9.1:1
 Secretary cautious on talks 10.1:3
 A.L.P. candidates to hear Premier 16.1:3
 New A.L.P. branch move 1.2:4
 New A.L.P. branch 6.2:2
 Labour re-elects Federal leaders 20.2:1
 Dr. Cairns off executive 21.2:3
 Mr. Robb leaves A.L.P. 22.2:2
 2nd A.L.P. veteran resigns (Mr. W. G. Hill) 24.2:2
 A.L.P. member suspended - Mr. G. Ascot 17.3:1
 Belmont A.L.P. year reviewed 22.3:8
 Woman urged for A.L.P. post (Mrs. R. Higgins) 30.3:2
 Branch of A.L.P. dissolved 31.3:3
 Go slow on land plan urged 9.4:2
 Talks on A.L.P. difference 11.4:1
 A.L.P. expels alderman 14.4:3
 A.L.P. groups in accord 16.4:3
 Top A.L.P. members for social 25.4:5
 Infurial air planned at A.L.P. 27.4:1
 Labour hopes high for double election success 28.4:1
 Lift May Day ban, A.L.P. Council urges 30.4:2
 Moonie events inquiry sought 30.4:3
 A.L.P. men obey party edict 1.5:1
 A.L.P. charges heard 5.5:3
 Call for A.L.P. policy on disarmament 10.5:3
 2 A.L.P. members suspended 12.5:1
 Over the cliff with Mr. Haylen (Leader) 12.5:2
 State A.L.P. Conference opens June 2 21.5:3
 A.L.P. plans rural talks 28.5:3
 Time for A.L.P. self-analysis (Leader) 2.6:2
 Chifley banking plan aim of Labour party 4.6:2
 A.L.P. backs the miners on work week 4.6:3
 Strengthened defamation act sought 4.6:3
 What Mr. Calwell did not confide (Leader) 5.6:2
 Anti-monopoly moves urged 5.6:3
 "Official" A.L.P. team wins 5.6:3
 All-out atomic ban advocated 5.6:3
 Mr. Calwell's request to State A.L.P. 5.6:5
 A.L.P. decision on free travel 5.6:6
 A.L.P. challenge to note taken (Victoria) 5.6:12
 Press inquiry backed at A.L.P. talks 5.6:12
 Labour to announce atom stand 6.6:3
 Free school travel would cost £6 million 6.6:8
 Vote urged for A.L.P. men 19.6:1
 Caucus observers 'replaced' 21.6:14
 State A.L.P. call on disarmament 23.6:3
 Appeal lost on unity tickets 23.6:9
 Relief for Caucus (note) 25.6:2
 State Labour reshuffles committeemen 27.6:3
 A.L.P. calls for Council nominations 27.6:8
 A.L.P. asks Alderman (P. Moran) to explain 28.6:5
 Vital topics for A.L.P. 2.7:3
 A.L.P. to set up new body 4.7:1
 Hemisphere free of tests: call by Labour 5.7:1
 "Pool of jobless" policy claimed 6.7:1
 Fantasy on the bomb (Leader) 6.7:2
 Labour man suspended (N. Lynch) 7.7:3
 Labour ballot 21.7:2
 First hurdle to Labour L.G. aspirants 6.8:3
 Preselection at Mayfield 13.8:2
 Compulsion move on Labour men 23.8:3
 A.L.P. Council 'concerned' over vaccine 27.8:5
 Premier and 2,500 at rally urge bomb-free zone 10.9:5
 Labour on "peace" (Leader) 11.9:2
 Cut in defence vote "possible with market" 11.9:4
 Mrs. Roper again women's leader 12.9:3
 Sen. Aylett invited to meeting 25.9:7
 Absentee (Sen. Aylett) (note) 26.9:2
 Federal Labour's 8-point view on market 11.10:1
 Party sees 'afraid' by Senator 12.10:1
 No action on Senator Aylett by A.L.P. 16.10:1
 A.L.P. suspends poll candidate (H. McDermott) 27.10:5

AUSTRALIAN LABOUR PARTY (Con't.)

V.L.P. and the Press (Leader) 12.11:2
 Exp-policeman suspended from A.L.P. (S. James) 26.11:5

AVIATION

Bid to reform aero club - Muswellbrook 5.1:2
 Search for airman 18.1:5
 Aircraft 'sales war' seen 24.1:8
 Mid-air bator change feat 5.2:4
 U-2 flights to resume in Victoria 18.5:2
 Australian plane gets first showing 30.3:7
 Bid for solo air record (Ron Flockhart) 6.4:2
 Low 'chute drop to help plane 23.4:1
 Aviation's need for recruits 23.4:6
 American completes Pacific flight (Capt. Ken Walker) 16.3:1
 Perth to Sydney flying record 1.6:12
 Sky-diving pair thread needle 4.6:5
 Sky-divers off two planes pass Baton 6.6:1
 Headwind beats solo air record attempt 12.6:1
 Plane stolen, flown from airfield 25.9:1
 Search for aeroplane 26.6:1
 Development in stolen plane search 4.7:1
 Land device too risky 4.7:5
 Air search fails 5.7:5
 Crash storm - new theory 7.7:5
 Australia to spend £1.1m. on air aids 11.7:6
 700 seeking air scholarships 12.7:5
 Cessna found by trackers 16.7:5
 Record try by 4 parachutists 20.7:4
 Parachutists to appoint safety officer 23.7:5
 Parachutists in bator test 30.7:1
 Six for drop into sea 25.10:10
 Tiger Moths role near end 7.11:8
 Small plane flies from U.S. (Navion) 15.11:1
 Air cup contest Saturday 16.11:2
 97 dead in air crash: grim search 29.11:5

AVIATION - Accidents and Wrecks

Air inquiry delay defended 12.1:8
 'Copter crashes in bush 18.1:1
 Vital bits of plane wreckage recovered 18.1:3
 5 survive crash landing 18.1:5
 Wide search for missing pilot 19.1:3
 Air search for lost plane (Q'land) 7.2:1
 2 dead in crashed aircraft (Q'land) 9.2:1
 Judge Spicer for Viscount crash inquiry 10.2:2
 Honeymoon pair in lost plane (N.Z.) 14.2:1
 Plane still missing (N.Z.) 15.2:5
 Cropduster pilot dies in crash - B. J. Willis 22.2:5
 Public inquiry into crash of Viscount 25.2:5
 Boeing jet crash 2.3:1
 Pilot dies in crash (G. Hyland) 6.3:1
 111 lost in air crash (E. Mexico) 6.3:1
 Lost plane yielded big profit (Viscount) 7.3:11
 Injured pilot brought to Newcastle (J. Tillett) 10.3:9
 Claims made on air crash 14.3:4
 Airliner lost in Pacific < 107 on board 17.3:1
 Dog parachutes to death 26.3:1
 Storm over dog 'chutist 27.3:5
 Ground and air search for plane - reported in North 12.4:1
 New search centre for lost plane 13.4:1
 Driver-aviator dies in crash (Lockhardt) 15.4:5
 Brothers to fly in quest of lost pilot (M. Toohy) 14.4:1
 Aero Club plane crashes, kills two (Armidale) 16.4:1
 Pilot scans mount 18.4:1
 Fog disrupts search 19.4:1
 Missing Cessna search 21.4:2
 Crash inquiry on May 29 1.5:5
 Hammarshjoe-Id crash mystery 3.5:5
 Jet flap kills engineer (Sydney) 4.5:12
 Viscount inquiry postponed 23.5:5
 Survivors in crash (Ohio) 24.5:1
 5 perish as plane crashes on mountain (Q'ld.) 31.5:1
 Cause of jet air crash sought (Paris) 5.6:1
 Crashed plane 10,000 lb. under maximum load 13.6:1
 Ill-fated airliner was off-course 13.6:5
 No 'reason to close airport' 14.6:5
 'Scapegoat hint' at inquiry 15.6:5
 Two brave plane crash fire threat in rescue (Denman) 16.6:1
 Turbulence one air crash theory (Viscount) 16.6:5
 Mascal need for "weather radar" 19.6:5
 Aircraft's position 'assumed' 20.6:5
 Pilot's evidence on turbulence 21.6:5
 Tape reports pilot's last message 22.6:5
 Boeing crash in forest (West Indies) 23.6:1

AVIATION - Accidents and Wrecks (Con't.)

No big storm in crash area (Viscount) 23.6:2
 Weather over field "wreat" 26.6:5
 'Twister' seen on night of crash 27.6:5
 No weather details, air inquiry told 28.6:5
 Inquiry told of Viscount's 7,000 ft. plunge 29.6:5
 Pilot tells of Viscount crash weather 30.6:1
 Airborne radar order after Viscount crash 3.7:5
 Plane in spiral before crash 4.7:5
 "Snapping noise" before air crash 5.7:5
 Woman prayed for plane 6.7:5
 Jet wreckage found; no news of passengers 9.7:1
 Some people on ill-fated plane by chance 9.7:5
 No survivors of airliner crash 10.7:1
 Inquiry told of unattended airport radar 11.7:5
 Wagga plane crash 18.7:1
 Comet crash in jungle: 26 dead 21.7:1
 27 killed in air tragedy (Honolulu) 24.7:1
 Crash rarity 'lulled' control: Q.C. 24.7:5
 Ill-fated aircraft's crew defended 25.7:4
 Crash theory criticised 26.7:5
 Pilot escapes when plane disintegrates 26.7:5
 Inquiry address 'comic': Q.C. 27.7:14
 Crash inquiry told: Error by air control 28.7:4
 25 people in lost planes 3.8:5
 'Chutist jumps to aid friend 6.8:5
 Brazilian airliner crashes: 15 dead 22.8:5
 'Copter crash kills pilot (Brisbane) 28.8:1
 Children's ordeal in plane crash (N.York) 8.9:1
 Storm crash cause (Viscount inquiry) 15.9:1
 2 U.S. airmen die in crash 18.9:5
 Cessna down in bush (Cooranbong) 24.9:1
 51 picked up from air crash (N. Atlantic) 25.9:1
 Miracle escape in crash 26.9:1
 Airlift for 13 crash survivors 27.9:1
 Walk from crashed aircraft (Geraldton) 16.9:1
 Air crash inquest opened (Viscount) 27.11:5
 97 dead in air crash: grim search 29.11:5
 Three die - 'plane crashes in fog 15.12:1
 Airliner, 47 on board, feared down 15.12:1
 Pilot escapes (Essendon) 21.12:1

AVIATION - Newcastle Aerodrome

Move to open airstrip 8.3:2
 Flying Club wants Pelican strip 14.3:5
 Transfer recommended of airport site 5.6:1
 Dumping ground if not airport (Leader) 11.6:2
 City to get airport site free 31.8:2
 No filling for airport site 10.10:18

AVIATION - Royal Newcastle Aero Club

Aero Club plans new country training system 10.1:2
 'Drome ban from month end 10.1:2
 Bid to use 'drome for month 1.2:2
 Invitation to ferry light plane (Mr. Plumstead) 1.2:5
 Hangar plan approved 27.2:2
 Last aircraft from Broadmeadow 28.2:5
 Diminutive aircraft (Mr. Hodgson) 31.5:5
 Scholarships to replace half flying subsidy 31.5:4
 Safety record praised 31.7:6
 3 northern pilots win bursaries 25.8:4
 Aero Club plane in mercy flight 14.9:1
 Aerobatic trials 12.10:4
 Newcastle air team chosen 18.10:16
 Aero Club well settled on new site 25.10:6
 Aero Club search contest 30.10:4
 N'cle. retains air cup 19.11:2

AVIATION - Transport

T.A.A. "not hampered" 9.1:2
 Airline's service changes - East-West airlines 30.1:4
 'Plane taken off run (Fokker Friendship) 10.2:1
 Airline (E.-W.) cutting freight rates 13.2:8
 Restrictions on Boeing operations 8.3:7
 Airline strike in Western Australia 16.3:4
 £1,500,000 for Qantas 4.4:1
 Helicopter flights in Newcastle 11.4:4
 Queries on E.-W. airlines 12.4:19
 Bigger grant to airline (East-West airlines) 2.5:2
 Mr. Law-Smith on T.A.A. authority 6.6:5
 Dividend goal of T.A.A. six per cent 28.6:18
 Stoppage disrupts flights 6.7:5
 Passenger figure up for T.A.A. 18.7:5
 Last door shortens flight 24.8:1
 Weather radar being set up at Mascot 19.9:5

AVIATION - Transport (Cont.)

1 seat politicians could not win 19,9:3
 Ms. L. unaware of plane seats incident 5,10:3
 New airport watch in 2 cities to pinpoint turbulence 4,10:3
 Ansett earns record £1,066,256 4,10:19
 No change in T.A.A. charter 10,10:11
 T.A.A.'s profit £163,333 9,11:3
 Big two airlines soon to announce decision on jets 9,11:6
 Federal stand on air routes 15,11:19
 £30m. plan for jets on domestic runs 16,11:1
 Tourists fly to Sydney 17,11:3
 Airlines choose Boeing 727's 20,11:1
 Airlines' plan for new jets 28,11:3
 Tourists shown by airline as "Chinese cocks" 29,11:3
 Record airlift 1,12:1
 Action on stranding doubtful 18,12:3
 Australian airlines in record traffic 29,12:2

BANKS AND BANKING

Five-day banking this month 3,1:3
 5-day bank week from Jan. 20 3,1:3
 New Chief Manager for A.N.Z. Bank 10,1:10
 Shops fear hold-ups 11,1:3
 Increase in savings 16,1:3
 Bank deposit record again broken 16,1:3
 Late bank hour business slow 20,1:2
 Union inquiry on week-end bank duties 23,1:2
 £6.8m. rise in savings 24,1:2
 Bank Manager transferred 26,1:5
 National Bank enters savings field 27,1:1
 Talks on banking in stores 27,1:3
 Agency work opposed 31,1:2
 Reception for new manager (Mr. Collins) 7,2:6
 Australian savings rose again 10,2:2
 Trading bank deposits rise by £53m. 20,2:10
 Bank men against private work 21,2:2
 No five-day banking for Victoria 28,2:3
 New Savings bank - Commercial Bank of Aust. 11,4:10
 Term-loan fund in freer banking scheme 13,4:3
 Banks praise moves 13,4:3
 Step to speed term loans 14,4:1
 'Anarchy' seen for money market 18,5:1
 New manager appointed to A.N.Z. Bank 18,5:13
 Credit realism from Mr. Calwell (Leader) 19,5:2
 Mint equipment tenders called 1,6:1
 £27,300 banked but unclaimed 8,6:1
 Mr. Menzies and Peking (Leader) 19,6:2
 Linguist on N'cle. Bank staff (Mr. Kyriosis) 19,6:2
 Savings bank record 27,6:11
 New bank premises at Charlestown (Bank of N.S.W.) 29,6:15
 Bank service provides scholarship 30,6:2
 Bank head's optimism in economy 30,6:3
 New Banks for three suburbs 7,7:7
 Bank awards scholarships 14,7:7
 Warehouse for bank centre 14,7:8
 Commonwealth bank's golden jubilee 16,7:4
 80 works in bank art show (Commonwealth) 16,7:4
 Average savings of £100 19,7:6
 More banking at stores on Saturdays 7,8:2
 Bank men seek rises 28,8:3
 Bank charge advice this week 29,8:11
 Banks to charge new fees from October 1 1,9:1
 New scale of bank charges 1,9:4
 "Notes not cheques" prediction 4,9:5
 Bank men to discuss margins 5,9:15
 Cheque charges announced by State bank 6,9:3
 Pledge on bank margin bid 6,9:4
 Four new banks for suburbs 6,9:14
 Claims on new bank charges called hogwash 8,9:12
 Record savings accounts 12,9:7
 Bank says recovery proceeding 13,9:13
 Australia's "scope for growth" 19,9:5
 Pension cheques "still likely to be cashed" 20,9:10
 Bank officers hit at charge 24,9:6
 Charges "matter for banks" 3,10:6
 "Matters on bank employees" 3,10:7
 Charges "bank's own affair" 22,10:3
 Savings rise 25,10:3
 Bank test for bank hours 25,10:11
 19 years on bank (W. J. Bourke) 25,10:21
 Bank of New South Wales to provide migrant help 15,11:2
 Another term to Dr. Coombs 15,12:1
 Nation saves record £171 each 15,12:3

BARRINGTON TOPS

Barrington ski run on Barrington 26,5:1

BEACHES AND BATHS

Tough going at Merewether 1,1:3

BEACHES AND BATHS (Cont.)

Beach races stopped by referee 2,1:10
 Stingers in surf again 8,1:1
 Rubber stings surfers 11,1:2
 Beach worms control bid 16,1:4
 Warning on thieves at beaches 17,1:2
 Surfers suffering sunburn 17,1:4
 More big crowds at beaches 18,1:2
 3 child swimmers rescued 19,1:2
 Cardiff girl's beach award 22,1:2
 Lifesaver rescues 6 in hour 25,1:2
 Tenders for pool soon 31,1:1
 Clubs' aid for pools suggested 31,1:5
 Push for Beresfield pool urged 31,1:5
 Two groups saved from strong rips 3,2:1
 Local rate on pool opposed - Belmont 7,2:3
 Oil affects costumes 8,2:1
 Retention of open surf events sought 15,2:17
 Baths water dirty, Committee told 16,2:2
 Beach car park lines suggested 17,2:2
 Early start on beach building 17,2:2
 More money needed for Olympic pool 21,2:8
 Mass rescue in surf at Merewether 6,3:1
 Tenders for pool close 13,3:2
 Pool tender favoured 14,3:2
 New pump for baths in fortnight 15,3:4
 Night watch at baths to stop vandalism 17,3:3
 Swansea pool guards urged 20,3:3
 Beach parking for review 21,3:2
 Toddlers' pool bid fails 21,3:5
 'Quiet' day on beach 22,3:2
 Baths water tests shock Committeemen 22,3:2
 Sewer blamed for pollution 23,3:1
 Health standard of our pools 23,3:2
 Greenness "in pool" 23,3:3
 Dogs on beach, health hazard 23,3:6
 Gesture on pool for toddlers 24,3:6
 (Lake) Shire decides pool finance 27,3:5
 Special pumps sought for Council pools 28,3:1
 Pools are clean, says Lord Mayor 29,3:2
 Beaches for inspection 29,3:3
 Lambton pool by October 31,3:2
 New pump for pool urged - Merewether 2,4:6
 Proposal to ban pool referred 4,4:3
 Beresfield pool proposal 10,4:7
 Pipeline suggested for pool 11,4:2
 6,200 learn to swim at baths 24,4:4
 Early decision sought on beach designs 27,4:3
 More work on pool possible 27,4:7
 No need for quick beach plan 28,4:6
 Seafront walk move fails 2,5:2
 Control moves on surfboards 17,5:1
 Extra lights proposed for ocean baths 7,6:10
 Surf life clubs faulted 21,6:1
 Concrete floor sought for baths 21,6:2
 Assessment wanted on use of pool 4,7:2
 Carnival with pool opening plan 4,7:5
 £20,000 loan allocated to swim centre 11,7:2
 Talks to decide if pool to be closed 18,7:3
 Meresfield not favoured for pool grant 18,7:5
 Registration of surfboards, skis advocated 19,7:16
 £12,804 tender (Merewether baths) 24,7:2
 Surfing craft bid fails 25,7:1
 City could extend southwards 25,7:2
 Looking to borders 27,7:2
 Contract signed for pavilion 7,8:2
 Surf clubs against board limits 9,8:8
 Meeting called on beach link 15,8:8
 Seating by stages at Lambton pool 15,8:8
 Road to cost £100,000 not favoured 16,8:2
 Baths reopen September 3 17,8:2
 Stockton pool allocation transfer urged 17,8:11
 Lambton pool progress 18,8:2
 Pool opening date urged 27,8:4
 Society awards to Newcastle 3,9:2
 Pipeline to pool plan 13,9:6
 Fall in surf clubs membership 13,9:20
 Extra pump for baths 'not possible' 14,9:12
 Surfboard control proposals 20,9:2
 Reply to Mayor on baths 21,9:7
 Enclosed pool urged 26,9:3
 Pavilion for baths at Merewether 29,9:2
 Pool charges bid fails 3,10:3
 Lambton pool (note) 4,10:2
 Plans for 2nd stage of Lambton pool 5,10:2
 Stockton to aid pool plan 9,10:2
 Vandells near beach sheds 10,10:3
 Lambton pool swim club 12,10:4
 Improvements at beaches to cost £7,500 14,10:2
 Report on Nobbys surf shed sought 18,10:2
 Swimming camp cancelled 19,10:2
 2 bathers caught by giant waves 25,10:1
 Surf club building proposal 31,10:2
 Stockton bid for Olympic pool 9,11:2
 Dad's stand-up (John Young) 15,11:1
 Pool order signed 15,11:2
 Pool opening January 26 14,11:2
 Stockton asks for enclosed swimming pool 16,11:2

BEACHES AND BATHS (Cont.)

Music on beach supported 22.11:2
 Quote for medals wanted 22.11:20
 Formality for awards 22.11:27
 Beach guard off, rip on 23.11:1
 Stockton to seek 150,000 pool 25.11:14
 Delay in beach plans hit 28.11:2
 Stockton pool to reopen 6.12:2
 30 rescues in rip at Newcastle 10.12:12
 Lambton baths opening date not yet known 12.12:3
 Stockton pool grant inquiry 12.12:3
 Vandals in pool raids - Swansea 17.12:1
 Three drown in N.S.W. surf 17.12:1
 Target for toddlers' pool in sight 22.12:13
 Shark pool danger till not mended 24.12:2
 Pool opening next month 29.12:2

BRIDGES

Bridges made stronger to take big load 6.1:2
 New bridges to improve highway travel 9.1:2
 Unusual bridge planned 11.1:7
 Bridge start urged (Dora Creek) 23.1:4
 Bridge approach to be realigned (Honeysuckle) 31.1:1
 New bridge (Honeysuckle) 7.2:3
 Dora Creek bridges approved 27.2:4
 New Federal bridge open to-day 10.3:5
 Bridge tenders open soon 15.3:5
 Work of Creek bridge (Ironbark) 22.3:5
 No new bridge for Cardiff 22.3:5
 Wider bridge planned for Tighes Hill 12.4:2
 Bridge falls victim to floods, disease (Pitnacree) 2.5:1
 Moves being made for overbridge (Muswellbrook) 10.5:12
 Bridge in place of crossing (Lisarow) 16.5:8
 Firms big loss on bridge job (Belmore) 17.5:5
 Wider bridge sought at Broadmeadow 21.5:2
 Bridge talks planned 3.6:2
 Engineer says overbridge 'impracticable' 9.6:2
 New Ironbark bridge for use 9.6:6
 Bridge pier moves in river slip (Belmore) 26.6:3
 Bridge closed by pier shift (Belmore) 27.6:2
 Council seeks action on Belmore bridge 27.6:6
 Belmore bridge repairs start 28.6:2
 Bridge repair continues under lights 29.6:2
 Pile driving starts to brace pier (Belmore) 30.6:2
 Third gang to work on bridge (Belmore) 2.7:2
 Piles driven in bridge repair work (Belmore) 4.7:8
 Bridge use likely to-day (Belmore) 5.7:2
 Belmore bridge opens for limited traffic 6.7:1
 Speedy work on bridge at Maitland 9.7:2
 Funds for bridge to industries 11.7:2
 Jacking up of Belmore bridge plan 11.7:5
 Bridge work delayed 12.7:2
 Bridge limits eased 13.7:6
 Further faults in Yarra bridge 14.7:1
 Top priority given to new bridges 16.7:3
 Bridge not safe 25.7:1
 Bridge cracks due to cold snap 28.7:4
 Experts find fracture sapped bridge 9.8:1
 Bridge repair estimates (Melb.) 14.8:5
 Commission's terms for Bridge inquiry (Melb.) 21.8:1
 King's Bridge inquiry 24.8:8
 Bridge work resumes 25.8:3
 Concern on bridge danger 3.9:2
 Melbourne bridge in use again 4.9:1
 Inquiry on bridge failure (Melb.) 7.9:10
 3 ferries out when bridges reach Stockton 15.9:3
 R. Terrace bridge next year 18.10:15
 Non-slip surface on bridge (Swansea) 20.10:2
 New bridge soon at Mangrove 20.10:5
 Creek bridge "unsafe" 27.10:12
 Overbridge sought at (Adamstown) crossing 29.10:3
 Island-bridge plans advance 30.10:2
 First girders for bridge (Stoney Creek) 31.10:7
 Tarro bridge "next year" 2.11:7
 Flood gauges sought at bridges 13.11:15
 Request for Myall bridge 14.11:5
 Bridge out (Loder's Creek) 22.11:25
 9 men fall 70 ft. in bridge collapse (Q'land.) 27.11:1
 Bridge repairs by week-end (Loder's Creek) 27.11:7
 By-pass road at Loder's Creek 28.11:2
 Yarra bridge of sighs 12.12:1

BUILDING AND BUILDING MATERIALS

Union wants start on £20m. schemes 4.1:5
 Increase in building activity seen 5.1:2

BUILDINGS AND BUILDING MATERIALS (Cont.)

Ceiling laws to be relaxed 10.1:5
 Low level of home-building 12.1:8
 Builders hit by credit restrictions 22.2:4
 Late 1964 tip on Opera House 16.5:2
 Building trade picking up 22.3:1
 Plans approved for square 22.3:5
 Work of the National Trust in N.S.W.:
 R. G. Fanner 22.3:4
 £4 million plan to save hotel (Chevron) 28.3:5
 £9.4m. building increase 25.4:3
 Law 'soon' to strike at jerrybuilding 29.4:4
 Historic homes quest 8.8:2
 State offices skyscraper 24.8:3

BUILDINGS - Historic

Chance to preserve historic buildings 15.11:4
 Georgian homes of Maitland district 15.11:14
 Building jobs improve 11.12:2

BUILDING AND BUILDING MATERIALS - Manpower and Unions

Trainee pool in building industry urged 9.1:2
 Trainee pool backed 11.1:2
 65 building tradesmen immigrating 20.1:6
 Apprentices' pool to be considered 26.1:3
 Unions' savings proposal 3.2:9
 Unions want defence vote for building 16.2:3
 Union's reply to criticism 1.3:2
 Carpenters asked to report 6.3:2
 Secretary sought for branch 9.3:1
 Apprentice surplus in building 14.3:2
 June vote to elect Secretary 17.3:2
 Union selects Secretary till June 30 (J. Foley) 28.3:2
 B.W.I.U. post 3.4:3
 Claims log endorsed by meeting 4.4:6
 Uprar at Union election 10.4:2
 Better jobs situation in building 3.5:2
 Nominations for B.W.I.U. post 11.5:2
 Russian guests at Club 15.5:13
 Union move for work continuity 20.5:2
 Building workers seek rises 29.5:3
 Building union ballot 8.6:2
 Closing date for Union ballot 15.6:2
 Union's visit to food factory 21.6:2
 Secretary's easy pull win (J. H. Foley) 27.6:2
 Union drive on housing 13.7:9
 Building union office 30.7:8
 Change in act to be sought 9.8:2
 Building union's big agenda 13.8:3
 Fewer jobs in building 14.8:3
 Big drop in builders' apprentices 16.8:2
 'Rebel' union re-registered (B.W.I.U.) 12.8:3
 Migration reduction sought 13.9:2
 Building tradesmen jobless 15.9:3
 Building trades plan picnic 18.9:4
 Union plea fails 29.9:3
 First picnic for building Unions 3.10:4
 Order on Union President 3.10:7
 Building labourers' award criticised 5.10:3
 Job talks on award 15.10:3
 Union head resigns (V. Henneberry) 16.11:3
 No jobs for retrenched carpenters 22.11:22

BUILDING AND BUILDING MATERIALS - Newcastle

Last year slack for builders 4.1:2
 New offices for ship line 17.1:5
 Firm may start centre (Kotara) 18.1:2
 Planned wool show floor 25.1:4
 Old firm gets new offices (Sun Insurance Ltd.) 26.1:5
 More home permits requested 6.2:2
 "Store" extends in three suburbs 16.2:9
 Old Brewery demolished 27.2:4
 Extensions to John's premises 1.3:16
 Two-purpose beach block plan in doubt 3.3:2
 38 home permits sought 6.3:2
 Transport firm builds bulk store 9.3:12
 David Jones' food hall opens soon 13.3:10
 Meeting to form Trust 25.3:2
 Trust aims for folk museum 24.3:2
 Workers' club extension 30.3:9
 Plans revealed for expansion of City store - D.J.'s 5.4:4
 Wains extensions 10.4:4
 R.S.L. hall to be remodelled (Waratah) 13.4:10
 £25,169 rise in applications for new homes 20.4:2
 (Abellan's) Theatre gives way to shop (Wallsend) 25.4:4
 Demolition order to be pressed 2.5:2
 Veteran works the stone (W'chc. Trades Hall building) 4.5:2
 38 homes planned in April 11.5:2
 Altering face of old city building (Potter's) 30.5:9

BUILDING AND BUILDING MATERIALS - Newcastle

(Cont'd.)
 Shop change for trouser firm (Fletcher Jones) 1.9:1
 Masonic Club additions to east £8,050.6.6:6
 Storage building recommended 6.6:8
 41 houses in May buildings 7.6:2
 R.S.L. to spend £250 on hall (Merewether) 7.6:1
 £90,000 on Church buildings 9.6:1
 £20,000 factory additions 12.6:10
 Store in place of old theatre (Phelan's) 15.6:1
 Glistening facade for office - N'cle.
 Industrial Benefits 16.6:6
 Alterations approved for 2 clubs 27.6:7
 New Hamilton store - Rayfords 4.7:11
 Wool show floor opened 3.7:4
 60 homes sought 6.7:7
 New banks for three suburbs 7.7:7
 £100m. to aid building, Union's scheme 9.7:3
 Big club changes approved (N'cle. T.H.C. Workers' Club) 25.7:6
 70 new homes sought 3.8:5
 Shop centre for Jesmond 9.8:13
 Hot rodders to create centre 16.8:9
 Wallsend factory approved 22.8:8
 New city arcade (Hunter Street West) 30.8:10
 Fewer home permits 6.9:7
 Four new banks for suburbs 6.9:14
 £45,000 expansion for R.S.L. club 7.9:9
 Building begins for motor parts company 20.9:8
 £400,000 F.I.A. centre for Newcastle 22.9:1
 Union (F.I.A.) project supported 26.9:2
 Application on fish markets 26.9:2
 Morgue to open 26.9:2
 23 shops for Cardiff in centre plan 29.9:3
 50 homes sought in September 3.10:2
 Ironworkers' building 3.10:3
 New morgue opened 3.10:4
 New building for club (N'cle. Workers' Club) 8.10:6
 City Mission to build new centre 17.10:8
 Woolworths for Mayfield 25.10:20
 Wallsend store opens soon 25.10:21
 Store to be rebuilt (Marcus Clark's) 26.10:11
 47 houses sought in October 6.11:8
 Board to lease site for building 8.12:17
 £75,571 for Workers' Club additions 22.11:3
 Committee opposes car park 22.11:15
 Club extensions recommended (Wallsend R.S.L.) 22.11:20
 £32,000 on Workers' Clubrooms 29.11:2
 £180,000 to be spent by R.S.L. Clubs 4.12:4
 51 permits in month for homes 3.12:4
 M. Clark's £700,000 building scheme 6.12:22
 'Store' front to be extended 7.12:11
 Regional shopping centre plan (Woolworths - Jesmond) 7.12:14
 £70,000 plant for blinds firm (Young and Mitchell) 13.12:20
 Start made on club additions (N'cle. Workers') 27.12:3

CEMETERIES

Neglected cemetery (Sandgate) 3.1:2
 Crematorium site sold for £10,000 7.2:6
 Cemeteries control to be changed 6.6:3
 City cemetery as a rest park 14.7:5
 Site still sought for cemetery 30.10:4

CESSNOCK

Help sought for young jobseekers 1.2:10
 Rate still 5/- in Cessnock 8.2:10
 Hours bid fails 15.2:3
 Primary industry aid sought in Cessnock 1.5:10
 £50,000 for Cessnock 1.3:10
 Work not close at Cessnock 12.3:2
 New chambers for Cessnock 12.4:8
 Relief grant 'drop in bucket' 12.4:8
 Driver needs permit to take workers 18.4:8
 Stopwork mooted over job 27.4:5
 Cessnock parade gay, colourful 8.5:5
 Conference sought on rating plan 10.5:20
 Conference called on appointment 23.5:8
 Cessnock plea on road 24.5:12
 New hospital, goal for Cessnock (Survey Supp.) 21.5:16
 Mix firm asks for lease 6.6:4
 Council job issue 7.6:9
 Cessnock invitation to Governor 8.6:9
 Cessnock Council loses job case 14.6:11
 Suggestions on outside staff adopted 15.6:11
 Seniority not decisive 21.6:11
 Stop threat by Council men 28.6:10
 Stopwork off 29.6:9
 Foundation stone ceremony 29.6:9
 Governor to open Council block 3.7:6

CESSNOCK (Cont'd.)

3-year leader election move 19.7:10
 Council bid for fluoridation 2.8:5
 Baths critics answered 16.8:15
 'Dissenter charge' Council calls on alderman 17.8:11
 Treasurer visits coalfield 17.8:14
 Cessnock vote for fluoride 13.9:5
 Poultrymen may breed rabbits 13.9:5
 Flats for couples wanted 19.9:12
 Mayor seeks re-election 22.9:13
 Dental scheme inquiry move 27.9:8
 Home nursing service for Cessnock 2.10:12
 Rabbit industry live issue 11.10:8
 Nominations close for Council 25.10:11
 Cessnock to join road deputation 8.11:8
 Governor due in Cessnock this morning 9.11:14
 Governor meets the children 10.11:5
 Governor praises Cessnock's fighting spirit 12.11:5
 Restrictions on rabbits to remain 14.11:12
 Talk plans on jobless 17.11:11
 New Council chambers used 22.11:10
 All wards to be contested for Cessnock 29.11:11
 Cessnock vote re-elects Ald. R. Brown 3.12:9
 Cessnock count nearing 4.12:5
 Cessnock Council poll ended 5.12:10
 Clean poll with 'one exception' 7.12:15
 Council role seen at Cessnock 13.12:4
 Council move on homes 19.12:15

CHURCHES

Self-rule to-day for Church of England 1.1:5
 1,350 prayers daily demand 8.1:4
 Land for Roman Catholic Church (Scone) 11.1:7
 Prayer week for unity 17.1:4
 3 Bishops at Cathedral 22.1:2
 U.S. Bishop for Church celebrations 24.1:4
 Another Dr. Graham tour planned 26.2:3
 Old Deanery demolished 27.2:4
 Bishop Veckler leaving for Polynesian Sea 3.3:6
 Methodist 150th Anniversary 6.3:2
 Church appeal launched (Greek Orthodox) 6.3:2
 Methodists in U.S. similar 9.3:2
 Methodist festival next stage 12.3:2
 New Church for Charlestown (Presbyterian) 12.3:5
 Church paper expands circulation
 'Young Anglican' 13.3:13
 Induction of Rector (Canon F. W. Rush - St. Johns) 15.3:3
 Church music authority to visit North 27.3:2
 Union clash with "brethren" 31.3:3
 Wedding love ditties appeal Director (Dr. Knight) 3.4:4
 Anti-unionism preached ("brethren") 6.4:3
 Fellowship House opens to-day (Methodist) 7.4:9
 Church music demonstrated 9.4:2
 Building seen as frontier - (Fellowship House) 9.4:6
 Brethren book City Hall 10.4:2
 Canon Stibberd to be Archdeacon (of N'cle) 13.4:2
 Methodist centre dedicated 16.4:4
 Good Friday services processions 21.4:2
 Easter service at drive-in 23.4:2
 College block opening (St. Johns, Morpeth) 25.4:2
 Sect refused use of Maitland Hall 25.4:3
 Sect head awaits report on hall use 26.4:3
 College block opened by ex-Warden (St. John's) 28.4:3
 Visiting Bishop (Bayne) to preach in Newcastle 28.4:6
 Christians' duty to Church 3.5:4
 No strength in materialism 3.5:4
 Anglicans to elect new Primate 3.5:3
 Church hope for greater unity 9.5:3
 Dr. Gough for Primate 10.5:1
 Bible Society refused No. 1 Ground (Watch Tower) 10.5:4
 Dr. Gough life Primates 11.5:3
 Church gain under new status 12.5:3
 Primate move to be debated 14.5:10
 Application by Bible Society referred back 16.5:5
 Aldermen as censors (note) 17.5:2
 Unity step by Synod 17.5:3
 Maitland Church (Baptist) dedicated 21.5:8
 Request by Society favoured (Watch Tower) 23.5:1
 London-bound (Padre Morphet & family) 30.5:3
 Ex-All Black in Church team (Mr. Bob King) 31.5:8

CHURCHES (Con't.)

30 Brethren in Newcastle leave order 1.6:1
 190,000 on Church buildings 9.6:1
 Bishop says Anglicans lack zeal 12.6:2
 Anglicans give reception (Synod) 12.6:8
 Anglicanism could face extinction (Synod) 13.6:5
 Discussion on school 13.6:5
 Call to Church on poker machines 13.6:5
 Move for poker machines ban 14.6:1
 Gool chaplains proposal 14.6:7
 Boys' Home planned by Church 14.6:7
 House built for fellowship (C.M.M.) 28.6:15
 Last official sermon by Archdeacon Williamson 2.7:2
 Service as well as worship, Church function (opening C.M.M. Fellowship Hall) 2.7:4
 Church support for mission to industry urged 9.7:5
 New Archdeacon (Ven. L. Stibbard) 13.7:3
 Building plan by Adventists 19.7:7
 New church represents trend to-day - Unity Methodist 23.7:4
 New Baptist building - Baptist Tabernacle 23.7:4
 Sacrificial part of gospel omitted - Dean 25.7:1
 Methodist district merger proposed 26.7:2
 Greater work in industry Methodist aim 26.7:4
 Court dismisses Brethren appeal 1.8:6
 Stone set at new Church (Russian Orthodox) 6.8:2
 Election of Archbishop (Brisbane) 15.8:3
 Friendship House scheme began (Tighes Hill) 15.8:2
 6 mentioned in speculation on Archbishop 15.8:9
 43-year circle of Salvationism (Com. C. Duncan) 8.9:2
 Bishop will fly to Rome (Toohey) 12.9:2
 Clergy changes 21.9:2
 Fijian national leads Synod (Methodist) 22.9:3
 Composer has doubts - "Palais music for Gospel" 26.9:4
 Methodist stations announced 9.10:5
 Support for street broadcasting 10.10:2
 Demand for church reunion 10.10:4
 Assembly of witnesses 12.10:8
 Rome to discuss mixed marriages 16.10:1
 Bishop sees Australian role in Asia 16.10:2
 City Mission to build new centre 17.10:8
 Paper chase to follow leaflet drop 17.10:10
 Methodist second reading 18.10:4
 1,000 invited to Convention 19.10:10
 Methodist posts for 1963 20.10:5
 Church that duty built (St. Mary's R.C.) W. H. Fenwick 20.10:7
 Bishop Moyes honoured 30.10:4
 Dr. Strong new Archbishop (of Brisbane) 31.10:1
 Mission gets ultimatum (Mission to Seamen) 2.11:2
 Organ reconstruction (Christ Church) 3.11:3
 Stone for new boys' home to be laid to-day (St. Alban's) 9.11:7
 Newcastle job pays off for organ expert 15.11:4
 Church service changes: Council move 19.11:4
 Cathedral jubilee: Primate arrives to-day 21.11:2
 Jubilee service fills Cathedral 22.11:3
 Church and unionism 24.11:2
 Need for voice of Church 24.11:3
 Homes for aged get name (Avondale) 27.11:2
 Island pastor's 4 languages - Pastor N. Love 29.11:4
 The Sisters had no illusions (Carrington) 1.12:7
 Leaflet drop test 13.12:3
 Extreme obstacles to Church unity 15.12:7
 Chaplain's dismissal ruled void 15.12:3
 Mission aid to needy 18.12:2
 Friendship House for Tighes Hill 18.12:2
 'Holy day as well' - theme 18.12:2
 Further ban on press at Audience (Vatican) 20.12:1
 CIVIL DEFENCE
 Utilities plan for emergency 4.1:2
 Evacuation routes study proceeding 26.1:3
 Medical team for civil defence 8.2:2
 Aid sought on civil defence 7.3:2
 Lord Mayor for defence course 31.3:2
 State civil defence grant move 9.3:3
 Display of rescue methods 8.6:10
 Hope for many in A-attack 23.6:6
 No State aid to pay official 5.9:2
 Civil defence organising advanced 19.9:9
 City Council provides for defence job 3.10:2
 Call on civil defence 23.10:2

CIVIL DEFENCE (Con't.)

Evacuation centre on North Coast 2.11:7
 Finance hitch in civil defence 19.11:2
 Mass flight in nuclear war wrong 24.11:4

COALMINING

Longer break at Easter for miners 30.1:2
 P.M. bars change in coal Acts 9.2:3
 Sir E. Warren re-elected 24.2:2
 Mine pension "anomaly" 2.3:4
 Claimsby retired miners 22.3:5
 2 buried, 3 more hurt in pit fall - Aberdare No. 7 31.3:1
 15-hour pit dig frees bodies 2.4:3
 Mine fall area to be inspected 3.4:2
 Experts inspect pit fall area 4.4:2
 One killed, one hurt in pit loco. mishaps 9.5:3
 Coroner finds on 2 mine deaths 18.5:7
 2 miners killed in fall of coal at Newstan 25.5:1
 Coal fall death - Northern Extended - Teralba 29.5:1
 Action on pit hazards may be sought 30.5:3
 Coal for retired discussed 9.6:2
 Coal plan for mine pensioners 19.6:4
 Retired mine board loses 2 members 21.6:16
 Improvements for mine rescue men 6.7:3
 Retired pit workers hear reports 27.7:4
 Increase to benefit 43 30.8:4
 Blaze near pit top - (Aberdare Extended) 31.8:16
 Free coal talks arranged 6.9:15
 Safety team for two pits 7.9:10
 Coalmine safety tightened 27.9:5
 Mr. Simpson's warning on pit safety 1.10:4
 Tax query on miners' compensation 5.10:5
 7 can give drug in pit emergency 11.10:5
 Old briar, old days in old pit (Rothbury) 5.11:2
 Rescue rooms at some pits assailed 16.11:8
 Ruling on Union enrolment 29.11:19
 Retired mine men seek pension rise 6.12:12
 36 men caught in mine blast (U.S.A.) 8.12:1
 33 miners still entombed 10.12:1

COALMINING - Coal Exports

Big increase in export of coal overseas 27.1:3
 £13m. coal order for Japan 16.2:2
 Coking coal for Japan next month 3.3:11
 Bar deeper and record shipment of coal to go 3.4:3
 More coal orders from Japan 11.4:6
 Boost in coal to Japan 24.4:2
 Ship loading record coal cargo 2.5:2
 Coal cargoes for Pakistan 9.5:2
 4th big Japanese collier soon 28.5:1
 Slight cut in coal for Japan 8.6:1
 Japanese coal trade - 'hubble burst' 11.6:2
 July coal exports from port 3.9:2
 Drop in coal shipments 24.9:2
 Drop in coal exports from North 10.12:2

COALMINING - Coal Research

Conversion to chemicals - Coal research objective 31.8:5
 Report against oil from coal 4.12:3
 National research council on coal to be set-up 8.12:3
 Quick action urged on coal research 11.12:3

COALMINING - Joint Coal Board

Coal output per man shift rose by 16 p.c. 15.3:5
 Coal Board chief delays trip 2.5:5
 Output of coal up, trade fair 27.8:6
 State Coal Board may replace joint authority 13.10:3
 Coal plan fictions (Leader) 15.10:2
 Less coal likely as markets fall 17.10:1
 Mine employment down 39 p.c. 17.10:1
 Oil prices cut to oust coal, Board reports 17.10:5
 Coal trade quandary (Leader) 18.10:2
 Challenge to Joint Coal Board report 22.10:11
 Coal Board gives £2,223 29.11:2

COALMINING - Mechanisation and Stowage

Mine mechanisation takes a step forward 9.3:16

COALMINING - Miners' Federation

35 hr. mining week plea to save jobs 1.2:3
 New moves on miners' week 17.2:3
 Miners' leader critical of Federal plans 20.2:3
 Decision held on pit claim 28.2:5
 Miners' A.L.P. affiliation to continue 9.3:16
 Pit loco. safety bill expected 9.3:16

COALMINING - Miners' Federation (Con't.)

Changes to Act sought by miners 10.3:2
 Miners' aim 5 breaks yearly 13.3:2
 Miners back triple holiday plan 14.3:2
 35-hr. pit week campaign to be stepped up 17.5:1
 Pitmen approve leave plan 21.3:3
 Mine Unions' Council to meet to-day 21.3:5
 35-hour week talks 23.3:2
 Miners' Board to meet 28.3:2
 Mines Act to be amended 28.3:3
 Mine holidays for Tribunal 29.3:3
 May Day ban: Miners to debate A.L.P. decision 2.1:2
 Miners' urged to end A.L.P. link 3.1:2
 Union plea fails on allowance 5.4:2
 3 holiday breaks in pits urged 10.1:1
 Awaba mine men reject holiday plan 13.4:2
 New protest on miners' leave proposal 16.4:2
 C.M.U.C. proposal rejected 17.1:2
 Mine groups reject leave scheme 19.1:2
 C.M.U. may fail on pit break 21.4:3
 Wider areas for pit inspectors 1.5:3
 Heavy poll on pit holidays 14.5:3
 Mr. Monk for mine hours debate 15.5:3
 Strike pay move by Miners' Board (Wang) 31.5:2
 Mine safety talks called for 2.6:3
 Miners aggregate meeting 9.6:2
 Pit groups on safety proposed 26.6:2
 Miners' stand on pension 29.6:2
 Miners want pit pact in legal form 28.6:17
 Miners seek talks on pension fund 30.6:3
 Miners seek extra three days leave 24.7:1
 Coal disputes fear with extra pit leave 25.7:4
 Miners' leave ruling held 26.7:2
 Levy lifted 27.7:1
 Miners as 'policemen' on safety 27.7:6
 Mineworkers get three days added to holidays 7.8:3
 Premier urged to receive deputation 14.8:3
 3-stage leave for miners to be sought 21.8:3
 Miners rap at Premier 25.8:3
 Pit safety to be tightened 5.9:8
 Insurance rate for coal industry down 11.9:3
 Act extension to coke, met. sought 11.9:11
 Miners move on safety 15.9:3
 Union hits at coal refund 15.9:3
 Miner nominations close October 18.9:2
 Mine pension move supported 19.9:9
 State for coal week cut but... 20.9:3
 Miners deny export risk in week cut 21.9:3
 Rule set on new pit jobs 2.10:2
 Miners to seek holidays alteration 9.10:3
 Miners' leave 15.10:1
 Miners' holiday decisions 13.10:2
 35-hour week drive plea 16.10:2
 4 miners' officials unopposed 16.10:2
 Mr. Comerford for tribunal post 1.11:2
 Shorter hours "crippling" says Coal Head 6.11:3
 Leave fixed for State mines 6.11:3
 Denial on hours campaign 8.11:3
 Colliery staff pay goes up 15.11:1
 Miners hours cut bid 17.11:3
 C.M.U. to discuss campaign 19.11:8
 Levy for miners in N.S.W. 20.11:3
 Pit unions, politicians to confer again 23.11:2
 Miners' Board meeting 26.11:2
 Mine lodges report on 2 issues 30.11:3
 Miners' Board poll 3.12:2

COALMINING - Open Cuts

Open-cuts to use biggest excavator (Q'land) 27.7:3

COALMINING - Production

Miners get jobs back 12.1:2
 Coal orders to put 130 back in mines 15.1:1
 Northern mines resume to-day 13.1:2
 More men put to work in pits 16.1:2
 £15m. coal project 18.1:1
 25 men get pit jobs; some to go 18.1:2
 Mine may keep men 19.1:2
 Progress of Liddell in 10 years 19.1:1
 Dismissals affect 32 men at pit 20.1:1
 Notices to 22 men withdrawn 23.1:2
 Hopes in plan to save jobs 23.1:2
 Talks on pit jobs fail 24.1:1
 New mine opposed 24.1:2
 13 mines work full time 24.1:9
 Firm will consider Miners' work plan 25.1:3
 Miners in bid for aid 25.1:3
 Men get reprieve at mine 26.1:1
 Colliery position reviewed 26.1:2
 32 miners to go at Lithgow 27.1:3
 Big increase in export of coal overseas 27.1:3

COALMINING - Production (Con't.)

Talks sought on pits 31.1:5
 Temporary pit jobs to cease 1.2:3
 Miners' Chief to visit Wallerawang 1.2:5
 Mt. Sugarloaf talks fail to save jobs 2.2:3
 Decision on proposed pit awaited (Cessnock) 2.2:4
 Talks sought on mine dismissals (Wallerawang) 3.2:3
 No indication on Bellbird distribution 3.2:8
 Coal-blend scheme rejected 3.2:9
 Collieries' views on men's jobs 6.2:2
 Conference on mines' future 7.2:4
 44 mines work full time 7.2:6
 New coal bins 8.2:3
 Action aim on pit dismissals 9.2:2
 Miners to take Easter leave, despite owners 9.2:3
 Danger to coal export seen in pits shutdown 10.2:3
 Minister to meet deputation 12.2:2
 Jobs move report for Minister 13.2:2
 Premier asked to take over colliery (Wallerawang) 13.2:9
 Lodge fears of new mine 14.2:2
 Mine opening opposed 15.2:13
 1961 coal output up 7 p.c. 16.2:4
 Question for Premier over new pit 16.2:12
 Talks sought with Premier on pits 19.2:3
 Dinghy inspection in flooded colliery tunnel 20.2:1
 Water inrush to seams in third mine 21.2:1
 11 mines work full time 21.2:4
 Slight rise in pit jobs 28.2:2
 Talks on Aberdare washery 28.2:2
 12 finish at coal washery (Aberdare) 3.3:3
 13 mines work full time 7.3:9
 Talks on new pit opening 8.3:2
 Pit labour refused (South Maitland new mine) 10.3:1
 Teralba group pit meetings 10.3:2
 Coal output per man shift rose by 16 p.c. 13.3:5
 Miners object to new pit 17.3:2
 Coal output higher 19.3:2
 Mine Council to discuss Teralba issue 20.3:2
 Work ends for 53 26.3:2
 Protection for coal industry 26.3:2
 Miners firm on new pit 29.3:1
 Stanford Greta negotiations 3.4:2
 Pit Unions press for protection 5.4:1
 12 mines work full time 5.4:5
 Deputation on proposed new colliery 7.4:3
 Premier cannot see miners 10.4:3
 Talks on new mine 10.4:3
 Miners to try again on Teralba 11.4:5
 Coal orders 13.4:1
 Minister favours new mine (Cessnock) 14.4:3
 Production of coal increased 16.6:3
 Break through to old mine begins (Lithgow) 18.4:6
 13 mines work full time 18.1:8
 Chain Valley mine near production 18.4:11
 No finality on pit 20.4:2
 Coalfields production rate up 23.4:2
 £60 million income for coal forecast 26.4:1
 No Cabinet move on new mine 27.4:1
 Coal's decade of revival (Leader) 27.4:2
 Miners not so optimistic 27.4:3
 Holiday over for mineworkers 2.5:2
 Decision likely to-morrow on new mine 2.5:4
 13 mines work full time 2.5:8
 Notice but not dismissal (Chain Valley) 3.5:2
 Another pit for Cessnock 4.5:1
 Coal sales hope 4.5:1
 Coal head's warning on policies 4.5:3
 Mission on way for coal markets 5.5:1
 Cessnock pit opposed by miners 9.5:3
 Board unwise on new pit - miners 11.5:3
 44 mines work full time 16.5:17
 Heavy rain affects three pits 17.5:2
 Dismissal out of seniority claim (Chain Valley) 23.5:4
 Politicians hear C.M.U. on new pit 25.5:4
 Port will be of world standard - coal outlook 24.5:34
 Mines to serve Vales Point (Survey Supp.) 24.5:35
 New era of growth (Survey Supp.) 24.5:35
 Flooded mine retrenching temporary 25.5:2
 Coal industry "transformed" 25.5:3
 Dismissal notices withdrawn - Bellbird 29.5:1
 Pit resumes after flood - Blackhill Berobole 29.5:2
 Discussion on future of Bellbird mine 30.5:4
 Conference soon on new mine 31.5:3
 15 mines work full time 31.5:16
 Minimum overtime in pits sought 1.6:2
 Coal output up slightly 1.6:3

COALMINING - Production (Con't.)
 Tunnel for colliery - B.H.P. Lambton Colliery 6.6:1
 Installation of Russian machinery (S. Mait.) 7.6:2
 More men to work at Dagworth pit 7.6:2
 Output of coal increased 9.6:3
 16 mines work full time 11.6:5
 14 mines work full time 27.6:9
 Record sale of N.S.W. coal 2.7:2
 Concern on N.S.W. coal use 5.7:3
 More coal to sell (Leader) 4.7:2
 100 pitworkers at Liddell to get notice (Stockrington) 6.7:3
 Miners urged to seek pit inspection 10.7:2
 No outside jobs for 65 miners 10.7:4
 Liddell to retain 8 more men 11.7:2
 12 mines work full time 11.7:8
 Export coal market hopes 13.7:1
 Coal here and abroad (Leader) 15.7:2
 Liddell men finish to-day 13.7:3
 88 finish at Liddell 14.7:2
 Miners' leader in reply 14.7:3
 Newcastle fuel talks could aid coal trade 18.7:4
 Drop in State coal use 18.7:4
 11 get notice at new mine (Wyee State Mine) 23.7:2
 Coal first in value again, says Minister 31.7:3
 Mine hours varied to save jobs 3.8:1
 Output ends at West Wallsend pit 4.8:1
 45 mines work full time 8.8:9
 32 men finish at Bloomfield 11.8:3
 Iron ore and coal use plea 11.8:3
 Coal haul rebates up again 11.8:5
 Union says Pacific pit may close 17.8:1
 Coal loss if Japan deals with Red China 17.8:13
 Lease takeover move at Pacific denied 18.8:1
 Coal export spur to efficiency 20.8:3
 Section of Aberdare pit sealed off 25.8:4
 Output of coal up, trade fair 27.8:6
 Colliery move opposed 29.8:4
 Assurance on coal exports 30.8:8
 Mining lease fixed by private pact 31.8:6
 Work halt over pay claim (Catherine Hill Bay) 1.9:2
 Loader site strike not settled (Catherine Hill Bay) 4.9:2
 44 mines work full time 5.9:6
 72 given notice at Bellbird 8.9:4
 Pit quotas move 10.9:2
 Premier to see Mr. Menzies on new mines 11.9:3
 All producing mines work 11.9:4
 Legal pact on new pit reasonable 12.9:5
 18 men to go at Elrington 14.9:3
 Bellbird miners dismissed 15.9:3
 Pit "tried to save jobs" 17.9:2
 Inspection over site pay claim 19.9:2
 Lathgow mine concern 19.9:5
 42 mines work full time 19.9:8
 Concern on jobs at two mines (Elrington, Hebburn No. 2) 20.9:4
 Less coal for gas; layoffs unlikely 21.9:2
 18 men go at Elrington 22.9:11
 Challenge seen for Japanese coal markets 24.9:3
 Deputation move on coal cuts (Gunnedah) 27.9:5
 Coal contract 28.9:1
 80 men to be dismissed at Wallarah mine 28.9:2
 450 mine men face dismissal 29.9:1
 Mines merger committee draws up case 1.10:2
 Wallarah cancels 25 notices 3.10:1
 Breakaway aim on coal legislation 3.10:3
 40 mines work full time 3.10:11
 A question of trade (Leader) 4.10:2
 Tests may help free coal area 5.10:1
 Labour call soon for Belmont mine 5.10:2
 Mine talks at Weston to go on 5.10:3
 75 men finish at mine (Walarah) 6.10:3
 Plans for meeting on pit jobs (Hebburn - Elrington) 8.10:2
 Coal prospect in S. American steel industries 8.10:3
 Flows delay shaft work (Chain Valley) 10.10:1
 New request by miners to Minister (Hebburn) 11.10:2
 Date no good for Minister (Hebburn - E.) 17.10:1
 93 mines work full time 17.10:8
 Visit by Minister (Hebburn - Elrington) 18.10:22
 Further loss of mine jobs expected 19.10:5
 Coal tender plan submitted 19.10:8
 Southern pit to close - Elrington 20.10:1
 Work sought for Catherine Hill Bay men 20.10:2

COALMINING - Production (Con't.)
 Unions to review pit position 22.10:2
 Four pits in protest stoppages (Elrington) 25.10:3
 500 in protest march on mines position 24.10:1
 Ship haul coal trade bar 24.10:2
 Employers cite wharfmen 24.10:4
 National policy on fuel urged 26.10:1
 A.L.P. coal inquiry 27.10:1
 What help for coal (Leader) 27.10:2
 University develops coal conveyer 27.10:4
 Fuel policy call backed by miners 29.10:2
 State will try to keep colliery open (Elrington) 30.10:3
 142 miners lost jobs last month 31.10:2
 35 mines work full time 31.10:5
 Mine unions' conference 1.11:3
 Mine closure confirmed 1.11:3
 Oil heating decision under fire 1.11:13
 Aberdare West to let 47 go 2.11:2
 Japanese praises northern pits 3.11:1
 Conference to-day on mine jobs 5.11:2
 Coal unions to put their case 6.11:2
 Coal news in plenty (Leader) 7.11:2
 Pit plight publicity supported 7.11:4
 Manning plan for Wallarah pit proposed 7.11:8
 Appeal on pit dismissals 8.11:4
 Works to open at Elrington 9.11:1
 45 miners finish at Aberdare 10.11:3
 Coal offer put up to B.H.F. 13.11:2
 Miners call for State control 14.11:5
 45 mines work full time 14.11:11
 Report given on pit jobs 15.11:2
 Hope for Coalfield with new process 24.11:3
 Setback in jobs at Wallarah 27.11:2
 47 mines work full time 28.11:13
 Elrington promise by Premier 30.11:3
 Request to Mr. Heffron on pit closure 4.12:2
 3 pits show interest in hydro-lift 4.12:3
 Production of coal maintained 6.12:9
 256 Northern mineworkers seeking jobs 7.12:2
 Report given on Elrington 7.12:3
 Oil versus coal (Leader) 8.12:2
 Drop in coal exports from North 10.12:2
 China coal to Japan 'a hatful' 11.12:3
 Third of firm's coal exported says Chairman (Coal & Allied Industries) 11.12:9
 49 mines work full time 12.12:10
 Coal output at peak 14.12:2
 2 more pits to close 15.12:3
 Tipton pit labour reduced 17.12:2
 Bid to keep pits open 18.12:3
 15 miners get reprieve 19.12:2
 Elrington miners' last shift 20.12:2
 Output of coal best in 2 years 20.12:3
 All pits work as year nears end 21.12:2
 Last shift at Elrington ends in talks 21.12:3
 15-day pay claim by miners 21.12:6
 Coal output high despite cuts, closures 27.12:3

COALMINING - Queensland and Victoria
 Morwell briquettes - faith in brown coal unfulfilled - C. Farrell 24.2:6
 Coking coal export plan in Queensland 5.5:3
 Mt. Isa to extend open-cut 10.8:3
 Coal pact bill introduced in Queensland 19.9:5

COALMINING - Strikes and Disputes
 Dispute on mine bonus coal 21.2:3
 Tribunal orders conference 21.2:7
 Allowance claim rejected 7.3:2
 First stop at mine in 2 years (Newstan) 7.3:2
 Talks to-day on Newstan pit dispute 8.3:2
 Dispute at Newstan pit settled 9.3:2
 Mine idle over dogwatch pay 17.3:2
 Mine still idle 20.3:2
 Pit dispute settled (Dacor, Q'ld.) 27.3:2
 Stop over appeal to authority (Hebburn No. 2) 27.3:13
 350-ton loss at Pacific mine 30.3:2
 Wheelers refuse to work (Muswellbrook) 22.5:2
 Talks on colliery dispute - Chain Valley 25.5:2
 Seniority dispute to Board - Chain Valley 26.5:2
 Three pit stops in south 30.5:4
 Mine seniority dispute ends - Chain Valley 30.5:9
 Conference called on Chain Valley 8.6:2
 Chain Valley conference on seniority 11.6:6
 End of Chain Valley strike confirmed 12.6:5
 No resumption at Chain Valley 15.6:2
 Unions agree on dispute at colliery 15.6:4
 Mine wagon work claim 15.6:4
 Meeting at Chain Valley to-day 18.6:2
 Chain Valley resumption 19.6:2

- COALMINING - Strikes and Disputes (Cont.)**
 Protest stop at colliery - Rhondda 26.6:1
 Wyee mine to be inspected 3.7:1
 Wage dispute settled 5.7:2
 Willing held on labour selection (Chain Valley) 6.7:3
 Selection right for pit owner (Chain Valley) 9.7:2
 Stay-in strike 2½ miles underground (Stockrington No. 2) 11.7:1
 Hearing set following pit stay-in (Stockrington No. 2) 12.7:2
 Decision on pit dispute reserved (Stockrington No. 2) 13.7:2
 Pit management's rights upheld (Stockrington No. 2) 16.7:3
 Pit ruling to be discussed (Stockrington No. 2) 17.7:8
 Agreement reached on mine issues (Burwood) 27.7:2
 Pit idle over union dispute (Hebburn No. 2) 31.7:2
 Evidence taken at small mines 1.8:2
 Northern pit resumes - Hebburn No. 2 1.8:6
 First pit bundy dispute 4.8:3
 Pit bundy dispute deferred (Stanford Greta) 7.8:1
 Two pits idle (Nattai Balli, Corrimall) 8.8:5
 Pit idle over filling job 14.8:4
 Waitland main men still out 15.8:2
 Miners vote to return 16.8:4
 One pit idle - (Buchanan Waitland) 24.8:2
 Idle mine to resume - Buchanan 27.8:2
 F.E.D.F.A. stop at two mines - Wyee, Chain Valley 4.9:2
 Strike at pit may spread - (Aberdare West) 5.9:3
 Work at pits to resume (Wyee, Chain Valley) 5.9:10
 Three Aberdare mines idle 6.9:2
 Aberdare men to resume 8.9:3
 Pit declared black (Stanford Greta) 10.9:1
 Aberdare No. 7 pit idle 12.9:2
 200 men idle at two mines 13.9:4
 Aberdare miners continue strike 18.9:2
 3 Northern pits idle 19.9:9
 Men resume at 2 mines 20.9:2
 Men go back at Bellbird 21.9:2
 Ban on mine reaffirmed (Stanford Greta) 2.10:2
 24-hour stop at Pelton Colliery 17.10:7
 Stockrington 2 only idle pit 25.10:2
 Waitland pit ban lifted 5.11:2
 Stoppage at Abermain 2 8.11:4
 Strike at power station 12.11:2
 Call for talk on mine power strike (Richmond Main) 13.11:2
 F.E.D.F.A. strike for hearing 14.11:1
 Colliery power strike off 15.11:2
 Ruling on B.H.P. pit claim held 16.11:2
 Dismissal talks fails 16.11:2
 End to dismissal dispute 19.11:2
 Stockrington pit stop 21.11:3
 No agreement at Wallarah 21.11:4
 Allowance for delegates plea rejected 22.11:8
 Stockrington again idle 22.11:23
 New dispute at Stockrington 2 28.11:17
 Miners seek compulsory conference 29.11:2
- COALMINING - Training and Manpower**
 Pit work force down 94 29.1:2
 Jobless miners under 300 28.2:5
 Postponed meeting 29.3:2
 More work on coalfields 6.4:2
- COMMUNISM**
 Hospitality for Russian women 2.2:4
 Minister firm over visit 28.2:4
 Women to march to-day 8.2:4
 Welcome to Russian women 9.3:2
 Communist quits post (E. F. Hill) 9.3:3
 Russian women to visit 12.3:2
 Russian women in north 13.3:13
 Hard times for Communists (Leader) 17.3:2
 Report on danger of subversion 26.3:6
 Work right of women theme of conference 27.3:1
 Communist party accused 3.4:3
 Communist 1.75 mill. in Indies 23.4:3
 Communists active in local bodies 2.5:3
 Date imprint sought on foodstuff 4.5:9
 Action to counter communism urged 10.5:11
 Concern over propaganda 23.8:1
 Western Communist quits party (J. H. King) 6.11:3
 Street meetings requested 8.11:12
- CORAL SEA BATTLE**
 U.S. sub. for Coral Sea celebrations 28.4:6
 U.S. ship puts on big show 1.5:1
 S.E.A.T.O. not a 'paper' pact 5.5:2
 'Studied insult' to Coral Sea veterans: Judge 8.5:1
- CRIMES AND ALLEGED CRIMES - Cases**
 Safebreakers sought over 2 thefts 3.1:1
 Artist for trial next month 26.1:3
 Slain girl found in canal (Natraville) 10.2:1
 Brisbane policeman shot dead 20.2:3
 Court rejects decapitation murder appeal 3.3:3
 Busier year for law 6.3:18
 Man sentenced to hang for woman's death (Canberra) 9.3:1
 £1,000 reward offer (Dr. Yeates' Murder) 10.3:1
 Charge of having slain wife - Vince Grig 13.3:6
 Plomp's appeal fails 14.3:7
 Judge praises school staff 17.3:3
 Man, daughter dead; wife wounded (Woy Woy) 3.4:3
 Musician from Hungary on murder charge 3.4:7
 Lawson to serve life term 5.4:1
 Parole system in good hands (Leader) 6.4:2
 Parole body criticised on release 6.4:10
 Man said he loved wife, Court told (Grigs) 6.4:11
 Murder count reduced (Hungarian musician) 11.4:3
 Murderer might kill again soon 14.4:3
 Police Station robbed when office empty (Hamilton) 14.4:3
 Airman identifies assailant 17.4:3
 "Rip you to pieces" threat by man 19.4:1
 Teller repays £38,000 to bank he robbed 19.4:1
 Wounded man in hospital (Taree) 30.4:3
 C.P. Leader queries Crown charges reduction 3.5:1
 Plomp guilty, jury finds (Q'land) 3.5:1
 Slash deaths inquest set for July 6 9.5:6
 Lawson release defended 10.5:1
 Court held at man's bedside 18.5:1
 Business men tricked 18.5:2
 £350 theft at City store - Federal Paper 18.5:2
 Man dies from gun wound 19.5:2
 £700 bail for woman 25.5:8
 Vercoe gets 2 years 26.5:3
 Rich haul for thieves - Cessnock, Tamworth 29.5:2
 Big bank theft in Melbourne (E.S. & A.) 30.5:1
 Club machine stolen (N'cle. Workers' Club) 9.6:1
 City chase for ring 16.6:1
 No pairs in 300 shoe theft 22.6:2
 Another traveller's car robbed 23.6:2
 Prison parole review urged 23.6:3
 Goods worth £170 stolen 26.6:11
 3 deaths work of 1 person, Coroner finds 7.7:9
 Woman for trial on murder count 11.7:5
 Wanted man fire victim police say 12.7:3
 Safe stolen from hotel 18.7:5
 New lead in Stockton murder case 20.7:1
 Inquiries lead interstate in Stockton case 21.7:1
 Cheques, cash stolen (National Tyre Service) 27.7:2
 Plomp's appeal on assault count upheld 28.7:3
 Court farewell (Mr. W. Tomlin) 31.7:4
 Questioned on shooting (in Melbourne) 4.8:3
 Vicar appeals for killer of his mother (Melb.) 8.8:1
 Life sentence for aboriginal in rape case (Taree) 9.8:6
 Inquiry to be made on Plomp case 10.8:3
 Victoria to pay for appeal by killer 14.8:1
 Man's reprieve sought by deputation 15.8:3
 Broken homes big factor in crime 16.8:1
 Banging delay for appeal 21.8:3
 Petition by Plomp dismissed 29.8:7
 "Will get gun" escapee boasts (Robert Hynes) 6.9:1
 Ring theft in City (Beresford Jewellers) 7.9:1
 Rings stolen now total seven (Beresford Jewellers) 8.9:3
 Police after three gangs of thieves 22.9:1
 P.O. gunman eludes police night hunt (Stroud Road) 26.9:1
 Court told of fatal quarrel (Florence Robertson) 28.9:7
 Silence on death decree 4.10:1
 £320 hotel robbery (Town Hall hotel, Waratah) 5.10:3
 New bids to halt hanging fail 9.10:1
 Labour voice for Tait 10.10:1
 Last minute move on Tait's sanity 11.10:3

CRIMES AND ALLEGED CRIMES - Cases (Con't.)
 £2,100 haul in Maitland shop theft 12.10:3
 Legal petition key to fight for Tait 12.10:7
 "Save Tait" call from Sydney 15.10:1
 Time recedes for killer in shadow of noose 16.10:1
 The death penalty (Leader) 16.10:2
 Judge's ruling on Tait challenged 17.10:1
 Grigs found not guilty; mentally ill 17.10:6
 Attempt to kill alleged (R. Trimmer) 17.10:6
 Order to hang unchanged 18.10:3
 Death date stands, Mr. Bolte affirms 19.10:1
 Tait's execution delayed after legal bid 20.10:1
 Two men found dead at Greta 22.10:1
 Tait insane, says psychiatrist 23.10:1
 Youth on murder charges (Greta) J. F. Shaw 25.10:3
 Ex-ambulance official on theft counts (L. Page) 25.10:7
 Shop robbed again; £3,200 haul (Paynes-Hustlers) 29.10:3
 Killer due to hang to-morrow 31.10:1
 Execution deferred for 14th time 1.11:1
 Protest on Tait reprieve 6.11:1
 Reprieve (note) 6.11:2
 Cigarette theft 7.11:1
 Tait sent to asylum 7.11:3
 Big charge used to blow safe (Eta Foods) 8.11:3
 Ex-ambulance officer sent for trial (Page) 10.11:3
 Identi-kit in murder inquiries 13.11:1
 Confessions by youth alleged 17.11:6
 Discerning thieves take only best (Moderne Frack Shop) 19.11:3
 Thieves rob two shops (Soul Pattison & Shirleys) 20.11:2
 Asphyxia cause of death, Court told 20.11:5
 Leave for murder appeal ruled out (O'Connor) 20.11:15
 Killer's fate (Josef Tikos - Melb.) 21.11:1
 Greta youth sent for trial (John F. Shaw) 22.11:7
 Second big haul from frack shop 23.11:2
 Court told man alleged "Woman asked to be killed" 27.11:5
 Murder verdict in Tamworth hotel killing 28.11:6
 3 charged with big bank robbery (Melbourne) 30.11:9
 Decision on murderers (Melbourne) 1.12:3
 Death sentence commuted for two in Victoria 5.12:3
 Shot fired at police searchers (Taree) 11.12:1
 One murder unsolved 11.12:3
 Roof-top thief in city 17.12:2
 Escapee goes back to prison 20.12:1
 79 per cent of crime cleared up 21.12:2
 Lad sees father shot to death 22.12:1

CRIMES AND ALLEGED CRIMES - Prisons & Courts
 Pressure on court increased (Maitland) 10.1:5
 Governor of prison to retire 21.1:5
 Hopes for more court space (N'cle.) 31.1:6
 New Governor at (Maitland) gaol (Mr. F. L. Wilkinson) 10.2:10
 City salute to the Law 27.2:2
 Parole body criticised on release 6.4:10
 Parole Board defended 7.4:3
 Alert warder fails miss gaol break (Penridge) 12.5:1
 Gaol security tightened 21.5:3
 Mr. Selby appointed to Bench 28.6:1
 New Courthouse ready soon (Belmont) 1.9:3
 Loner prisoners unwanted at Darwin gaol 20.10:3
 Dr. Evatt retires as Chief Justice 21.10:5
 Mr. Moffitt, Q.C., Judge 8.11:2
 6 High Court judges P.C.s 22.12:1

CULTURAL CENTRE

Envoy to open Dutch Art Show 4.1:2
 Big response expected to Art show 3.1:2
 Future of the Art Gallery (P. Sparks) 6.1:2
 Ambassadors for the Gallery (Leader) 15.1:2
 Rupert Bunney painting: City seeks purchase 17.1:1
 Dutch Art show for Newcastle 20.1:2
 Care in showing Dutch paintings 24.1:2
 Dutch Art displays offered 25.1:2
 Children to see Dutch paintings 3.2:7
 Art Gallery to open on Show Day 8.2:2
 Dutch Art works 10.2:5
 Ambassador opens Art Exhibition 15.2:4
 Dutch paintings from Van Gogh 15.2:4
 Conservatorium 10 years old - J. Armstrong 19.2:2
 Dutch paintings "fenced in" 20.2:2
 Pioneer's portrait offered (J. Portus) 21.2:2

CULTURAL CENTRE (Con't.)
 250 at Art lecture 21.2:2
 Gallery open to-day 22.2:2
 Overlooked plaque to be restored (Conservatorium) 22.2:16
 An independent Conservatorium (Leader) 25.2:2
 Valley Art show plan 21.2:2
 Conservatorium status: Independence "in 10 years" 24.2:6
 Russian Art show offer to Newcastle 27.2:2
 More than 5,000 see Dutch Art 1.5:2
 Orchestra and conservatorium (Leader) 5.5:2
 From a private collection 6.3:4
 Organ for Con. planned 16.4:4
 £750 prize sculpture as exhibit 19.5:2
 Gift portrait for Gallery (Mr. John Portus) 19.5:3
 Exhibitions of influences 7.6:4
 Show's appeal 'immense' 8.6:2
 French-style painting 12.6:4
 Gallery in overseas publicity 6.7:5
 Exhibition as tribute to benefactor (Dr. Pope) 13.7:2
 New orchestra - Con. against move to amalgamate 19.7:2
 Orchestra moves 'delight' Director 26.7:3
 Firm donates portrait to City Collection 18.8:1
 Symphony plan to City 21.8:2
 Portrait, subject (H. L. Wheeler) 21.8:3
 Aboriginal Art lecture 25.8:4
 What about the opera? (Note) 29.8:2
 Primitive indoors (Art) 30.8:4
 Bark paintings gift to City 1.9:2
 Five art shows in Newcastle 6.9:4
 Recital by four Con. students 13.9:5
 Art Gallery needs "met for 10 years" 19.9:3
 Separate gallery plan forecast 20.9:2
 No need for haste (Leader) 24.9:2
 Dobell work to be loaned 26.9:2
 Aide for City's Art Gallery head suggested 26.9:10
 Art group of youth proposed 27.9:4
 Orchestra leader (Errol Collins) 31.10:3
 30 pass, but more sought for orchestra 7.11:2
 Youth group planned (Art Gallery) 27.11:9
 Gallery show for Hunter 17.12:3
 Valuable prints for display 28.12:2

CUSTOMS

Customs Chief (J. Sagar) put his house in order 25.3:2
 Customs Chief (W. W. Moore) in father's footsteps 17.4:2
 Customs men on visit 26.6:2
 Customs Chief (Rattigan) visits port 8.11:5

DECIMAL CURRENCY

Decimal money not before 1965-Mr. Holt says 30.4:1
 1966 changeover if die cast for decimal currency 1.5:1

DEFENCE

New weapons due in 1962 6.1:1
 Down to earth on defence (Leader) 6.1:2
 Call Parliament, says Mr. Colwell 6.1:3
 Defence readiness "never so high" 6.1:5
 New director of recruiting - Colonel L. D. King 27.1:2
 New plans seen in top-rank services talks 14.2:6
 Assurance on control offerees 23.2:11
 National Service bid opposed in House 16.3:7
 Mr. Townley to meet U.K. Minister 19.3:3
 Anzus Council to meet 6.4:8
 Preparing for Anzus talks 5.5:3
 Nuclear umbrella plan for Australia 8.5:1
 "Candid" opening to Anzus Council 9.5:1
 "No shirking" by Australia 9.5:1
 U.S. opposes present trade tie with U.K. 9.5:1
 Huge jet brings Mr. Rusk 9.5:1
 Bringing Anzus up-to-date (Leader) 9.5:2
 Anzus powers serve notice on defence of Papua 10.5:1
 Officers may aid Vietnam training 10.5:1
 U.S. looks for more help in South Vietnam 10.5:5
 Bomber and sub. purchases to be deferred 20.6:1
 £210m. to spend on defence 5.7:5
 Defence papers in safe place 21.8:5
 Plans for Anzac defence links 19.9:1
 New defence plan to cost £650m. 25.10:1
 Defence plans attacked 26.10:3
 New bomber plan denied 30.10:3

DEFENCE - Army

New Army Station in N.G. 6.1:3
 £2m. Army plan for Cabinet 11.1:9
 Inspection tour by General 26.1:5

- DEFENCE - Army (Cont'd.)
 Military officer (Capt. Adrian Ben All) for Australia 27.1:2
 Army needs many men 7.2:2
 New gun for issue 10.2:7
 Army 'get fit' campaign 17.2:10
 Big cover for blast expert 21.2:5
 New model Owen gun to be tested 21.2:9
 New weapons in demonstration 25.2:6
 Generals to inspect men at Singleton 3.3:9
 Officers to confer on equipment 3.3:9
 Commandos parachute into action 21.3:5
 Jungle green for all troops 22.3:1
 Two new tugs for Army 23.3:7
 Strength of C.M.F. near target 25.3:7
 Training completed (C.M.F. Singleton) 31.3:6
 Member's plea for silent Ft.; Scratchley 6.1:1
 Most recruits 'dental cripples', but Army campaign beneficial 6.1:8
 Military parade at Cessnock 7.5:2
 No fort firing till August 7.5:2
 Cadets go into camp 10.3:1
 Order on Morna Point army test 10.5:19
 Army will change to metres 30.5:5
 3 parish as plane crashes on mountain 31.5:1
 New Army Chief of Staff (Major-General J. G. N. Wilton) 1.6:2
 Force of 1,000 'could invade' 5.6:5
 New issue of lightweight combat gear 11.6:1
 Colonel F. Cox retires 15.6:2
 Tanks to land on beach 3.7:8
 Army role beyond defence 10.7:4
 Overland tank trip completed 19.7:4
 C.O. for Vietnam contingent 21.7:1
 Big exercise for North 27.7:9
 Army plan to recruit 1,000 more 2.8:1
 Barracks plan to cost £2m. 7.8:5
 U.K. Army may exercise in Australia 8.8:10
 Colonel (Mather) revisits war site 9.8:2
 Report reveals trafficking in Army property 15.8:1
 Cadets go into cold camp 20.8:5
 303 rifles still available 25.8:18
 60 cadets in camp have fever 25.8:1
 General in visit (Maj.-Gen. J. A. Chapman) 25.8:2
 16 sick cadets taken home 27.8:1
 'Maximum aid' by hospital in camp epidemic 28.8:3
 Cadets on way home 30.8:4
 15 candidates chosen for Duntroon 1.9:5
 Wagga to honour army camp 5.9:10
 3 officers for U.K. course 11.9:2
 Port Stephens beaches in exercise 11.9:9
 8,000 for Army exercise 2.10:13
 Lighter capsizes in tow 8.10:6
 General Pollard's farewell tour 10.10:4
 No more practice shoots at Fort (Scratchley) 25.10:2
 Claims on Army considered 25.10:8
 Airlift to troops abandoned 30.10:10
 Military board appointment 31.10:2
 Lord De L'Isle to see Army 1.11:2
 Taking the Army to the people 1.11:10
 Helicopter lift rescues hurt soldier in bush 3.11:1
 C.M.F. meets stiff test 5.11:3
 Toll of injured in exercise 8.11:12
 Rain may delay troops 9.11:14
 Tanks on view 15.11:15
 Awards to cadets at Parade 8.12:6
 Industry tours 12.12:10
 5 for military colleges 15.12:9
 Big Army trucks contract 17.12:5
- DEFENCE - Munition Factories
 Lithgow goods sell well abroad 26.1:5
- DEFENCE - R.A.A.F.
 R.A.A.F. men for duty at U.S.A.F. bases 11.1:6
 Waratah boy wins air award 15.1:2
 Airmen to get F.S. Rifle 17.1:8
 51 for R.A.A.F. Academy 22.1:2
 Sabres sent to Darwin for exercise 24.1:4
 Parachutists in water jumps 26.1:6
 Further moves on air base (Rathmines) 30.1:5
 Air transport demonstration 15.2:5
 Air drop set down for to-day 16.2:2
 Air drop of supplies success 20.2:13
 Pilots to train in U.S. for 'copters 27.2:1
 R.A.A.F. tests for daughters 27.2:2
 Installations from U.S. for R.A.A.F. 19.3:2
 R.A.A.F. base names "Fairbairn" 22.3:5
 Supply drop gear to be purchased 21.3:3
 Appeal on Rathmines base funds 21.3:5
 Australia to make Mirage engine parts 3.4:5
 Bullets hit homes in air games 11.4:1
 Minister moves for report on Anna Bay 12.4:1
- DEFENCE - R.A.A.F. (Cont'd.)
 Anna Bay bullets risk discounted 13.4:1
 Airmen to graduate - Kevin Henderson 19.4:2
 Rathmines sale under negotiation 10.5:1
 Rathmines base to be discussed 12.5:7
 Deputation plan on Rathmines 15.5:2
 Rathmines base as park plan 18.5:2
 'Difficulty' on firing range 18.5:2
 Future of Rathmines - County move for control 22.5:4
 Sabre jet squadron likely for Thailand 24.5:1
 R.A.A.F. jets to aid Thais 20.5:1
 Australian sabres in Thailand 30.5:1
 A.T.C.'s 21 years 11.6:6
 Jindivik jet sale bid 15.6:5
 Tools of trade 16.6:1
 'Objects' not referred to R.A.A.F. 20.6:4
 Teachers to state case on Rathmines 21.6:2
 79 Squadron flies again in Thailand 25.6:3
 Visit by U.K. Air Minister (Mr. Thorpeyoff) 30.6:1
 Officials inspect Rathmines 7.7:3
 Improving R.A.A.F. Thai camp 9.7:3
 Fighter Wing Command - G/C. Kinninmont 16.7:2
 Quick brain (Computer) 19.7:5
 2 Forces' exercise 19.7:4
 Dwelling holed by casing in fighter exercises 20.7:1
 R.A.A.F. to pay if home damaged 21.7:1
 R.A.A.F. man honoured (Eaton) 31.7:11
 Rathmines base offer to Council (Lake Shire) 9.8:1
 Future of air base (Leader) Rathmines 9.8:2
 2 search unit helicopters due September 9.8:5
 Rathmines base bid by Council (Lake Shire) 11.8:5
 Mid-air smash kills six pilots 16.8:1
 Dental that usage jets obsolescent 16.8:14
 Air base recalls 'Red Sales' 17.8:7
 Move against dismissals at Williamtown 18.8:8
 Threat of "trouble" in dismissals 21.8:12
 Jobs too few for all men at air station 22.8:3
 Bell helicopter deliveries to Squadron start 27.8:3
 Australia, N.Z., plan closer air force ties 2.9:5
 New flying boot for Air Force 6.9:10
 Open day at air bases next week 7.9:8
 Air base to give big display 11.9:2
 Moves on air force range (Williamtown) 12.9:8
 Mirage crews for Paris 15.9:3
 Sabres to salute "the few" 17.9:2
 Acrobatic diamonds in the sky 17.9:2
 Helicopters from U.S. due soon 10.9:8
 2 U.S. airmen die in crash (Laverton, Vic.) 18.9:3
 Lake Shire to buy ex-air base (Rathmines) 25.9:3
 Mirage fighter trainges France-bound 24.9:3
 Minister visits Air base (Williamtown) 27.9:2
 Two die in jet crash (Bass Strait) 17.10:3
 Rathmines base sale official 13.10:2
 New fighter wing chief (W.C.A.E. Mather) 22.10:2
 Williamtown helicopters to shift base 26.10:3
 Strict limit on displays by Air Force 26.10:7
 Missiles at base 2.11:1
 Youths in guard of honour 19.11:2
 Sabre jets for Gates opening 19.11:8
 Air appointment (Group Capt. J. F. Lush) 20.11:1
 Duke's cup won by Transport Squadron 26.11:2
 No missiles: Minister (Williamtown) 29.11:11
 Missiles soon to be ready 5.12:15
 Missiles decision awaited 7.12:10
 Jet in crash landing (Laverton) 11.12:1
 R.A.A.F. passing out ceremonies 11.12:7
 Topper salute (Group Capt. Townsend) 15.12:1
 New C.O. for Williamtown 18.12:1
 R.A.A.F. pilot for Pakistan 19.12:12
 End decreed for R.A.A.F. marine unit 24.12:6
- DEFENCE - R.A.N.
 Cabinet to decide on submarines 4.1:4
 New flag officer for fleet 5.1:1
 Admiral McNicol in post 9.1:4
 Unknown submarine reported 10.1:1
 No chase for sub. off coast 11.1:1
 5 to train as "copter sub. hunters 12.1:6
 Navy helicopters due this year 15.1:2
 R.A.N. officer lent to Malay Navy 17.1:8
 17-year old's success in W.R.A.N.S 17.1:9
 U.S. Admiral for visit 18.1:2
 Navy to get two new helicopters 20.1:5
 R.A.N. to get 2 U.S. ships 22.1:5

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

Japan to scrap cruiser that fought 25.1:1
 Old Navy ships to be sold 26.1:1
 Visit by U.K. Naval Chief 26.1:6
 Flag-ship in exercises after refit 26.1:6
 Two R.A.N. ships visit Saigon 27.1:3
 Visit by U.S. warship 29.1:5
 Navy to chart ship lane 30.1:6
 R.A.N. men for S.E. Asia 30.1:6
 Naval visit 31.1:3
 Farewell by Admiral - Vice-Admiral Sir H. Burrell 2.2:6
 Cruiser cost defended 23.2:9
 Party for ship's 25th Anniversary 24.2:21
 Veterans see cruiser towed away (Hobart) 2.5:1
 Seven new ships for R.A.N. 2.5:14
 R.A.N. reserves for big job 6.5:5
 More Navy ships for Newcastle 12.5:2
 R.A.N. crews to train in U.K. subs. 23.5:11
 Frigates for Philippines 26.5:3
 Need seen for R.A.N. submarines 27.5:1
 Submarines for R.A.N. seen later 28.5:3
 Commands for young Navy men 30.5:7
 Northern man gets command 3.1:2
 9 ships for R.A.N. 9.1:6
 Bravery award to Navy Officer (Lieut. Littleton) 11.1:3
 Japanese Naval ships for visit 25.1:1
 Reserve Navy men for U.K. 12.3:1
 Big U.S. radar base in W.A. 18.5:3
 30,000 visit Australian Navy ships 26.5:7
 Navy air training resumed 28.5:3
 R.A.N. men for Malayan Navy 6.6:6
 Naval station tenders soon 11.7:1
 Japanese Navy ships on goodwill visit 15.7:3
 New chief for R.N. Squadron - Comm. I. H. Oliphant 14.7:9
 R.A.N. takes over British ship (H.M.A.S. Hawk) 20.7:5
 Sister ships for 2 brothers 20.7:5
 Navy tanker to be given new name 7.8:5
 R.N. ship due Sept. 29 15.8:2
 W.A. visit for Ark Royal 18.8:5
 2 helicopter pilots escape crash 4.9:1
 U.K. warship for visit (H.M.S. Cassandra) 5.9:2
 Exercise on protecting ship lanes 5.9:2
 Coral Sea hunt in test of convoy guards 10.9:7
 Destroyer to visit Newcastle 15.9:1
 Australian Navy may get nuclear submarine arm 11.9:1
 New Commander (Lieut. Com. R. J. Rusd) 22.9:1
 Missile ship for R.A.N. 22.9:2
 Navy requires more men 22.9:12
 Two new fleet air squadrons 24.9:2
 Navy Board appointment (Capt. R. L. George) 26.9:7
 Visit by British destroyer (Cassandra) 28.7:2
 Warship's visit (Cassandra) 1.10:1
 R.N. men at Civic Luncheon 1.10:2
 Target planes for Navy 4.10:11
 Sydney Harbour jet crash 5.10:1
 Royal Navy's "thank you" 5.10:2
 Minesweepers leave for Australia 5.10:1
 Luckiest Naval pilot keen to fly again (Riley) 4.10:3
 Navy jets perform again - no hitch 5.10:8
 Admiral says subs. sighted 16.10:3
 Movement of subs. known 17.10:5
 R.A.N. men to join Royal yacht 5.11:3
 R.A.N. to increase apprentices 5.11:3
 Decision letter on submarines 7.11:10
 Reply given on building new ships 8.11:3
 New shore base for R.A.N. 27.11:4
 New Navy school next year 20.12:1
 Navy moving into missile age 24.12:3
 Australian Navy's busy year 31.12:5

DEMOCRATIC LABOUR PARTY

Carpenters to leave D.L.P. 16.2:1
 F.L.W. Branch quits D.L.P. in Victoria 17.2:9
 D.L.P. in defence campaign 4.6:2

DENTISTRY

Shortage of dentists 2.5:1
 Criticism of dental board ruling 11.5:6
 Dental work confirmed 16.5:5
 Committee to check charges by dentists 25.5:1
 Dental group welcomes fees inquiry 24.5:5
 2 more for Committee on Dentist fees 15.6:1
 Dental delays to stay (R.W.H.) 11.7:1
 Talks on dental handicaps 27.7:5
 Dental survey sought 15.8:2
 Dental Clinic opened 30.8:1
 No dentist for Clinic at Cassock 5.10:2
 Dental report on children 7.10:2
 16 months on waiting time for dentures 21.10:2

EDUCATION

Australian team for Education conference 9.1:5
 Classical conference at Morpeth 20.1:6
 School influx from N.G. 21.1:9
 Confusion on new writing styles feared 9.2:13
 Inquiry on diet 9.3:1
 The parent pays (note) (Sales tax on school requirements) 9.3:2
 Support for tax-free school books 10.3:2
 862 bursaries available 10.5:6
 Educational forcing-up allegation 11.5:4
 Doubt on value of Education Week activity 16.6:5
 Report on youth presented 19.7:1
 Enrolling deaf children 4.8:4
 Churches mark Education Week 6.8:5
 Good home as sound base for education 7.8:6
 No early ruling on study switch in schools 21.8:1
 Newcastle education conference 6.9:20
 Leaders lecture on Education 2.10:2
 Ineligible students sit for bursaries 10.10:5
 Library subsidy reduced 11.10:1
 Saving on books (Leader) 13.10:2
 Protest on subsidy cut 18.10:2
 P.M. reports on schools role 7.11:3
 School "swap" 10.11:3
 Education Week to continue 10.11:3
 Education cut may force inquiry move 15.11:3
 Reply on libraries subsidy 22.11:2
 Full book subsidy till Oct. 31 23.11:3
 Schools break up this week 10.12:2
 Education review 1. Year of changes in schools 23.12:5
 Education review 11. Funds may apply brake in 1963 24.12:6
 129,522 at R. C. Schools 28.12:6

EDUCATION - Church School Aid

Bishop Kerle opposes aid for schools 8.1:3
 Presbyterian opposition to school aid 15.1:3
 Methodist opposes school aid 22.1:3
 State aid opposed 29.1:3
 Peril seen to State education 5.2:3
 Denials of "deal" on schools 6.2:3
 'No deals over schools issue' 7.2:1
 Liberals to meet on aid for schools 10.2:1
 School aid 'rigidly opposed' 12.2:3
 School aid as Bishop views it 15.2:5
 State misuse of State aid issue (Leader) 17.2:2
 A.C.T. growth - Churches to get help for primary schools 12.5:1
 Anglicans oppose aid plan 16.5:1
 Cardinal Gilroy in aid plea 11.7:1
 Minister in conference 11.7:3
 State schools face rush of R.C. pupils Monday 12.7:1
 Archbishop explains shut-down 12.7:1
 Labour firm on inquiry 12.7:1
 Folly at Goulburn (Leader) 12.7:2
 Church school aid opposed by teachers 12.7:3
 No backdown on schools 13.7:1
 Goulburn backed on schools 11.7:1
 Public meeting at Orange supports decision on schools 16.7:1
 Enrolments exceed estimates 17.7:1
 State takeover of primary education urged 18.7:1
 Organisers want schools to reopen Monday 19.7:1
 Teachers oppose State aid 19.7:2
 Withdrawal at Goulburn on 20.7:1
 Issue at Goulburn (Leader) 20.7:2
 Catholics call Goulburn school strike off 23.7:1
 Church schools reopen 24.7:3
 State aid opposed 26.7:3
 Methodist call to oppose State aid bids 27.7:3
 W.A. joint State aid bid 9.8:1
 Inquiry urged on Church schools' aid 15.8:9
 Talks planned for Goulburn on school aid 16.8:5
 New body aims for school aid 27.8:3
 Archbishop says Canberra R.C. Schools need aid 5.9:3
 Cardinal Gilroy puts aid case to Premier 11.9:1
 Politicians let Cardinal's aid plan pass 12.9:3
 7 churches reject State aid plea 15.9:1
 Petition on schools called in 17.9:3
 'No plans' for change in schools policy 25.9:5
 Opposition to aid for schools 24.9:3
 House debates school aid 4.10:3
 Catholics' new bid on schools aid 5.10:3
 School aid move persists 6.10:1
 Anglican Synod against State aid on schools 9.10:1

- EDUCATION - Church School Aid (Con't.)
P.M. depies new approach made on schools 10.10:5
Liberals' aid scheme 'out' 17.10:1
Church to reorganise education 18.10:8
State aid nothing new in Queensland 1.11:10
School plans by Catholics 17.11:1
Bishop Teohy approves amalgamation 20.11:10
Church crisis - 'not solved' by State aid 1.12:1
- EDUCATION - Grounds and Buildings
New rooms to meet school needs 6.1:6
Tenders called for school (Muswellbrook) 12.1:2
Contract let for additions to school (Glendale) 13.1:6
Working bee for school ground (Tech. High) 19.1:7
Suspected arson bid (Cessnock) 25.1:12
Hold-up in infant schooling 26.1:1
Belmont North school work 27.1:5
New buildings at district schools opened 31.1:1
Wallsend school centenary (end of year) 15.2:11
Move on new school delay (Cardiff High) 16.2:1
Delay not fault of department (Cardiff High) 17.2:10
Concern at schools vandalism 20.2:1
Action urged to protect schools 21.2:10
Opening of High School to-day (Toronto) 24.2:10
Toronto High opened 26.2:5
Action sought on new High Schools 8.5:2
Education centenary (Wallsend Primary) 11.5:6
More rooms for school 20.5:1
New Belmont school to have ten sides 31.5:6
Northern High schools "for 1967" 7.1:2
Additions to new school (W. Wallsend High School) 10.1:10
Four rooms for school 24.1:2
Difficulty in school oval plans (St. Pius X) 25.1:5
New schools for Green Valley (Liverpool) 3.3:3
2nd story plan for Boys' High 12.3:7
More children, schools (Survey Supp.) 24.5:57
Delay in Girls' High extensions 8.6:1
Minister to open 2 schools 16.6:7
School land for rent: tenders call 19.6:15
Belmont College planned (Technical) 21.6:1
Australia faces challenge in education field - opening of Larro Public School 7.7:6
Warner's Bay school plan 12.7:2
Hallsborough school tender 13.7:6
Rageant plans for centenary (Wallsend Primary) 20.7:1
Extensions for school nearly ready (Gardner Suburbs primary) 7.8:6
Late opening for Kothara Stn. school 8.8:9
Parents press for completion of High School - Whitebridge 11.8:5
W.L.A. for talks on school - Whitebridge 14.8:2
No decision on school tenders (Whitebridge High) 12.9:11
Waratah W. School to be extended 21.9:2
School to mark centenary (Worpeath) 3.10:8
Centenary of education celebrations (Wallsend Primary) 10.10:12
Historic school shows relics (Wallsend Primary) 17.10:2
School's centenary (Worpeath) 24.10:1
Big school extensions suggested (Cooks Hill) 25.10:8
School to be used by sections (Whitebridge) 26.10:6
Worpeath school centenary 29.10:5
Coal, not oil to warm a dormitory (Wagga Teachers' College) 2.11:5
School blaze 'deliberate' says official (Gateshead High School) 6.11:5
Briets and damage at school (Broadmeadow J. High School) 7.11:8
Too easy to rob (Leader) 8.11:2
Trove plea for school protection 8.11:2
New school opened (Elderslie) 8.11:8
W.L.A. acts on school grounds 12.11:6
School problem at Boreasfield 16.11:1
Schoolrooms for Waratah (West) 16.11:5
Federal aid for schools to be sought 17.11:11
New girls' school at Thornburgh 17.11:5
Cardiff High nearing completion 22.11:1
'Inusual' school (Whitebridge High) 28.11:5
School blaze deliberate, Coroner finds (Gateshead High) 7.12:6
Glendale Tech. site convenient 18.12:2
- EDUCATION - Newcastle University College
University College Exam. results 8.1:8
College pass rate 'no worse' 10.1:4
Orientation Week at University 10.1:4
Accountants congress in February 18.1:2
Start on University site now 31.1:2
Deadline on Shortland not decided 1.2:16
Call for provisional University Council 3.2:5
Fever enrol at College 5.2:9
Autonomy promise predicted 10.2:2
Federal funds factor in University 13.2:2
Orientation week start 26.2:1
College start: Concern at failures 27.2:5
Deferred exam. results 27.2:5
University College Council named 19.3:2
Step towards Shortland (Leader) 20.3:2
University Council head confident 20.3:2
Omission of Unions criticised 21.3:4
University medals 21.3:4
University autonomy: Division of authority seen ended 23.3:2
College Council: Greater power advocated 24.3:6
'Specific steps' to autonomy 24.3:10
Dyason lecture on tour 27.3:4
University Council to meet 29.3:2
Broader Council as University need 30.3:4
Hope of a University (Leader) 2.4:2
Masters' degree ceremony 15.4:2
All faculties will transfer to Shortland 14.4:1
N.U.C. graduations 14.4:2
University medals go to four 14.4:2
Outlines of a University (Leader) 24.4:2
College Council planning 5.5:2
New Science magazine at College 11.5:4
Schools not represented on Council 23.5:3
Clergy suggested for Committee 23.5:12
Growth pattern in University College (Survey Supp.) 24.5:15
Call for University site plans soon 2.6:2
University promotions 22.6:4
University group inspections 23.6:6
University talks planned 25.6:2
Commission sympathetic on College 30.6:1
'Monster' in students' procession 5.7:18
Graduates' jobs help in ties with Indonesia 7.7:6
Idea for a University (Leader) 26.7:2
New University concept 26.7:2
Prize to Cardiff scholar (W. G. Field) 27.7:2
Institute plan criticised 28.7:2
New course announced "Measurements" 28.7:3
Good 'varsity college aim 4.8:2
S. African on staff at College (L. V. White) 11.8:2
Students' fees rise opposed 10.8:1
University to increase fees 12.9:2
Mineralogist visits Newcastle (Prof. Rindohr) 13.9:1
Work soon on site at Shortland 17.9:2
Graduate to study in Germany (P. J. Thomson) 20.9:2
New design tested 23.9:7
Students surplus of £391 25.9:10
Shortland ahead (Leader) 1.10:2
10,000 student all faculty University aim 6.10:2
Student move on autonomy 6.10:5
Study trip by English lecturer (Biggins) 11.10:2
N.U.C. survey on needs of students 12.10:7
Taste of real India for student 18.10:18
University site progress 18.10:23
Prize to top graduate in engineering 23.10:2
Concern on riots 25.10:12
College vacancy move 27.10:12
Engineer exam results 8.11:10
Professor on visit to W'cle. (W. W. Thring) 20.11:6
Doctorate won - W. G. Kirchner 24.11:2
Residential student colleges bid 6.12:2
Pass rate improves 27.12:1
University results 27.12:4 & 5
University with a purpose (Leader) 28.12:2
- EDUCATION - Secondary
Headmasters to confer 1.1:2
Call to guard schools 5.1:2
Vandalism shocks Minister 4.1:2
2 aborigines gain passes 10.1:1
Leaving Certificate exam results 10.1:6
Results on Leaving 10.1:7
From school to University 10.1:2 (Leader)
Blind boy gets his Leaving 11.1:4
22 from North in top 200 R.C. passes 13.1:6
Commonwealth Scholarships 16.1:5
Combined Science course 17.1:5
Intermediate Certificate passes 25.1:6

EDUCATION - Universities (Con't.)
 A.V.F.'s mission of mercy 26.7:1
 university entry "expensive" 2.8:17
 college fees rise planned 9.8:3
 students' fees rise opposed 10.8:1
 adviser to learning (Leader) 10.8:2
 0 p.c. did not survive Uni. course 13.8:5
 experiments backed despite risk 22.8:1
 university to increase fees 12.9:2
 need seen for third University 20.9:3
 fees would cost £1m. in 5 universities 8.9:2
 Sydney University left £150,000 5.10:1
 salaries request rejected 9.10:2
 L.A. urges second shift at 'Varsities 9.10:1
 ex-school teachers join in award protest 5.10:5
 new delay on 'Varsity award 21.10:3
 unions support for Minister over salaries 5.10:3
 university quota cut seen (Armidale) 31.10:3
 epidemic pay case adjourned 20.11:6
 university funds cut 21.11:1
 university pay called "excessive" 1.12:3
 for University honours 12.12:11
 enrollment of 57,672 in Universities 13.12:12

EDUCATION - W.E.A.
 bid to aid W.E.A. 31.1:5
 "highest" sum for W.E.A. 1.2:5
 no decision on adult centre yet 17.4:1
 large new evening course 20.4:6
 proposal on adult education centre 3.7:1
 new premises for W.E.A. in Council plan 11:5
 pathy bar to education plan success 10.11:5

ELECTIONS - Federal
 senate informal vote 'problem' 2.1:2
 senate line-up still in doubt 2.1:3
 election of 2 more to Senate 3.1:1
 one Senators declared in 1.1:3
 senate vote still not clear 3.1:5
 Commun. Cair lose Senate bid 6.1:1
 from there was one 9.1:2 (Leader)
 seat count expected for Senate 9.1:1
 senate deadlock seen 10.1:1
 anti-women's will have to explain 10.1:2
 senate "rulers" stand 11.1:8
 senate declaring delayed 12.1:1
 senate recount refused 13.1:3
 senate seat appeal by D.L.P. 16.1:3
 back on Senate informals 18.1:2
 appeal on Senate poll fails 20.1:5
 hard try for poll recount 23.1:5
 one appeal fails again 25.1:5
 n. Kaine will try again 26.1:2
 D.L.P. poll highest in election 20.2:3
 referendum soon on Upper House elections 2.3:1
 D.L.P. disputes Senate count 10.3:3
 D.L.P. not to stand again (Mr. Drummond) 6.3:6
 appeal on seat 10.3:19
 judges uphold vote count 26.3:3
 new booths for Federal polls 19.7:7
 liberals not contesting Batman seat 27.7:1
 D.L.P. picks candidate for Batman 7.8:3
 S.W.L.P. nominees for Batman 8.8:5
 not Labour candidate for Batman (Capt. Hanson) 11.8:3
 atom seat likely to stay Labour 31.8:1
 atom poll to S.W.L.P. 3.9:3
 liberals abstain from poll 1.9:12
 seat offer an electoral law challenge 10.10:3

ELECTIONS - Local Government
 a Shire election at Gosford 21.5:2
 cure Shire ridings for elections 7.6:9
 elections to pick Shire President - Wyong 6.6:1
 D.L.P. calls for Council nominations 27.6:8
 articles in Councils (Leader) 2.7:2
 D.L. banner exhibited 11.8:1
 D.L.P. throne for U.G. poll 20.8:3
 an. 788, W.L.P. candidate (Cr. Nicholls, Young) 15.8:12
 interest no bar to candidates 21.9:2
 Q for poll in Wyong 18.10:26
 bill read in R. nothing 11.11:5
 only if no nominee (Secure) 5.11:3
 6 candidates seek 9 seats (Singleton) 8.11:8
 no-Council nomination by Alderman (Armidale) 11.11:8
 home poll set score 10.11:5
 neglect of poll 15.11:15
 narrow Council candidates 15.11:17
 council 'hotly' (Ald. Armistage) 22.11:9
 an election at Gosford 11.12:1

ELECTIONS - Local Government (Con't.)
 Ald. Jensen back for 3rd term 3.12:1
 Close ballot in Lithgow 1.12:4
 Three beaten at Gloucester 1.12:5
 First three on Taree Council 1.12:5
 Two lose seats at Wyong 1.12:5
 One defeated at Merriwa 1.12:5
 Labour tops Lithgow poll 5.12:8
 Mayoral record equalled - Muswellbrook 7.12:10
 Retiring Mayor wins vote (Ald. Dorsman - Singleton) 13.12:2
 Shire President for 7th term (Cr. Bishop - Scone) 13.12:4

ELECTIONS - State
 A.L.P. bid for Upper Hunter 2.1:2
 Feb. 24 as poll tip 9.1:1
 Mr. Heffron's Turn next (Leader) 10.1:2
 N.S.W. polling date March 3 20.1:1
 Premier forecasts bigger majority 22.1:1
 Government open to attack 22.1:2 (Leader)
 Electoral rolls close Feb. 5 23.1:3
 Policy speech date for Mr. Askin 24.1:3
 Unions aid A.L.P. campaign 25.1:15
 D.L.P. to fight 25 seats at State poll 31.1:1
 Liberal M.L.A. quits party 1.2:1
 D.L.P. coming up for more (Leader) 1.2:2
 Two Communist candidates 2.2:4
 Preference drop for D.L.P. 3.2:1
 Funds aid in labour campaigning 6.2:2
 Labour replies to Ald. Purdue 7.2:4
 Electors best judges says Lord Mayor 8.2:1
 Aid all schools: C.P. plan 9.2:1
 Mr. Purdue's status 9.2:4
 Mr. Doyle to contest Newcastle 9.2:4
 C.P. pledges new deal on housing 9.2:14
 Record field to contest State election 19.2:1
 Premier to put case to-night 12.2:3
 Mr. Renshaw returns to attack 12.2:4
 Labour plans for elected Council 13.2:1
 Playing safe after 21 years (Leader) 13.2:2
 Labour pledge on University 13.2:2
 Full homes output Labour promise 13.2:3
 Mr. Purdue alleges distortion 13.2:4
 "Candidates" on T.V. 14.2:1
 A.L.P. favours cooperatives in rural plans 14.2:3
 Last touches to Liberals policy speech 14.2:6
 Liberal 8-point plan to give all work 15.2:1
 Policy on schools 15.2:1
 Premier dubs promises grandiose, reckless 15.2:1
 Mr. Askin muffs his chance (Leader) 15.2:2
 Liberals to be 'candidates' 15.2:3
 Liberals' plan for housing 15.2:3
 Liberal rural policy - seat less for N'cle. 16.2:3
 Treasurer answers Mr. Purdue 17.2:6
 Electorates cut plan opposed 17.2:6
 Shires put claims to Mr. Heffron 17.2:6
 Few apply for vote visitors 17.2:11
 Does Newcastle get too much (Leader) 19.2:2
 D.L.P. out to beat A.L.P. at poll 20.2:2
 Mr. Purdue called anti-Labour 20.2:4
 Mr. Purdue to Mr. Renshaw 20.2:1
 Campaign osters offend 21.2:1
 N'cle. as wool terminal 21.2:4
 Mr. Cutler: "lag in development" 22.2:1
 Liberals' policy criticised 23.2:1
 Mr. Renshaw to Mr. Purdue 23.2:4
 Mr. Purdue repeats challenge 24.2:6
 Second-bridge inquiry pledge by Mr. Askin 24.2:10
 Premier calls allocation basis "rotten" 26.2:5
 Newcastle "not neglected" 26.2:10
 Labour's record criticised 26.2:10
 Liberal promises "impossible" 27.2:3
 Waratah; Labour puts case 27.2:4
 Policy on Newcastle assailed by Premier 24.2:3
 New State plan bars area grab 28.2:10
 Mr. Askin claims: No betting boost in legal S.P. 1.3:3
 Labour bid in Waratah 1.3:3
 Three Key seats in the North 1.3:5
 Independent puts case for Wyong 1.3:5
 Government has earned a rest (Leader) 2.3:2
 Swing to Liberals C.P. seen 2.3:2
 "Rent justice" by Labour 2.3:11
 Vote in 90-seat State poll may be record 3.3:1
 Polling places 3.3:11
 Labour poll victory troubles its majority 3.3:1
 About 50 miss out on vote 5.3:1
 Unqualified part of approval (Leader) 7.3:2
 New M.L.A. (Mr. Greenes) in Union as boy 7.3:2
 Labour may win 5 Key electorates 7.3:3
 Count in N.S.W. Legislative Assembly election 5.3:6

EDUCATION - Secondary (Con't.)

Intermediate Certificate passes 23.1:7
 Bursary awards 26.1:1
 Amended results for Leaving 26.1:4
 Bursaries 31.1:1
 Caretaker sought for school (Broadmeadow) 4.2:1
 Toronto High opened 26.2:5
 Bursary Board awards 28.2:5
 School refused caretaker 6.5:2
 Booragui High scholarships 6.3:5
 Proud day for 18 Booragui pupils 8.3:1
 Leaving pass amended - J. E. Dickson 11.3:5
 Dues from patrons not 'aim' 3.4:1
 Little left of school brass band 3.4:2
 Classroom lighting criticised (N.B.H.S.) 18.1:2
 Agricultural High school bid 11.5:7
 Gift of hall sought (N.B.H.S. Speech Night) 30.5:4
 New course to close a gap 30.6:2
 Wyndham report for discussion 5.7:2
 Hampered by secrecy, say teachers 12.7:2
 Educationist's plea - Do not hold back bright pupils 8.8:10
 Headmaster's advice on subjects 22.8:2
 Proposal to cut Maths attacked 25.8:15
 Prizes in Maths. contest 21.9:2
 Scots' schools adopt Wyndham plan 2.10:4
 Fears of 'chaos' 23.10:3
 Wyndham system difficulties 7.11:7
 First Leaving paper 'fair' 7.11:8
 To 'keep peace' girls first (leaving results) 8.11:2
 Leaving Maths. paper 9.11:1
 L.C. latin 'harder' 10.11:2
 French exam "orthodox" 13.11:1
 Part of Leaving paper secret 11.11:9
 L.C. pupils must stay till Nov. 23 16.11:2
 'Realism' in paper on economics 16.11:5
 Mathematics Leaving paper 'fair' 17.11:5
 Novel paper for History 20.11:1
 Woodwork was 'fair' 21.11:1
 Pupil exchange suggested to Boys' High 22.11:14
 Ruling on High school opposed 22.11:14
 Challenging English Honours paper 21.11:4
 Maths. and French honours 27.11:1
 Chemistry honours hard test 28.11:1
 Leaving results January 9 30.11:12
 Wyndham report change approved 4.12:3
 Downpour ruins speech day (Raymond Terrace) 8.12:11
 Books problem in new course 13.12:9
 Teachers' College graduation day 13.12:14
 Coed. schools spoil respect; Bishop's views 13.12:5
 Bursaries for North 17.12:8

EDUCATION - Teachers

Teachers' H.Q. proposed 9.1:3
 Teacher training award list 16.1:1
 Schoolteachers' visit 18.1:1
 Teachers' Colleges big need 21.1:3
 Gymnasium for college 25.1:2
 Cadet teachers train for tropical posts 1.2:1
 Teachers-to-be seek more 21.3:3
 More graduate teachers big State need 22.3:8
 Scholarships awarded to teachers 31.3:3
 Trainees' allowance criticised 5.4:3
 Teachers resent P.S.B. inquiry 9.4:1
 Trades Hall to hear students 10.4:2
 Teachers' reaction on inquiry 11.4:1
 No discredit in survey 12.4:3
 Teachers in reply on Gateshead 13.4:2
 School pay tribunal opposed 16.4:2
 Teachers rally 17.4:2
 500 teachers rally to condemn Gateshead survey 18.4:1
 Protest by teachers (note) 19.4:2
 Teachers College reunion 21.4:2
 Teachers in deputation 26.4:2
 Teachers put case for commission 30.4:2
 Gateshead High School - Board inquiry for discussion 3.5:13
 Trainees' allowance under study 4.5:3
 Opposition hits at liaison on demonstrators 10.5:3
 70 delegates for teachers' conference 12.5:3
 Minister replies on survey 16.5:6
 Student teachers for conference 18.5:2
 Better pay in trainee teachers' aims 19.5:2
 Teachers urge swim change 7.6:4
 Students irked by rebuff 8.6:8
 Victorian teachers' pay rise 9.6:3

EDUCATION - Teachers (Con't.)

Trainee teachers seek deputation 14.6:2
 Teachers to state case on Rathmines 21.6:2
 Petition from trainee teachers 28.6:3
 Student march in protest over Minister 7.7:3
 Teachers to protest on post limits 19.7:15
 Runners to relay message 20.7:1
 Runners could miss Minister 21.7:10
 Protest run finished 23.7:2
 Minister agrees on deputation 26.7:2
 Funds plea to meet 'crisis' in education 22.8:2
 Allowance rise for trainees 23.8:3
 College textbook shortage 1.10:2
 Teachers support trainees 4.10:2
 Teachers to boycott annual week 8.10:2
 Teachers confer at City Hall 6.12:28
 Cut in teaching wards rumoured 8.12:2
 Teacher has big role in progress 14.12:2
 No interim pay to students 14.12:11
 Minister to open conference 17.12:3
 Teachers put 45 as class limit 18.12:1
 Teacher accuses Board 19.12:1
 Reduction in teacher scholarships 19.12:1
 "Sensible" view on classes hope 19.12:3
 Chisels fly at reform school 19.12:4
 Reformatory "no jungle" 20.12:3

EDUCATION - Technical

Tech. trade course passes 6.1:6
 Trade courses exam. results 17.1:6
 Results of Tech. college exams 18.1:6
 Northern Tech. College results 20.1:9
 Northern Tech. College results 22.1:6
 Deferred exam. results 25.1:8
 Courses at Tech. expanded 25.1:5
 Minister for ceremony at Tech. College 27.1:1
 Instruments course at Tech. College 27.1:1
 Tech. College branch site to be sought 6.2:2
 Hair course halted 7.2:7
 Deferred Tech. examinations 7.2:8
 New head for handicrafts (Miss Mavis Taylor) 8.2:15
 Hairdressing Course 12.2:6
 Art classes start next Monday 13.2:2
 Minister for ceremony at College 14.2:2
 New course at College (Personnel Admin.) 14.2:6
 Autonomy 'not far distant' (laying of foundation stone P.D. Riddell building) 15.2:2
 Full time art training 20.2:4
 Retirement of Technical Education head (E. A. Dickson) 30.3:2
 Arrangements for students 18.4:4
 College awards open 1.5:4
 No railways land for College 12.5:6
 Belmont college planned 21.6:4
 3 students win Basden scholarships 23.6:6
 Tech. Chief's visit to Newcastle 17.7:3
 Site for Tech. college (Glendale) 6.8:2
 Extra parking 8.8:7
 Cleaners in 4 colleges walk off 16.8:4
 Cleaners' dispute settled 17.8:2
 Tech. College passes 24.8:14
 College parking area extended 23.10:4
 College can use Water Board land 24.10:6
 Art students impress Mr. Dadswell 8.11:2
 Wider scope for art school 8.11:9
 Technical Colleges in suburbs plan 30.11:6
 Tech. results (Accountancy) 13.12:11
 Glendale Tech. site convenient 18.12:2
 Health exam. passes 19.12:11
 Tech. College passes 26.12:4
 Tech. exam results 28.12:4-7

EDUCATION - Universities

Maths. experts shortage now 'critical' 1.1:1
 Professor puts plea again 10.1:4
 Broader college courses urged 11.1:1
 Professor for Adelaide (New England) 12.1:1
 No 'pressure' applied for Thai student 12.1:8
 Industries offer scholarships 23.1:8
 Thornleigh site for Varsity urged 23.1:1
 Record university intake 27.2:3
 Wollongong gets its new college 13.3:4
 St. Leonards as 'Varsity site urged 14.3:1
 Universities body to be bigger 6.4:6
 University shareholder (Univ. of Sydney) 18.4:9
 "Low" science students ratio 28.4:3
 Action by State on building job urged 21.6:2
 Commission appointments 21.6:2
 University group inspection 23.6:6
 Substation instead of University 27.6:2
 Big danger in stored alloy claimed 6.7:2
 University pay claims 14.7:10
 Scientists destroy alloy "bomb" 25.7:1

ELECTIONS - State (Con't.)

Don Mr. Askin beat himself (Leader) 6.3:2
 3 electorates in balance 6.7:3
 Labour lead in Upper Hunter reduced to 71
 7.7:3
 Labour loses lead in Upper Hunter 8.5:1
 Independent concedes in Bartley 9.5:1
 Declaration of poll to-day 12.5:2
 11-seat margin to Government 15.5:3
 Premier at dinner to Wyong win 17.4:3
 Opposition may lose seat (Upper House) 1.10:11
 Mr. Schofield seeks Upper House seat 15.10:2
 22 in bid for seats (Upper House) 2.11:3
 Voices for the North (Leader) 2.11:2
 Upper House: Newcastle nominee urged 3.11:3
 Lawyer offers as M.L.C. (Mr. James Reeves) 6.11:2
 Upper House poll - Labour's choice (R. B. Marsh) 10.11:1
 Liberal concern over vote for candidate 14.11:1
 Newcastle left out (note) 14.11:2
 Regrets on Upper House choice 15.11:1

ELECTORAL BOUNDARIES

N.S.W. to lose Federal seat 25.2:1
 Boundaries commission to be named 30.3:7
 Boundaries report in "six months" 11.4:1
 Wide Bay seat abolition recommended 12.7:3
 New seats set-up criticised 14.7:6
 Some seats go in N.S.W. redistribution 19.7:1
 Stockton goes to Newcastle 20.7:3
 New boundaries hit Labour in Robertson 23.7:5
 C.P. member may oppose Govt. 10.8:3
 Protests rejected 28.9:3
 C.P. revolt may heat seats plan 3.10:1
 Split threat on boundaries 19.10:1
 Seats plan 'crazy' 17.11:1
 Boundary changes opposed by C.P. 27.11:1
 Boundary changes meeting 28.11:3
 Full boundaries plans submitted to-day 29.11:1
 Boundaries plan put to House 30.11:3
 Debate soon on proposed poll cut-up 1.12:1
 P.M. avoids vote on new seats 5.12:1

ELECTRICITY

Rain aids in power production 18.1:2
 Power off if hills not settled 20.1:6
 E.T.U. man to study in U.K. 24.1:4
 Switch over at Barerami Creek 2.6:1
 Outside jobs ban by Council (Gosford) 20.4:8
 Big power demand rise seen 2.11:1
 Leave of 4 weeks for 7,000 (N.S.W. Elect. Comm.) 18.12:1

ELECTRICITY - Hunter Valley County Council

Power transfer on March 1 for coalfields 17.1:4
 5th term for Cr. Kennedy 19.1:4
 Hunter County warned on borrowing 2.2:9
 Power plants agreements 15.2:13
 Power Council proposals on loan works 16.2:7
 Condition of power system 'serious' 16.3:3
 Big expenditure facing power council 1.4:10
 Aid on rural power extensions 20.4:7
 Voltage survey plan 18.5:5
 Power county surplus 18.5:5
 Power aim in rural areas 22.6:6
 Public meetings over power extensions 20.7:10
 Power increase reprieve 17.8:8
 Power Council moves on deposits plea 21.9:4
 New vehicle for Council 27.9:8
 Too much work; no Council float 21.12:6

ELECTRICITY - Lake Macquarie Power House (Wangi)

Commissioner to hear dispute 25.1:2
 Mr. Gorman for power station visit 1.2:10
 Demarcation dispute 3.2:9
 Walk off at Wangi 3.4:2
 Wangi men ordered to end strike 3.4:2
 Order to work rejected 6.4:2
 Fresh order to strikers 19.4:2
 Wangi strikers reject order 20.4:2
 Boilermakers at Wangi still idle 27.4:14
 Strike in 6th week 8.5:2
 Six week strike to continue 11.5:2
 Talks fail to end strike 15.5:13
 Wangi strike in 10th week 6.6:2
 S.E.C. asks for order on union (Boilermakers') 8.6:3
 More boilers may stop at Wangi 14.6:3
 2 Wangi strike meetings 15.6:2
 17 Wangi men end long strike 18.6:2
 End to 11-week strike 19.6:2
 Ash tests at Wangi 1.7:10
 Wangi men want early reply on log 11.7:3
 Log progress criticised 12.7:2
 Black ban put on Wangi station boiler 19.7:4
 Power boiler still out 20.7:10

ELECTRICITY - Lake Macquarie Power House (Wangi) - (Con't.)

Staff repair boiler, men watch 21.7:3
 Talks on Wangi dispute to-day 24.7:2
 Wangi ban end to be advised 25.7:3
 Boiler at Wangi to be fixed 26.7:16
 Wangi men urge action on claims 31.7:2
 Anti-dust equipment redesigned 31.7:4
 Union men endorse Wangi bans 15.11:2
 Meeting over Wangi dispute 16.11:2
 Conference over Union inspection 21.11:3

ELECTRICITY - Lake Munmorah Power Station

Munmorah power job starts 24.1:2
 Over 60 stop at plant site 9.2:2
 Strikers to hear reports 15.2:2
 Men may resume at power project 16.2:2
 Strikers decide to stay out 20.2:1
 Munmorah strike conference 21.2:5
 Talks to-day on strike at Munmorah 23.2:2
 Strikers to meet on terms 24.2:6
 Munmorah strikers to resume 26.2:2
 Men resume at Munmorah 27.2:2
 Site pay rise 1.6:14
 Stoppage at Munmorah Station site 2.6:2
 Power Station strike ends 6.6:12
 Site pay offer accepted 9.6:1
 Underwater tests 15.6:1
 Tests on fly ash disposal start 14.6:2
 Jobs action urged 3.7:2
 Beach ash reported 21.7:1
 Sea 'ash' doubts 23.7:2
 Wash up on beach still being tested 26.7:2
 No ash in sea substance, analysis shows 27.7:4
 Site committee discussed to-day 15.8:2
 No decision on site committee 17.8:7
 Hearing on power site hitch 16.10:2
 Resumption and talks suggested 17.10:2
 Munmorah men resume to-day 19.10:2
 Munmorah men end strike 20.10:12
 80 get notice after stop 1.11:3
 Munmorah deputation for Sydney 2.11:2
 Order to cancel notices 3.11:3
 S.E.C. head for site talks 5.11:2
 £2½m. power contract let at Munmorah 6.11:1
 Disputes aired at power sites 9.11:3
 Claim talk at Munmorah 14.11:16
 Leave and contracts discussed 19.12:16

ELECTRICITY - Shortland County Council

Country chief likely for Shortland 11.1:2
 Tender let for cable 12.1:2
 County bids for £110,000 loans 12.1:2
 Electricity charges under study 12.1:2
 Experiment, says new County head 12.1:2
 Council may set up branches 12.1:2
 Power Council savings bid 18.1:2
 Council hears plaint against Chairman 3.2:2
 Power bill agent plan 2.2:2
 A part-time post (Note) 5.2:2
 Minimum charge cut urged 17.2:2
 Minimum power charges cut 2.3:2
 Extra grant sought 2.3:14
 Progress on city power 7.5:2
 Dearer power unlikely 10.5:2
 Council loan closed early 10.3:9
 Curiosity on lights satisfied 30.3:1
 Power plea for Stroud villages 6.4:2
 College fees inquiry by Council 6.4:2
 Telephone for Council chauffeur 6.4:2
 £20,000 for street lights urged 6.4:2
 Committee to report on rural power 6.4:4
 Power unions negotiate 10.4:2
 Unions divided on margins 11.4:2
 Pay rise granted 14.4:9
 Councillor criticises Chairman 17.4:2
 E.T.U. talks to-night 17.4:2
 State's power mer to confer 28.4:2
 Council employee gains certificate (A. J. Brown) 28.4:2
 Power price cut to Councils seen 2.5:1
 North as Australia's main power centre 2.5:4
 Source of power (note) 3.5:2
 Street lighting to 'keep people alive' 3.5:2
 Alderman Skelton keeps post 3.5:2
 County polls move not favoured 3.5:3
 Inspector's side job sets power 4.5:2
 Lighting budget increased 3.5:1
 2 more rural power links 5.5:3
 Tourism advice from Blue Mountains 5.5:3
 Power Council receives trips reports 1.6:2
 Lopping of trees in dispute 6.6:1
 £500 increase offered to County Clerk 6.7:2
 Suspension by County cancelled 6.7:2
 Guests on tour with councillors 6.7:2
 Depot plan 6.7:5
 County move to leave associations 6.7:7
 Nesca House damaged 6.7:7
 Rural power will cost further £400,000 10.7:2

ELECTRICITY - Shortland County Council (Con't.)
 Shortland County Council - Aggregate revenue
 a/c. 26.7:21
 Nesca to 'save' on cigarette machine 5.8:1
 Aid for valley research called meagre 5.8:2
 County surplus 'conservative' 5.8:2
 County adopts £750,000 power scheme 7.8:4
 Apprentice more G. Jones says 7.9:2
 Move to stop lighting work criticised 7.9:4
 No ban on own time contracts 7.9:9
 Council quondary over depot 22.9:2
 Power plan nears completion 22.9:2
 County can borrow £400,000 22.9:4
 Rezoning for depot approved 5.10:2
 Japanese copper bid accepted 5.10:2
 Council defers budget vote 2.11:2
 8 cadets, 15 apprentices County aim 2.11:4
 No rate change on electricity 29.11:2
 New faces for power council 8.12:3
 County Council criticised 12.12:2
 Need for light (Leader) 11.12:2
 Former County Chairman seeks inquiry 15.12:3
 Alderman replies on S.C.C. 18.12:2

ELECTRICITY - Snowy River Scheme
 £18,923,000 in jobs let on Snowy 5.1:1
 £1m. Snowy loan by world bank 25.1:1
 £9 million saving on Snowy work 12.5:2
 Snowy job producing year early 18.1:3
 Snowy unit to be opened 7.5:1
 Snowy job beats schedule 7.5:2
 Work at next Snowy Station to be speeded
 1.6:1
 Tender let for vital Snowy link 23.8:3
 More to be spent on Snowy 8.8:5

ELECTRICITY - State Electricity Commission
 Power extensions planned 5.1:3
 Site pact talks Thursday 29.1:2
 Officials for log talks 1.2:2
 N'cle. Unionists for Sydney talks 8.2:2
 Powerhouse hearing adjourned 15.2:5
 Newcastle Union men at talks 20.2:2
 Hamilton South site for power station sought
 8.3:2
 Decision on power sites rates to-day 15.5:2
 Offer made on claims 16.5:2
 Report to-day on site issue 19.5:2
 Big power centre for Newcastle 20.7:1
 Commission's new loan 20.5:1
 Unions to consider site offer 21.5:2
 25 Unions reject site offer 21.5:1
 Fresh talks on site allowance 1.1:2
 Powerhouse site pay still in air 7.1:2
 Powermen in new hours bid 15.1:3
 Power industry faces problems 2.5:3
 Hamilton substitution proposal 6.6:2
 Seasons on union withdrawn 20.6:1
 Success in sea ash dump test 20.6:11
 Unions ask for power site talks 27.6:3
 Power line vandalism 28.5:11
 £71,760 offer recommended 29.8:5
 Tamworth power station not closing 15.9:8
 Substation for Karra Karra 11.9:11
 Lakeside site for future powerhouse 13.11:11
 Third power station for Lake area 11.11:12
 Profit of \$110,058 for S.E.C. 6.12:1

ELECTRICITY - Vales Point Power House
 Transformer for Vales Point 1.1:12
 Heavy gear lift for Vales Point 5.1:2
 Strikers likely to resume 17.1:1
 Strike at Vales Point project 18.1:2
 Order to Vales Point men 20.1:2
 Claims log for V. Point men 25.1:2
 Vales Point men resume 25.1:2
 Travelling dispute at Vales Point 25.1:2
 V. Point talks end 2 issues 25.1:2
 Boilermakers' dispute 26.1:3
 Pay waiting time dispute settled 31.1:10
 Direction to boilermakers 1.2:1
 Union address to power men 3.2:2
 Vales Point work stepped up 5.2:2
 Refusal to lift overtime ban 7.2:7
 Labour Council against ban 9.2:5
 Minister to meet deputations 11.2:2
 Stop to lift draft union ban 14.2:6
 New stations cut bulk power cost 15.2:2
 £525,000 contract 21.2:5
 Settlement of dispute 21.2:5
 4,669 walk off at Vales Point 22.2:3
 Working not stoppage 8.5:2
 Conference over six-man strike 8.5:2
 Site pay offer rejected 10.5:5
 Offer on dismissed S.E.C. men 11.5:2
 Vales Point men to hear report 15.5:2
 Work begun on new power line 19.5:5
 No Ms.P. at Vales Point talk 20.5:2
 11,780 in walk-out at Vales Point 22.5:11
 Power plant strikers ordered back 23.5:11

ELECTRICITY - Vales Point Power House (Con't.)
 Anarchy on the power projects (Leader) 24.5:12
 Talks on strike 'fruitful' 24.5:3
 1,500 for Vales Point meeting 26.5:3
 Conference hearing on stop issues 27.5:3
 Talks fail to settle V. Point dispute 28.5:12
 Site pay offer rejected 28.5:12
 Company urged to re-employ men 29.5:3
 Peace move on power sites 30.5:5
 Vales Point (note) 2.4:2
 Inter-union issue at power site 4.4:7
 Basis of strike settlement 6.4:2
 Vales Point dispute talks fail 10.4:2
 Dispute settled 12.4:4
 5 men in dispute resume work 15.4:20
 Vales Point Unions to discuss offer 15.4:20
 Uniform lodging pay wanted 15.4:20
 Site pay talks to-day 17.4:2
 Men reject pay offer 18.4:3
 Conference called on Vales Point 27.4:14
 Power project talks deferred 28.4:2
 Men take day off as mark of sympathy 3.5:2
 Power job problems conference 4.5:2
 Plan aims for better power site relations
 7.5:2
 Pay dispute at Vales Point 23.5:12
 Vales Point strikers to stay out 24.5:2
 Vales Point (Survey Supp.) 24.5:13
 Boilermakers to resume at Vales Point 25.5:2
 Meeting at Vales Point 29.5:2
 Contractors to give decision 30.5:4
 Walk-off at Vales Point 30.5:7
 Strike pay move by (Miners') Board 31.5:2
 Final Vales Point site pay offer 6.6:2
 Men to hear site pay report to-day 8.6:2
 Drivers walk off Arcos job 8.6:2
 Site pay offer accepted 9.6:1
 Boilermakers' stopwork 13.6:1
 Dismissal case for talks 14.6:3
 165 in new strike at Vales Point 15.6:1
 1,500 Vales Point men stop 16.6:3
 1,500 to meet to-day at Vales Point 18.6:2
 No settlement at Vales Point 19.6:7
 Vales Point strike to be isolated 20.6:1
 Meeting on Vales Point dismissals 21.6:2
 Award amenities discussed 21.6:2
 Boilermakers out again 22.6:2
 Talk on work problems at power sites 28.6:1
 Safety bid at Vales Point 3.7:1
 Further moves on safety 4.7:2
 Safety code sought 6.7:2
 Vales Point meeting 20.7:11
 Safety plan for Vales Point 23.7:2
 Vales Point committee 31.7:2
 Boilermakers stay hard 8.8:18
 Vales Point inspection 17.8:2
 V. Point generator arrives 18.8:3
 Stoppages at Vales Point site 23.8:2
 Vales Point strike meeting on Monday 24.8:2
 Big lifting job for crane 24.8:10
 Vales Point move to resume 25.8:9
 70 S.E.C. men resume 28.8:2
 Unions to see S.E.C. head on safety 28.8:2
 110 men in walk-off at V. Point 28.8:2
 "Black box" to stay 29.8:5
 Union dispute job threat 29.8:3
 "Black" tool box to be used 30.8:2
 Vales Pt. strikers to meet 30.8:4
 Steps for power site safety 30.8:1
 Union men to confer in demarcation 31.8:2
 More men stop at Vales Point 4.9:2
 Boilermakers still out at Vales Point 6.9:2
 Vales Point men meet to-day 7.9:2
 Vales Pt. men to resume 7.9:10
 Talks on Unions' dispute 8.9:2
 Vales Point hearing Sept. 18 8.9:1
 120 men to end strike 12.9:2
 Two union claims sustained 22.9:11
 Ironworkers strike at Vales Point 12.10:2
 Inclusion men resume 15.10:3
 Stoppage at Vales Point site 17.10:2
 1,500 men in stop at power plants 18.10:3
 Delegate body move at Vales Point 19.10:2
 Ironworkers at Vales Point in stop 19.10:5
 Men at Vales Point accept delegate plan
 25.10:2
 Main generator parts set at Vales Point
 30.10:1
 Commissioner at Vales Point 2.11:12
 Men may not get overalls 5.11:2
 Disputes aimed at power sites 6.11:5
 Strikers to talk over offer 7.11:2
 Power project "overalls strike" ended 9.11:5
 Registrar hold of strike 12.11:2
 End-strike vote at Vales Pt. 13.11:5
 A.E.C. men to go back 14.11:4
 150 resume at Vales Point 16.11:17
 Provides told to confer on overalls 15.11:3
 14 stop work at Vales Point 21.11:2
 Power station men still out 22.11:2

ELECTRICITY - Vales Point Power House (Cont.)
 Conveyors test at new pits 25.11:2
 A.E.U. met to talk lift bans 4.12:11
 Buns lifted by A.E.U. 5.12:1
 Agreement reached at Vales Point 6.12:26
 Request on power site jobs 10.12:5

FEDERAL PARLIAMENT

Mr. Menzies confident of New Year 1.1:2
 Parliament to assemble in February 3.1:1
 Confidence has to be justified 5.1:2
 Cabinet to meet 9.1:1
 Mr. Colwell urges early Parliament 10.1:4
 New line by Mr. Holt in appointment 12.1:7
 Federal session to start on February 20 12.1:14
 Mr. Menzies for Brisbane 19.1:2
 New Whip in Federal Parliament 23.1:1
 Queensland visit for Mr. Menzies 24.1:4
 "Govt. doomed" - prediction by Mr. Colwell 6.2:5
 Parliament to open Tuesday 19.2:5
 Easy times gone in Canberra (Leader) 20.2:2
 Censure by Labour next week 21.2:1
 Economy stronger, Parliament told 21.2:5
 Key points 'not answered' 21.2:5
 Labour awaits chance to oust Mr. Menzies 22.2:5
 Opposition Whip locked out 23.2:1
 'Grave doubts' on Federal aid 28.2:1
 Vote involves "existence of Government" 28.2:1
 Gag used to speed legislation 28.2:1
 Invalid to aid his party (Mr. A. Bird) 1.3:1
 Federal power in year Labour aim 1.5:5
 Mr. Menzies accuses Mr. Colwell 2.5:1
 "Pair" for absent Minister 2.5:1
 Govt. meets big test 7.3:1
 Labour ranks reduced 15.5:5
 Tactics battle in House 28.5:1
 House debates 'curtailed' 2.4:5
 Federal session to be longer 4.4:1
 House in uproar over action by Minister 5.4:15
 Mr. James for South America 12.4:1
 Pair given by A.L.P. 12.4:1
 Hypocrisy, says Mr. James 15.4:5
 Labour to attack on many issues 26.4:5
 Appeal to supply car for Senator (Amour) 4.5:5
 Labour bid on A.C.T. vote fails 11.5:5
 Fog delays Ms.P. in rush to Canberra 16.5:5
 P.M. leaving on May 24 for talks in Britain 17.5:1
 Caucus won over 17.5:1
 Lively Canberra session ends 19.5:1
 Mr. Menzies in command (Leader) 20.5:2
 Ms.H.R. to be clocked on and off 12.6:5
 Explanation of Minister's trip sought 21.6:5
 Indonesia visit defended 22.6:5
 Mr. McEwen accuses Minister in market conflict 27.7:1
 Mr. Bury out of Cabinet 28.7:1
 Gave up posts worth £7,000 (Mr. Bury) 28.7:1
 Right, but wrong (Leader) 28.7:2
 3 'candidates' for Mr. Bury's post in Cabinet 30.7:1
 No party crisis, says P.M. 31.7:1
 C.F. chief agrees on Mr. Bury 1.8:1
 Still the old master (Leader) 1.8:2
 'No alternative' for Mr. Bury 3.8:5
 Mr. Fairbairn chosen for air portfolio 4.8:1
 Labour leader to rest a month 6.8:1
 Early going tough for new Minister 6.8:1
 Mr. Colwell progressing 7.8:1
 First day in new post 7.8:5
 Tax cuts continue - record deficit, no new concessions in Federal budget 8.8:1
 Poor Mr. Holt (Leader) 8.8:2
 Denial by Treasurer on E.C.M. 9.8:5
 Mr. Bury sticks to guns on Europe market 15.8:5
 Senator Cole's role defended 15.8:11
 Bleaker Federal House "club" 16.8:1
 Vic. M.H.R. new House casualty (Mr. Smeddon) 17.8:1
 Fed. Govt. beaten in snap vote 22.8:1
 No isolation for sick M.H.R. 23.8:5
 Sickness bars Mr. Colwell's trip to Britain 29.8:8
 P.M. due in U.K. next week 30.8:1
 Parliament adjourns 31.8:1
 'Division books' for Labour 31.8:1
 4 Senators take over reins 1.9:1
 P.M. leaves for London to-day 5.9:1
 M.H.R. for talks in Brazil 11.9:2
 Mr. Colwell may resume Oct. 2 25.9:1
 Ministers returning from overseas 29.9:5
 Federal sittings may be sessions liveliest 2.10:1
 Govt. defeated in division 4.10:3

FEDERAL PARLIAMENT

House rises December 6 8.11:1
 Govt. defeated in House; Bury's error 28.11:1
 Govt. defeated in mix-up over pairs 6.12:1
 Liberals clash in noisy debate 6.12:1
 Labour lets division 'victory' go 7.12:5
 Session ends at 5 a.m. 8.12:27
 'Dissension in Federal coalition' 10.12:5
 Federal plan on papers 12.12:4
 Mr. Menzies 13 years in office 19.12:10
 P.M. goes into hospital 24.12:1

FEDERAL PARLIAMENT - Diplomatic and Consular

New envoy to Netherlands 6.1:3
 Dean Acheson to visit Australia 10.1:3
 U.S. names new official 16.1:1
 New envoy - Israel 17.1:1
 Army attache for Burma 19.1:6
 Private visit by Mr. Dean Acheson 25.1:1
 Indonesiarecalls ambassador (Brig. Saudi) 31.1:1
 Envoy stays in London (Sir Eric Harrison) 2.2:5
 Embassy staffing defended 25.2:5
 Appointment to Djakarta - Colonel F. T. Whitelaw 17.3:2
 Ambassador for South Korea - Mr. L. Dong Whan 28.4:5
 Appointment to Stockholm - F. R. Gullick 29.4:8
 Administrator for Canberra 4.6:8
 De L'Isles leave for Britain 5.6:5
 Embassy in Korea opens 6.6:7
 U.S. envoy due next month (July 10) 12.6:6
 De L'Isles to come back 6.7:5
 New diplomatic appointments 21.8:5
 Dr. Cameron as new N.Z. envoy 25.8:5
 Viscount back this month 5.9:5
 4-day delay in return of De L'Isles 26.9:1
 Lady De L'Isle to "go slowly" 5.10:5
 Concern for Lady De L'Isle 15.11:5
 No change in Lady De L'Isle 14.11:5
 Death of Lady De L'Isle 17.11:1
 A lady true and brave (Leader) 17.11:2
 Nation's tributes to Lady De L'Isle 17.11:5
 100 at service for Lady De L'Isle 20.11:10
 Sir D. Brooks as Administrator 21.11:1
 Viscount De L'Isle back next week 13.12:1
 Lord De L'Isle back to-day 19.12:1

FEDERAL PARLIAMENT - Economic and Financial

Australia seeks new loan in U.S. 5.1:1
 Deficit may top £60m. 5.1:3
 Loan body to meet next month 6.1:1
 Economic group wanted 9.1:5
 Plans for economic stimulus 17.1:1
 Federal policy stands exposed (Leader) 17.1:2
 Growers asked to Federal economic talks 17.1:5
 Economic review for "hoost" talks 18.1:1
 "Expand spending" Government told 20.1:1
 Federal pledge to protect industry 22.1:1
 Early lift to economy promised 25.1:1
 Mr. Menzies all mixed up (Leader) 24.1:2
 Early measures promised by P.M. 25.1:3
 Australian loan filled in New York 26.1:1
 Lower interest on big new loan 27.1:1
 Rural me. put 6-point plan to Government 31.1:1
 Cabinet busy: First steps to make work under review 1.2:1
 Long talks end, action awaited 2.2:1
 Liberals agree on need to create jobs 3.2:1
 P.M. to announce economic plans 6.2:1
 Dole, sick pay top estimate 6.2:1
 Nucle. 's loan target off £235,500 6.2:8
 Income tax cut 1/- in £ 7.2:1
 Federal moves aim at speedy results 7.2:5
 From dead slow to full speed (Leader) 7.2:2
 States' grants incorrect 8.2:1
 Many hail new measures as needed spur 8.2:1
 "Right, but too late" 8.2:1
 The old master sets the course (Leader) 8.2:2
 Accepted risk of inflation: Prime Minister 9.2:1
 New formula on State borrowing to be submitted 14.2:1
 £6.0m. aid for N.S.W. - could be worse - Premier 16.2:1
 Underpaid States get extra 16.2:1
 P.M. says no to Premiers' plea on education 17.2:1
 Victoria's grant basis raised 17.2:5
 Quarterly "gross" down £26m. 17.2:11
 Loan pressure record 28.2:1
 Liberal criticises relief measures 7.5:5
 Bills for 2 big loans 8.5:5
 Australia repays £78m. loan 25.5:1
 More capital may flow to Australia 30.5:5
 £90m. fall in capital inflow 5.8:4
 Mr. Holt seeks £345,000,000 4.4:6

FEDERAL PARLIAMENT - Economic and Financial (Con't.)

Economic lift in some lines 28.4:3
 Federal £10m. cash loan 1.5:1
 Economy improves 'but some way to go' yet 7.7:3
 Confidence, yes, smugness, no (Leader) 8.5:2
 Record year for loans 10.5:14
 North's £81,500 for loan 23.5:12
 Loan £1.4m. short 1.6:1
 Australia seeks 30m. dollar loan 2.6:1
 Economy on way up 7.6:3
 Premiers meet June 27, 28 7.6:3
 Loans formula inadequate now 15.6:1
 Budget call 19.6:3
 Looking to the budget (Leader) 20.6:2
 Dollar loan opening 21.6:1
 N.S.W. seeking much more at Loan Council 26.6:11
 Deficit argument, faces States 27.6:1
 More money for States 28.6:1
 Increased fares and State taxes possibility 29.6:1
 States loan allocations 29.6:9
 No sign of tax cuts (Leader) 30.6:2
 Pre-budget talks next week 30.6:20
 Over estimate - Federal deficit of £27m. 4.7:1
 Jobs still the worry (Leader) 5.7:3
 Planning urged for economy 5.7:5
 Party consulted on budget 5.7:3
 New loan for London market 12.7:16
 Federal budget sitting opens August 7 11.7:1
 Slight budget boost 20.7:1
 Some light from trade (Leader) 6.8:2
 Tax rebate may remain; deficit budget tip 7.8:1
 Over £110m. from measures to aid economy 7.8:3
 Poor Mr. Holt (Leader) 7.8:2
 Censure move over budget 9.8:1
 Accent on caution (Leader) 13.8:2
 "Seeds of disaster" in budget 15.8:3
 Doubts on lack of budget incentive 14.8:5
 Labour censure bid Mr. Whitlam sees risk 15.8:1
 'Gamble' on budget 15.8:9
 Mr. Whitlam on target (Leader) 16.8:2
 Treasurer says opposition plans reckless (Leader) 16.8:3
 P.M. sees budget as big boost to spending 17.8:1
 Rural industry essential to manufacturers 17.8:3
 Minister out of line Mr. Whitlam says 20.8:3
 Treasury's head's dismissal urged 23.8:3
 Commonwealth £50m. loan 23.8:9
 Federal plan needed, says Mr. Whitlam 27.8:5
 2-vote margin beats censure 30.8:3
 New loan opens to-day 5.9:6
 Loan £50m. over target 26.9:8
 New U.S. loan probable 1.10:3
 Mr. Holt turns down State loan proposal 4.10:4
 N.S.W. to back call for loan conference 6.10:3
 Decision on economic inquiry soon 11.10:3
 Additional budgets 'unlikely' 11.10:4
 Economic situation 'healthy' 15.10:3
 Special body to give economy lead 18.10:1
 £11,200,000 loan opens in New York 18.10:22
 A timely project (Leader) 19.10:2
 Buoyancy in economy seen by Holt 28.11:1
 Federal deficit probably cut 28.11:3
 Federal powers over economy limited - P.M. 10.12:3

FEDERAL PARLIAMENT - Foreign Policy

P.M. hopeful of solution over N.G. 12.2:5
 'Door still open' on N. Guinea 13.2:1
 N.G. statement 21.2:1
 2 critics quit Committee 1.3:1
 Aust. seeks defence talk with U.K. Chief 9.3:1
 Recognition of Burma regime 12.3:2
 Statement on Indonesia 14.3:5
 Hopes for N.G. talks 'improve' 16.3:1
 Mr. Calwell says 'double cross' 16.3:1
 Labour decides line on N.G. House debate 29.3:3
 Mr. Calwell slates N.G. policy 30.3:1
 Mr. Menzies hits back at critic 30.3:3
 Indonesia sees Australian shift over N.G. 3.4:1
 £7m. for new aid in Asia 9.5:8
 On essentials, no disputes (Leader) 17.5:2
 Troops if needed for Thailand 18.5:1
 Minister to make Asian tour (Sir G. Barwick) 26.5:5
 Sir G. Barwick on Asian tour 29.5:5
 Mr. Townley said to be out of step 23.6:3
 Australia voices protest at Indies 27.6:1
 Affairs Minister hopeful over N.G. dispute 6.7:1

FEDERAL PARLIAMENT - Foreign Policy (Con't.)

Australia's need to impress value on changing Europe 1.8:3
 Pact saved war over N.G., Minister declares 22.8:1
 Federal policies criticised by two Liberals 24.8:5
 Labourites in clash 4.10:1
 A strange rebuke (Leader) 5.10:2
 Minister for India talks 21.11:3

FEDERAL PARLIAMENT - Overseas Tours

P.M. for U.K. before "minds are made up" 24.5:3
 Mr. Whitlam for Common Market tour 2.6:1

FEDERAL PARLIAMENT - Senate

N.S.W. Senator suspended from sitting 15.3:3
 D.L.P. vote split in Senate 11.5:5
 New Senators entitled to take seats 30.6:1
 Labour defection in Senate vote 8.8:3
 Opposition down 25-31 in Senate 24.8:3
 Labour Senator's death: Q'ld. to fill vacancy 3.9:1
 Q.C.E. names one for Senate 19.9:3
 Senate nominee rejected 26.9:1
 Special meeting to consider Senate vacancy 2.10:3
 New A.L.P. candidate (Qld.) 6.10:1
 Queensland elects Senator 10.10:1
 Swearing-in of new Senator 12.10:1

FINANCE

Co. rejects bid worth £23,300,00 - Aust. Guarantee Corp. Ltd. 3.1:1
 Good year for M.L.C. 15.1:5
 Bramble's profit down but dividend steady 19.1:5
 New I.C.I. bid for Courtaulds 19.1:10
 New appointment for Coles official 23.1:10
 Group faces big loss (Chevron-Hilton) 24.1:1
 Credit Union to be registered - N'cle. Sub. Co-op. Ltd. 3.2:9
 Newcastle credit union formed 6.2:2
 Vidor trading satisfactory 16.2:12
 Company unable to pay interest (Chevron) 22.2:4
 Cooperative movement "help for economy" 28.2:4
 H. N. Statham new listing on Exchange 15.3:8
 Saddington's in merger 20.3:4
 D. Jones' interim dividend 20.3:5
 £4 million plan to save hotel (Chevron) 28.3:5
 Stanhill Co. conflict; two resign 31.3:1
 Wool merger complete - Dalgety-N.Zealand loan 31.3:9
 Down but not out, Mr. Korman says 4.4:3
 Chevron renews deferment bid 10.4:1
 Stanhill votes for new plan 12.4:3
 Stanhill hopes for aid under lending policy 14.4:3
 Heakers miss interim 18.4:17
 Cambridge, G.B. Eggers in link 19.4:5
 Chevron move against receivership 27.4:9
 Pay as you go plan of investment 7.5:1
 Court stay on Chevron hotel 8.5:3
 Court order for Chevron on meetings 7.6:3
 Cambridge bid for motel firm 29.6:15
 Accountant investigating three finance companies 24.8:2
 £67,774 lent in 24 weeks (Store Credit) 30.8:2
 Profit gain for Sorbys 4.9:12
 Investigation promised on Latec loss 6.9:1
 Latec reveals further loss of £3,198,199 6.9:3
 Latec 'declared' by Governor 7.9:1
 M.L.A. calls for prosecution 7.9:1
 Loopholes in Act 7.9:3
 Latec inquiry next week may be lengthy 8.9:3
 Big growth of credit unions 10.9:7
 Victoria to aid Latec inquiry 11.9:4
 Tea Pin's profit of £15,200 11.9:12
 Latec clients to be told 12.9:1
 Hundreds cited by Latec 12.9:3
 Inquiry on Latec affairs begins 15.9:1
 Profit up for Newcastle Co. 13.9:19
 Latec asks for consent to sue 15.9:6
 Issue by Vidor 18.9:10
 Sorby's profit £95,000 18.9:10
 £3,333,922 profit for Coles 18.9:10
 Companies to be inspected 19.9:1
 4 more companies declared subject to inquiry 20.9:3
 Hooker group's trading loss £639,249 21.9:1
 Latec plan to pay all debts 25.9:7
 Negotiations by Burgmann 28.9:15
 Bankrupt total at record 3.10:3
 Control of credit unions to tighten 11.10:19

FINANCE (Con't.)

Regan group inquiries 9.11:14
 Governor proclaims companies 22.11:1
 10m. drop in L. J. Hooker 22.11:1
 Charges in House against Latec 22.11:5
 No power to refuse land plan 23.11:14
 Check on firms 21.11:1
 \$2,700 judgments for Latec 28.11:7
 Big loss for Newcastle development 29.11:18
 L. J. Hooker in salt plan 29.11:18
 Mr. Landa says: Group 'snag' to the credit unions (Antigonish) 29.11:19
 £2m. loss for Reid Murray 30.11:3
 Losses of £84,325 5.12:2
 Fringe banking move urged 5.12:3
 Factors to propose schemes 8.12:3
 Exchange of shares by two big firms 18.12:3
 Receivers appointed to Stanhill 18.12:10
 Reconstructed Stanhill group urged 20.12:3

FINANCE - Herald Finance Service
 Published each Saturday

FIRE AND FIRE BRIGADES

£10,000 fire at plant (Ray, Terrace) 12.1:5
 3 feared to be missing in bushfires 15.1:1
 Bushfires raze 20 houses, empty villages 16.1:1
 Four dead, five missing in bushfires 17.1:1
 More die in fires, but rain gives rest 18.1:1
 Aid offer to Victoria 18.1:1
 One big fire still raging 19.1:16
 £20,000 damage in Broadmeadow fire 20.1:5
 Woman saved from burning home 24.1:1
 Damage in blaze at Singleton 26.1:1
 New Fire Station for Belmont 31.1:4
 Opening of fire unit 1.2:10
 Belmont fire station opens 2.2:3
 Help given to families left homeless - Islington 9.2:2
 Nelson's Bay fire Station site sought 14.2:4
 Fire poses threat to Batlow 15.2:1
 £3,000 theatre blaze (Astor - Murrumbidgee) 17.2:9
 Farmhouse burnt (Nelson's Bay) 27.2:2
 Woolshed fire kills 35 sheep 22.3:1
 Demonstration by fire units 28.3:12
 Fire station at Tarro 31.3:3
 Brigade day at Morisset 10.4:5
 Fire razes fish shop (WallSEND) 2.5:1
 More on fire hazards 16.5:2
 Night fire kills four children (Melb.) 17.5:3
 £50,000 fire in rail shops 18.5:1
 Families escape in fire (Maitland) 20.5:1
 Shop burnt, home saved (Merewether) 28.5:1
 Service station burnt out (Dora Creek) 4.6:2
 £65,000 fire in factory 6.6:1
 Fire station for Tarro 7.6:6
 Fire razes mental hospital laundry (Stockton) 9.6:1
 Fire in fishing trawler 11.6:5
 £20,000 fire at hostel (Brooklyn) 11.6:3
 Victims of fire miss insurance 20.6:2
 Man loses life in big Victorian fire 3.7:1
 Woman in death leap from blaze (Sydney) 3.7:1
 Fire in house (Merewether) 3.7:1
 Veteran retires (Mr. P. J. Mowatt) 5.7:1
 Time to counter bushfire demon - F. Mattocks 7.7:5
 Firemen to retire (Warland & Murray) 12.7:3
 Bushfire grant for trails 19.7:10
 Bushfire Chairman re-elected (A. Slack) 21.7:1
 £8,700 damage in house fire near Denman 6.8:5
 9 sleep while home burns 17.8:3
 Firemen honoured (Mowatt, Warland, Murray) 18.8:5
 Ward fire follows explosion 18.8:3
 Fireman's appeal rejected 22.8:4
 Moves to aid fire victims (Vacy) 24.8:4
 Brigades busy with grass, scrub fires 28.8:1
 Appeal for family (Vacy) 28.8:4
 Village threatened in fires outbreak 29.8:1-3
 Fire destroys hangar, four aircraft 30.8:1
 Brigade handles 33 fires 30.8:1
 Full-time fire officer seen as Shire need (Lake) 31.8:7
 £60,000 fire guts boys' club (Glebe, Sydney) 31.8:10
 Children in bid to halt fire (Dutchman's Bay) 5.9:1
 Play fire razes storehouse (Grace Bros. Camperdown) 5.9:3
 Tarro station ready for fire service 5.9:9
 £100,000 fire damage (Commerce House, Scott St.) 2.10:1
 Arcade fire door charge by Alderman 5.10:1
 Firemen defend door use 4.10:2
 New Tarro fire station 4.10:19
 No complete ban on fires 6.10:9
 30-mile bush tract burnt out as fires ring region 8.10:1

FIRES AND FIRE BRIGADES (Con't.)

Arcade door aid in fire - Town Clerk 10.10:2
 Blaze near oil depots (Wickham) 12.10:2
 3 perish in cottage blaze, 1 escapes (South West Rocks) 12.10:6
 Bushfire season with us again 18.10:4
 Five in dash from blazing home (Mayfield) 22.10:1
 Fireman loses appeal (B. R. Newett) 27.10:3
 Brigades busy with fires 29.10:3
 School blaze "deliberate" says official (Gateshead High School) 6.11:3
 Fire brings calls to guard schools 7.11:1
 Air tankers urged for firefighting 9.11:9
 Stockton fire officer plea for study 14.11:2
 Workshop blaze (Dairy Farmers Co-op.) 15.11:2
 Man dies after return to fire 16.11:3
 Houses ringed by flames (Redhead) 21.11:1
 Vacant house partly burnt (Cardiff) 21.11:1
 Bushfire threat to pit magazine 26.11:1
 Fires threaten many homes 26.11:2
 Fire blow to Santa (Mayfield) 6.12:1
 Woman dies in fire (Kitchener) Mrs. Farnham 6.12:1
 School blaze deliberate Coroner finds (Gateshead) 7.12:6
 Staff put out fire in hostel 21.12:1
 House afire (Broadmeadow) 26.12:1
 £10,000 fire at Walgett 29.12:3

FISH AND FISHING

Many trout released in lakes 15.1:5
 Good season at trout hatcheries 18.1:2
 New Fisheries Research appointment 19.1:2
 Chemical bait to bring fish 19.1:7
 Black marlin caught by woman 21.1:9
 Award likely to game fisherman 5.2:3
 Mystery death of fish at Warner's Bay 7.2:3
 Fish deaths mystery 21.2:8
 Big game fish contest entry 22.2:5
 World record claimed for shark catch 26.2:1
 Outsize bream caught in Lake 2.3:1
 Northern club's game fish win 5.3:1
 Prawn surplus at markets 28.3:12
 Board to control fish sales 4.4:6
 Mullet run still awaited 25.4:5
 Fishermen, mullet stay put 24.4:2
 Government fishing trawler sold (Southern Endeavour) 21.6:2
 No close season on inland fish 21.8:11
 Death of whales investigated 25.8:3
 Only one whale still alive 27.8:6
 Whales quite a problem 28.8:2
 Application on fish markets 26.9:2
 Reduction in fish imports 26.9:8
 Aldermen to inspect fish market site 10.10:2
 Three game-fishing veterans honoured 17.10:9
 First marlin hooked, then lost 30.10:15
 Fish die again in creek (Cockle Creek) 7.11:1
 No clue yet to fish deaths 8.11:1
 Checks of creek to continue 13.11:3
 "Don't shoot" plea for white shark 15.11:1
 Creek fish said to be 'blown' 21.11:3
 Harvest of prawns 3.12:1
 Fish industry production up 3.12:6
 Hunter prawn haul "best ever" 4.12:1
 Prawns still plentiful 5.12:2

FLOODS

Floodwater drops in North areas 9.1:1
 Wall of water sweeps 2 vehicles away 10.1:1
 Human chain rescue of girls in flood 15.1:1
 Minor roads flooded 13.1:2
 Danger of flooding has eased 15.1:1
 West Wyalong floodbound 19.1:1
 South-west towns hit by flooding 20.1:1
 Flood appeal by Lions 20.1:2
 Families leaving homes in flood areas 7.4:1
 Macleay river cuts town in two 9.4:1
 Floods subsiding; rail links restored to North 10.4:1
 Air food drop to marooned men 11.4:1
 Timbercutter's son flood victim 12.4:1
 Flood victim's body found 13.4:1
 Loans to ease flood losses 18.4:3
 Creek again stops mail (Carrobrook) 12.5:1
 Many flee homes in deluged valley (Hunter) 11.5:1
 Many roads still cut 14.5:1
 7½ inches in past five days 14.5:2
 Homes flooded in suburb 11.5:2
 Homes in Shire inundated 11.5:3
 Willy-willy rips side from Redhead Home 11.5:3
 Flood hits outer zone 15.5:1
 Rising river worry at R. Terrace 15.5:1
 Winter to be hard 15.5:1
 Another warning on the Hunter (Leader) 15.5:2
 Farm flood relief loans likely 15.5:3

FLOODS (Con't.)

Farmers to pump water from flats 16.5:1
 Flood roads position 16.5:2
 Flood relief forms ready 16.5:3
 Some homes still marooned 16.5:3
 State to seek flood grant 16.5:4
 Farmers seek help on river erosion 16.5:4
 Petitions over flooding 16.5:12
 Fel. hare, sole fresh food of family flood-bound in home 17.5:1
 Surf Clubs aid in flood relief 17.5:2
 Quotas relief for dairymen in flood areas 17.5:3
 Floods still receding 18.5:1
 Levees hold up flood drainage 22.5:1
 Diversion channel deferred 25.5:4
 Flood relief for Maitland sought 25.5:8
 Farm loses 30 acres by river erosion 25.5:14
 Flood damage survey 26.5:2
 Remainder of levee not weakened (Maitland) 27.5:1
 State flood aid bid by Union 29.5:2
 New Flood control centre bid 29.5:3
 Survey work continuing on floodbank 6.6:9
 River's banks inspected 7.6:9
 River bank fall theory 15.6:12
 Repairs to "levee" start soon 21.6:14
 Many leave homes in flood at Lismore 11.7:1
 N. Coast floods - man drowns as crisis believed over 12.7:1
 Flood town water supply cut (Lismore) 13.7:1
 Coastal floods second victim 13.7:3
 More rain tipped as floods 14.7:1

FLOODS - Hunter Valley Conservation Trust

Howes Lagoon channel report 8.5:16
 Valley floods still probable 28.5:1
 No firm plan on Howes Lagoon 4.4:10
 Trust asked to examine flood scheme 27.4:5
 £98,500 valley works plan by Department 1.5:5
 Trust backs flood works inquiry plea 2.5:6
 Change sought in Trust representation 11.5:2
 Floodwork cost nears £24,000 11.5:14
 Trust defers grant for bank repairs 6.6:5
 Flood drains report 7.6:9
 £691,111 spent on upper river works 15.6:12
 Trust change sought by association 21.6:14
 Conservation officers to hear critic 22.6:4
 Trust seeks grant for levee repair 4.7:4
 River works investigation 4.7:8
 £100,000 levee repair project 7.7:3
 More work for Conservation 7.7:10
 £200,000 challenge to Maitland 10.7:1
 Second £1,000 pledge for Hunter plan 11.7:7
 No previous plan to divert river - meeting on Tuesday 12.7:6
 Diversion of river urged 18.7:3
 Plan to speed levee repair work 18.7:7
 Minister to consider river plan 19.7:15
 Diversion not remedy, says Trust Chairman 20.7:5
 Levee repair access road nearly ready 20.7:9
 Levee stone due Monday 24.7:2
 More than a dam (Leader) 25.7:2
 Conservation before flood control 26.7:3
 Proposed dam at Warkworth - Prof. C. Renwick 1.8:8
 Crane lifts truck from river 4.8:2
 Trust call for flood review 8.8:5
 River rise halts rock dumping 17.8:2
 New flood plan (Leader) 20.8:2
 Levee repair grants 24.8:12
 Bank, bridge work 29.8:1
 Repairs to levees could halt 30.8:3
 Maitland levee bank - Trust pay-out 'unfair' 31.8:16
 Council votes for £14,600 as levee share 1.9:1
 Levee repair by dragline 4.9:5
 Trust critical on bank work 5.9:9
 "No early relief" on floods 6.9:8
 Line 'endangered' by flood damage 6.9:10
 Allocation for work on rivers 12.9:10
 Trust talks 'ensure' 14.9:5
 Looking to Canberra (Leader) 15.9:2
 Hunter 55m. diversion "not for best" 18.9:3
 Disputation on Trust membership 18.9:8
 Bid to rescind Trust grant 19.9:12
 Bid for Council deputation on levee costs 20.9:2
 Rating on levee discussed 21.9:3
 Minister reports deputation (Maitland C.C.) 27.9:6
 Rate levy for part of Hunter works 26.9:10
 Trust member criticised (Mr. Ford by Patrick Phelan) 28.9:8
 Trust rescinds levee grant 3.10:4
 Cost deadlock could stop levee repairs 4.10:10

FLOODS - Hunter Valley Conservation Trust (Con't.)

Upper Hunter V. Maitland (note) 8.10:2
 Tenders for levee bank at Singleton 17.10:19
 Trust poll in January 6.11:14
 Talks deferred on levee finance 7.11:7
 Trust move by Valley group 9.11:3
 \$5,134 for levee reconstruction 5.12:4
 Revision motion explained 6.12:9
 Nominations received for Hunter Trust 13.12:12
 Nominees for Valley Trust 20.12:6

FLOODS - Mitigation

Flood control subsidy 'inadequate' 13.4:20
 Council told next pay flood levy 7.9:9
 Flood work bid 5.10:4
 Council must pay £1,968 or be sued 22.10:3

FLUORIDATION

Move on Newcastle fluoride 31.1:1
 Fluoride move "dictatorial" 1.2:2
 Fluoride decision deferred by Council 7.2:1
 Politics of fluoridation (Leader) 12.2:2
 Dental talks report 14.2:2
 Doctor supports fluoride 24.2:3
 Professor to speak on fluoridation 2.3:4
 Fluoride - pro and con: Talks to Lake Council urged 6.3:16
 Dental expert urges fluoridation 9.3:4
 Fluoride talks for Shire 13.3:5
 City Hall 'mafia gang' slur 14.3:1
 Committee deadlock on fluoride 14.3:2
 Fluoridation debate held over 21.3:3
 Anti-fluoride case hit 23.3:5
 Reports differ over fluoride 4.4:2
 Group opposes fluoridation 4.4:7
 "Wasting time on fluoride" 11.4:2
 Fluoride issue in air still 18.4:1
 Fluoridation in abeyance (Leader) 19.4:1
 No decision on fluoridation 4.5:9
 Fluoride scheme 'rejected' 11.5:18
 Victorian town decides for fluoride 12.5:1
 Fluoride subsidy 28.7:17
 Fluoridation estimate 31.7:4
 Children suffer (note) 1.8:2
 Report for N.S.W. Councils on fluoride 4.8:3
 Fluoridation deferred 8.8:7
 Cessnock fluoride advocated 16.8:15
 Fluoridation subsidy turned down 20.8:5
 One vote vetoes fluoridation (Lithgow) 22.8:13
 C.K. fluoridation backing 24.8:14
 Fluoridation (note) 25.8:2
 Fluoride principle supported (Muswellbrook) 25.8:5
 Majority rule Board's fluoride policy 29.8:2
 Fresh support claim over fluoride 30.8:2
 Change on fluoride requested (Scone) 30.8:8
 Alderman replies on fluoride 31.8:4
 W.H.O. findings on fluoridation 3.9:8
 Lake move on fluoridation 4.9:5
 Council leaves fluoride issue still undecided 5.9:1
 Fluoride in milk inquiries 7.9:12
 Choice on fluoride supported 11.9:8
 Fluoride in milk supply not favoured 12.9:5
 Cessnock vote for fluoride 13.9:5
 Fluoride 'too costly' - Scone 14.9:9
 Dungog favours fluoride 19.9:7
 Vote on fluoride urged (Branxton A.L.P.) 24.9:2
 Surveys remove Minister's fluoride doubts 18.10:10
 Fluoridation (note) 25.10:2
 Powers sought on fluoridation 25.10:2
 Councils amend fluoride policy 26.10:2
 Lord Mayor not putting fluoride first 14.12:2
 A lead by Britain (Leader) 17.12:2
 Quick job on fluoridation (Bacchus Marsh) 20.12:1

FOOD AND FOODSTUFFS

Inspector to report on overseas food 25.1:4
 Wide shortage of margarine 16.3:2
 Margarine quota to be policed 19.9:3
 Margarine control lag claimed 4.10:5
 State limit on margarine output 'soon' 17.10:3
 No rise in margarine quotas 24.10:14

FOOD AND FOODSTUFFS - Bread

Price of bread defended 3.1:3
 Conference on bread dispute 3.1:4
 Bakers' stop banned 4.1:5
 Bread strike averted 5.1:4
 Bread dispute conference 16.1:2
 Newcastle Bakers strike 19.1:1
 No bread for the people 19.1:2
 Bread back to normal by Monday 20.1:1
 Bread strike sets off "hoo fight" 20.1:2
 Unions protest at criticism 20.1:2
 Conference on bread 25.1:2

FOOD AND FOODSTUFFS - Bread (Cont'd.)

Groceryman says: 'forced' to stop cheap bread sale 28.2:1
 No Cheap Bread (note) 1.5:2
 Bakers' Union Secretary to face poll 2.5:1
 Bread dispute under review 2.5:14
 Cheap bread again in 2 chain stores 16.3:1
 Bakers poll 16.3:2
 New group in cheap bread 17.3:1
 Bread price 'war' on two fronts 20.3:1
 Bread price war denied 21.3:3
 Unions in joint bread survey 23.5:2
 Unions, stores to confer on bread 29.5:2
 No double Easter baking shifts 29.5:3
 Deadlock on bread for Easter 3.4:1
 More bread talks 3.4:5
 Stormy meeting on bread 5.4:1
 Penny rise in move to end bread war 6.4:1
 Talks on Easter bread supply 7.4:2
 Who gains from dearer bread (note) 9.4:2
 Bread for Easter discussed 10.4:2
 Bread dispute for hearing in Commission 12.4:1
 Big bake to roll out 5-day loaves at Easter 13.4:1
 Dispute in Sydney part-heard 13.4:1
 Holiday bread delivery 14.4:3
 2 Sydney firms to bake 16.4:3
 Union urges no baking Good Friday 17.4:1
 Bakeries policed by Union 19.4:1
 Bakers resume 24.4:2
 May holiday for bakers at Gosford 25.4:3
 Bread delivery on Saturday 3.5:1
 No bakings over long week-end 1.6:2
 Coalfield bread to rise 1½d. 27.7:1
 No bread rise in Newcastle 28.7:2
 Baker to continue despite Union ban 15.8:2
 Move by bread unions to fix counter price 16.8:3
 T.H.C. rejects invitation on bread prices 17.8:2
 Bread Union may leave T.H.C. 18.8:1
 Unions and bread (note) 18.8:2
 Agreement on bread price 22.8:3
 Bread sells at 6d. in 'price war' 15.9:1
 Maitland bread at 1/3½ 18.9:2
 Bakers called to meeting on cheap bread 19.9:3
 Bakers act to end cut prices 21.9:1
 Bakeries 'fall in line' 22.9:3
 Withdrawal of labour from three bakeries 25.9:1
 Bread dispute - Union men not at conference 26.9:4
 Order to bakers repeated 3.10:2
 Bread issue for Court 4.10:3
 Bread rise predicted 5.12:2
 Bread rise not known 6.12:2

FOOD AND FOODSTUFFS - Eggs and Poultry

Price rise for eggs 8.1:1
 Egg trade in trouble 10.1:3
 New line on egg problems 20.1:8
 Plans for big poultry plant 31.1:5
 Poultry plant to help local industry 1.2:10
 Egg delegates in bid to ensure markets 5.1:3
 Egg pulp market control 18.5:3
 Egg prices down from to-day 9.7:3
 Protests on fall in egg prices 10.7:8
 Plan for egg industry 8.8:9
 World egg committee formed 24.8:16
 Poultry plant to start up next week (Steggles) 29.8:4
 Home market egg sales up 8.11:3
 Egg prices up to-day 1.12:1

FOOD AND FOODSTUFFS - Fruit and Vegetables

Shortage of potatoes could extend 16.4:2
 Nudgee fruit for Newcastle 23.4:4
 Sliding scale of duty on onions 8.2:13
 Apple, pear festival 1.3:4
 Cut sought in fruit shop hours 9.3:8
 5½-day week opposed by fruiterers 10.3:3
 5½-day week plea "for tribunals" 20.3:2
 Best fruit only urged for markets 31.3:9
 Objection to imported citrus fruit 4.4:6
 Apples, pears for patients 10.4:7
 Potato sowing reduced 24.4:8
 Record apple, pear export 11.5:3
 Rain hits market supplies 15.5:4
 Lighter supply of vegetables as temporary 16.5:2
 Potato sales low to Malaya 10.7:8
 Big sowing of potatoes 6.9:10
 Hunter plan to can vegetables 27.9:10
 Citrus duty stays 27.9:12
 Disease in lettuce in lower Hunter 5.10:3
 9,000 acres of potatoes at Armidale 8.11:8
 Beans worth £60,000 8.11:8
 Upper Hunter vegetable cannery move 10.11:3
 Tomato crops hit by disease 20.12:2

FOOD AND FOODSTUFFS - Meat

12,700 pigs infected in 1 year 24.1:7
 Strike of stock carriers 15.3:3
 No threat to meat supply yet 16.3:3
 Union meeting 27.4:2
 Request for pigmeat price inquiry 4.5:2
 Experts reply to "tough meat" comment 19.5:2
 A.L.P. asks for meat inquiry 2.6:8
 Tour of U.S. meat industry 29.6:15
 Research levy urged for meat industry 20.7:9
 Where steak is luxury and chicken cheap 24.8:5
 Mr. Allsopp for meat union poll 31.8:4
 Federal post for Unionist (A. H. Allsopp) 10.9:2
 Strike will shut butcher shops 15.9:1
 Most butchers opening to-day 17.9:1
 Butchers back to-day 18.9:2
 Prices for pig meat rise with scarcity 18.9:3
 Big beef sales to U.S. seen 17.11:11

FOOD AND FOODSTUFFS - Milk and Butter

Sick secretary to lose job 12.1:5
 Acting secretary to stay 13.1:9
 Milk Board urges inquiry 16.1:11
 Dairy factory record 17.1:10
 Milk price to dairy men cut by Board 20.4:5
 Bid for new dairy exports fields 24.4:6
 Bulk milk pick-up "successful" 24.4:6
 Regular milk price review advocated 13.2:5
 Zoning opposed 26.2:10
 New dairy plan this session 2.3:10
 New butter process 27.3:1
 Minister grants inquiry into milk industry 11.4:1
 Milk inquiry to start on May 8 12.4:1
 Milk inquiry too narrow in scope (Leader) 12.4:2
 C13.5m. bounty plan for dairy industry 2.5:5
 Co-operative seeks bonus share issue 3.5:15
 Milk inquiry in North June 13-14 3.5:13
 Dairy subsidies attacked 11.5:7
 Speed in milk prices inquiry 16.5:2
 Canned milk may replace bottles 17.3:8
 Analysis of milk sales sought 18.5:3
 Drug in milk claimed 23.5:3
 Milk tankers (no cans) for efficiency 24.5:38
 Milk plant notices 1.6:1
 Milk inquiry in Newcastle 7.6:10
 Milkmen want 1½d. a gallon rise in margin 13.6:4
 Milk industry not to carry burden 14.6:5
 Dairy leader visits Hunter 16.6:2
 Milk Board head's view on prices 29.6:2
 Carriers' fear on bulk milk 20.8:9
 Problem in pricing milk seen 3.7:13
 Call for milk takeover 13.7:6
 Decentralisation by dairy firm 20.7:2
 Big rise in milk production 25.7:11
 Interim report on milk inquiry 8.8:3
 Standards for cream proposed 8.8:10
 No change in retail price of milk 13.8:5
 Milk pick-up in tankers expected to spread 16.8:8
 Carriers fear for culling 17.8:7
 Dairy Co. surplus (Hunter Valley Co-operative) 24.8:9
 For overseas congress (Mr. J. L. Scarr) 21.8:12
 Big rise in milk production 24.8:11
 Unity plea by milk council chief 24.8:12
 Claim on milk trade with city 29.8:11
 New process to keep milk fresh 19.9:12
 Milk producers urge dye for penicillin 19.9:14
 Backaches out (Priestley's dairy) 25.9:3
 Milk output up for July 2.2m. gallons 25.9:4
 Big lift seen in N.S.W. milk output 26.9:3
 Questions put to dairymen 10.10:8
 Board's report on dairy sales 11.10:21
 Infra-red machine to test milk 23.10:13
 Dairymen's nomination (M. C. Procter) 24.10:2
 Dairymen seek milk base quota increase 25.10:11
 Milk Co. £101,215 net profit 25.10:20
 Confidence for future of dairy industry 10.11:3
 Milk carrier inspectors 13.11:3
 Homogenised milk for Sydney 5.12:2
 Statement soon on milk quota 12.12:17
 Milk quota to continue; 1 amendment 19.12:14

FOOD AND FOODSTUFFS - Sugar

No sugar price cut 23.1:3
 Big sugar sales 2.3:1
 Blow to hopes on sugar 27.6:11
 Sugar sales to W.S. continue 2.7:3
 Strike threat to sugar 18.7:7
 Dismissals at sugar refinery 19.7:3
 Court hope for end to sugar dispute 20.7:4
 Million dollar sugar deal 21.7:3
 Panie buying depletes sugar stocks 21.7:3

FOOD AND FOODSTUFFS - Sugar (Con't.)

Realistic sugar price call 23.7:5
 Australian sugar for Japan 9.8:8
 Japan to buy Q'd. raw sugar 1.12:11
 Big raw sugar contract 3.12:6
 Big sugar season expected 4.12:11
 £13m. rise in sugar export likely 29.12:5

FOOD AND FOODSTUFFS - Wheat

Wheat crop down on record year 18.1:2
 Oversea wheat marketing plans debate 19.1:3
 Railway moving wheat harvest 24.1:8
 French plan: Wheat for poor countries 23.1:2
 Big wheat sale to China 24.2:9
 Wheat outlook promising 18.4:17
 Agreement on wheat supported 9.5:12
 Big wheat cargoes 11.5:4
 £1m. cut likely in Federal wheat subsidy 28.7:4
 New wheat Board Chairman (J. V. Moroney) 5.9:10
 Wheat bid in China 2.10:10
 China buys more wheat 11.10:1
 Modern silos at Merriwa 7.11:4
 Record harvest 30.11:3
 Wheat price up 1d. bushel 1.12:10
 Wheat for arms allegation 6.12:3
 Wheat for Red China leaves soon 28.12:2
 £35m. deal in wheat with Red China 29.12:1

GLENBAWN DAM

Glenbawn water highest yet 12.1:4
 Study of fish at Glenbawn 13.3:4
 Week-enders at Glenbawn 30.6:9
 1,300 fish released in Glenbawn 3.7:2
 Cottages plan for Glenbawn 14.8:4

GOLD

3 Strike gold in Queensland 24.2:21
 £500 nugget discovered (Wedderburn) 5.5:1
 Tomalla mine to start soon 26.5:8
 July gold output up 26.9:8

HANDYMAN SECTION

Published each Thursday

HIRE PURCHASE

£1m. drop in H.P. debt 20.1:1
 H.P. business down again 21.2:3
 £3m. drop in H.P. debt 21.3:3
 H.P. debt down again 7.4:1
 H.P. debt falls for 15th month 19.4:3
 Another fall in H.P. debt 19.5:3
 Nearly £4m. lost by firm 9.6:3
 Rise likely in Hire Purchase 28.6:18
 H.P. debt rise in June 31.7:8
 Hire debt volume up again 24.8:1
 £376 million H.P. debt 27.9:12
 Calls by gaudy 'debt' vans cause 28.9:1
 Concern over H.P. insurance 20.10:3
 H.P. bill still climbing 3.11:3
 M.H.R. charges H.P. firm with wide deception 9.11:1
 M.H.R. keen to meet challenge by H.P. firm 10.11:1
 Hiring hazard (note) 10.11:2
 Q.C. details terms of investigation 13.11:1
 Arbitrator not acceptable 14.11:16
 Firm arranges for inquiry next week 15.11:1
 £5m. rise in H.P. credit 21.11:3
 Non-appearance of M.H.R. blocks inquiry 22.11:3
 Union H.P. company suggested 30.11:3
 Firm replies to M.H.R. 1.12:3
 H.P. debt now £393m. 21.12:14

HONOURS AND DECORATIONS

Knighthoods to 14 in Queen's honour list 1.1:1
 N'cle. woman included in honours list 1.1:3
 M.B.E. awarded for selfless help to others 1.1:3
 M.B.E. award to parachute school leader 1.1:3
 Two sisters honoured (Mackenzie) 1.1:2
 B.E.M. for two constables 10.4:3
 Bravery award to Navy Officer (Lieut. Littleton) 14.4:3
 12 knights created by Queen 2.6:1
 N.S.W. residents in honours list 2.6:3
 Servicemen recognised 2.6:3
 Headmistress given M.B.E., Police officers commended 26.6:1
 Awards to 2 29.6:1
 12 knights and gangster in honours 7.8:1
 Presentation for a heroine (M. Flukenstein) 27.9:15
 Gallantry in fire honoured (Sgt. Ward - T. Sgt. Hoote) 13.12:1

HOUSING

Commission builds more homes 3.1:7
 Stockton home the 58,000th 3.1:2
 Money sought for homes 6.1:3
 Commission's 'progress' in beautification 18.1:2
 Mr. Askin critical on housing 18.1:5
 Mr. Landa replies on housing 19.1:5
 Lead in homes design seen 25.1:5
 830 homes in new project 26.1:1
 Building project start wanted 26.1:3
 £76,000 loans approved but no money 3.2:3
 Credit Union to be registered 3.2:9
 Likely date for Hamilton flats tenders 8.2:10
 Flats plan backed by Committee 14.2:6
 Contracts let for 20 homes 14.2:9
 Housing jobs to start 17.2:3
 Big drop in home building 22.2:3
 £830,000 extra in home loans 23.2:3
 Order for £1m. worth of homes 27.2:3
 New aid for home builders 28.2:3
 Home orders worth £45,437 let 2.3:10
 £100,000 for housing in Newcastle 10.3:9
 R. Terrace may get aged units 14.3:5
 Numerous dwellings "unoccupied" 15.3:2
 Flats built on ballot land 16.3:2
 New-style homes planned 16.3:13
 M.H.R. sees big fall in home-building 29.3:3
 More homes loans by banks urged 30.3:3
 State Board assists homebuilding 13.4:13
 Early start on Hamilton housing job 13.4:20
 New home loans proposal 16.4:3
 Young-married building society urged 19.4:3
 New initiatives in housing (Leader) 23.4:2
 17 units for aged to be erected 24.4:2
 Building improving after drop 1.5:3
 Work homes sold to Council (Hume Shire) 1.5:5
 80 more units for aged 2.5:3
 £1,672 homes grant 5.5:7
 22 extra aged units soon 19.5:6
 Housing to keep pace (Survey supp.) 24.5:28
 Windale homes 26.5:8
 Building workers to stop 28.5:3
 £7,115 contract - Wallsend 30.5:6
 £1 million housing job starts (Hamilton Stn.) 1.6:4
 Call for more open space in Gateshead plan 6.6:4
 Morisset homes cost £25,580 8.6:5
 Commission to develop area at Gateshead 12.6:4
 £14m. for housing 20.6:2
 Allocation to building societies 21.6:10
 Windale homes 23.6:7
 Housing man promoted 26.6:2
 60 homes sought 6.7:7
 Segenhoe home units sold 6.7:12
 Homes growth on Crown land 7.7:6
 £31m. on homes for aged 7.7:8
 10 homes for Windale 18.7:9
 Four-year low level in building 24.7:1
 Plea for U.K. homes loan 24.7:4
 Money for homes 28.7:3
 70 new homes sought 3.8:5
 Mr. Landa cuts four short 7.8:3
 Legislation on housing advances 9.8:2
 Migrants' building society 15.8:3
 Orders for 17 homes 17.8:9
 Millions for homes' hope 21.8:1
 Big housing project by Commission 23.8:11
 Increased house production 23.8:16
 State land buy sought 27.8:6
 Commission's new policy on cottages size 29.8:3
 Proposal for land on terms 29.8:3
 Roads for housing programme 29.8:10
 Mr. Holt talks of Housing aid adjustment 30.8:8
 Society lends £482,789 to finance homes 1.9:8
 Society to build at Hamilton 1.9:8
 Land buy plea for inquiry 3.9:4
 Contract let (E. Maitland) 6.9:20
 Tenders called for flats 10.9:5
 Flats for couples wanted (Cessnock) 19.9:12
 Building activity increasing 22.9:10
 5 more houses for Toronto 4.10:4
 Aid building 4.10:19
 Last of "Segenhoe" flats sold 12.10:2
 £109,000 for homes 17.10:12
 Commission not to buy more land 22.10:8
 More new homes approved 23.10:9
 Waratan plan near completion 24.10:2
 Council bid for flats above new premises 24.10:1
 Group plans 150 homes in next 5 years 30.10:15
 Housing demand predicted 30.10:15
 More houses started 31.10:12
 New homes (Stockton) 2.11:7
 Flats trend in N'cle. housing boom 3.11:7
 Not this Christmas (Leader) 5.11:2

INDUSTRIAL (Con't.)
 on inspection (Plasterers') 7.6:2
 ating industry leaders meet 18.6:2
 omation in printing to be discussed 6:9
 cial meeting of P.I.E.U. 21.6:2
 on secretary re-elected (Boilermakers) 6:2
 artement of Labour post filled 28.6:1
 icers elected by boilermakers 28.6:2
 ermakers' vote details 29.6:2
 on seeks preference for members - Fed. rks 4.7:3
 empt to quit Union opposed 6.7:2
 ermakers to hear leaders 25.7:2
 on backs hours cut, longer leave (ilermakers) 30.7:2
 rt dismisses Brethren appeal 1.8:6
 iday fixed (Queen's Birthday) June 10, 1963 :8
 a to end bank holiday 7.8:1
 rly 100 attending foundry convention 8:4
 l allowance raised 28.8:4
 nters to protect their rights 3.9:2
 ore unionist on visit 7.9:5
 eral post for unionist (A. H. Allsopp) 9:2
 le. man at I.L.O. talks 18.9:2
 ons growth (Amalgamated Society of penters) 22.9:11
 unions in Sydney procession 2.10:4
 k Holiday to stay 6.10:2
 ermakers' Society ban on overtime 16.10:2
 ra day off at Christmas 17.10:1
 ons to seek extra holidays 11.11:17
 ety first vital in industry 11.11:17
 Ward alleges Brethren "war" on unions 11:3
 te officers to address union (Vehicle lders) 19.11:8
 ons to discuss merger (Boilermakers & ckmiths) 20.11:2
 isory Council members 20.11:15
 nese for union poll (R. Fong - Plasterers') 11:1
 reh's view on unions 29.11:4
 munist bloc criticised (I. L. O. confer- e) 5.12:10
 idays hearing 6.12:2
 igitations to World Labour body - Mr. Monk 2:3
 eal to the I.L.O. (Leader) 7.12:2
 ons ask for extra 2 holidays 11.12:2
 i. unionist on visit (M. Bernstein) 11.12:2
 ision to-day on holidays 12.12:3
 ut refuses holidays on Dec. 24, 31 12:1
 e will get extra holiday 15.12:2
 istmas holidays confusion 18.12:2
 olic servants get extra day 20.12:1
 ght, shade contrast in jobs picture 27.12:8
 y back at work - new break coming 28.12:1

INDUSTRIAL - A.C.T.U.
 ions role "usurped" 7.4:3
 ted truth on job Committees (Leader) 7.4:2
 up Committees (note) 14.4:2
 gineers to affiliate 30.6:1
 gins issue for A.C.T.U. 2.7:1
 T.U. plan goes to Mr. Menzies 4.7:3
 T.U. wants over-time provisions out 7.7:3
 eration for Mr. Monk 10.7:3
 I.A. to vote on boycott 14.8:1
 ions and the A.C.T.U. (note) 15.8:2
 rks to vote on affiliation 15.8:3
 T.U. faces nationwide strike threat .10:3
 uthorised strikes 'flout policy' 1.11:7
 idays move by A.C.T.U. 2.11:1
 ions debate stoppage 21.11:3
 -hour stop defeated 22.11:25

INDUSTRIAL - A.E.U.
 E.U. men to hear award differences 10.1:4
 ards explained to men 15.1:2
 E.U. poll for organiser 22.1:2
 ngratulations to U.S. union 24.1:4
 ection by A.E.U. on Friday 31.1:3
 E.U. ballot 3.2:3
 ion poll victory for A.L.P. 24.2:1
 aim by Mr. Calwell on Union poll 27.2:1
 munist slump in the Unions (Leader) 28.3:12
 ion job stewards for talks 28.3:12
 lks with A.E.U. shop stewards 20.4:2
 L.P. win in A.E.U. poll 26.6:3
 E.U. to meet on Sunday 28.6:18
 llot system attacked 2.7:6
 rd inspection by A.E.U. 21.7:2
 allonge on Union rule issue 7.9:10

INDUSTRIAL - A.E.U. (Con't.)
 A.E.U. drops plan for Court ballot 1.10:14
 Decision held on A.E.U. bid 18.10:8
 Engineers propose Nov. 1 stop 19.10:2
 A.S.E. not to join in stop 20.10:2
 Move on trainees opposed 26.10:2
 Stoppage by A.E.U. postponed 30.10:2
 Court rules on ballots 6.11:3
 Union rules changed by Court 5.12:7

INDUSTRIAL - A.W.U.
 Unions await carting rule 12.1:2
 Quarrymen strike at R. Terrace 20.1:2
 Mr. Dougherty re-elected by A.W.U. 31.1:3
 A.W.U. against A.C.T.U. link 1.2:3
 A.W.U. drive for full employment 2.2:4

INDUSTRIAL - F.E.D.F.A.
 New by-laws for Union 31.1:2
 Special levy by union 9.2:13
 Union may alter funeral fund rules 1.5:15
 F.E.D.F.A. rules proposals 27.11:7
 Policy decisions adopted 19.12:12

INDUSTRIAL - F.I.A.
 F.I.A. stays in metal group 18.1:2
 F.I.A. Council 31.1:19
 F.I.A. bid for full employment 5.2:3
 F.I.A. appeal over ruling on riggers 11.2:9
 F.I.A. quits D.L.P. in Victoria 17.2:9
 Fee rise sought for F.I.A. 14.3:2
 F.I.A. told of Communist bid to hurt unions 16.3:3
 Communist 'setback' in Unions 20.3:2
 F.I.A. raises its dues 22.3:3
 Unions stand on levy 23.3:3
 F.I.A. calls for 14 delegates 12.4:2
 F.I.A. President's oversea tour 9.5:1
 F.I.A. backs change in holiday 9.5:5
 Union head returning (Mr. J. Caesar) 8.8:18
 F.I.A. to vote on boycott 14.8:1
 F.I.A. team for talks on leave 12.9:2
 £400,000 F.I.A. centre for Newcastle 22.9:1
 F.I.A. Council 27.11:2

INDUSTRIAL - M.W.U.
 Union revives issue on cleaners 12.1:4
 Trailer safety law sought 19.1:2
 3-day visit by Union leader 4.5:2
 Dismissed cleaners on strike (Latec) 30.5:2
 Latec says dismissals to stand 1.6:2
 Appeal to stop new cleaners (Latec) 6.6:2
 Union to continue picketing 7.6:2
 Approach to Court warning (Latec) 8.6:2
 Latec dispute hearing 15.6:8
 Order to end picketing 14.6:2
 Latec pickets withdrawn 15.6:2
 Complaints by cleaners for inquiry 5.7:18
 Union admits "cuppa" makers 24.7:1
 Cleaners to discuss grievances 31.7:1
 Cleaners complain to Union 2.8:2
 Cleaner signs agreement 21.8:7
 Acting post for Union official (K. Wilson) 11.11:2
 State wool workers union switch 30.11:9
 Man ordered to return union ear 5.12:2

INDUSTRIAL - Newcastle Trades Hall Council
 Trades Hall elections 1.1:2
 Same Trades Hall officers 12.1:2
 Union talks on steel employment 16.1:5
 20 Unions asked to job talks 18.1:2
 Union talks on jobs to-day 22.1:2
 Higher gas charges opposed 2.2:2
 More fun plan for May Day 3.2:9
 Art contest planned for May Day 9.2:13
 Complaint on insurance firm doctors 16.2:4
 Holiday break advice sought 2.3:14
 Support for May Day 9.3:4
 Talks on Sports Ground facilities 15.3:5
 Boilermakers leave break bid withdrawn 16.3:4
 No transfer of May Day holiday (Muswellbrook) 22.3:2
 Minister May Day judge 23.3:2
 May Day issue to be decided 28.3:5
 For Labour Day in October (Leader) 29.3:2
 Bid for work on roads to steel plant 30.3:6
 Worker groups critical over editorials 30.5:16
 Labour ban on May Day 31.3:1
 May Day ban: Miners to debate A.L.P. decision 2.4:2
 Miners' urged to end A.L.P. link 3.4:2
 City Council request for May Day move 4.4:1
 Lodge to protest on ban 4.4:2
 Council under fire over May Day 5.4:1
 May Day ban attacked 5.4:3
 May 1 as 'National' union day 6.4:2
 Ald. Purdue backs May Day change 7.4:2
 A.L.P. assembly for May Day holiday 9.4:2
 A.L.P. branch against May Day ban 11.4:9

HOUSING (Con't.)

- 175,496 tender for flats 8.11:3
- More housing loans by life firms 11.11:7
- Low rents "loss" £1000,000 16.11:3
- Home building and State insurance 16.11:7
- More houses for Maitland 16.11:10
- Big discrepancy in home rentals 22.11:1
- 25,500 housing approvals in 3 months 25.11:1
- Opponents of rent rise attack "leak" 24.11:3
- Cottages for Toronto 6.12:7
- House report tabled 8.12:6
- Rent rebates barred under terms 11.12:3
- Injustice in housing (Leader) 12.12:2
- Plan for new homes on 10 p.c. deposit 14.12:3
- Home sites for £80 at Cessnock 14.12:3
- Commission plans flats for elderly 21.12:2
- Hamilton South flat tenders 22.12:3

HUNTER VALLEY

- Intro. to Hunter Valley region (Herald Survey Supp.) 24.5:26
- Resources of the Hunter Valley (Survey Supp.) 24.5:48
- Hunter Valley festival plan 14.6:2
- Papers on Valley research 21.8:3
- White rabbits as industry 14.9:3
- Expert from Unesco to visit Hunter 5.11:2

HUNTER VALLEY RESEARCH FOUNDATION

- Hunter income finding 18.1:4
- Rain analysis shows increase 22.1:2
- Researcher sought to "sell" Newcastle 25.1:2
- Role of Hunter River, plain in area economy 29.1:2
- £5,000 for research proposed 31.1:2
- Storms aid hydrology research 10.2:2
- Radar helps Hunter research work 17.2:6
- Hunter Valley survey in final stage 26.2:12
- Foundation contest for High Schools 5.3:2
- Need to expand production 8.3:1
- Foundation aiding in Queensland 16.3:6
- Farm surveys as aid to Hunter Valley 31.3:6
- Valley studies highlighted by oil strikes 7.4:6
- Valley tertiary income £100m. 15.4:1
- Silt tests show continuous deposit area 25.4:8
- Valley survey completed 5.5:7
- Hunter Valley Research (Survey Supp.) 24.5:37
- Foundation inquiry on flood 11.6:8
- Scientist (Oliphant) to be dinner guest 16.6:6
- Water samples for N.Z. 23.6:6
- Research officer now M.Sc. (A. Pattison) 7.7:2
- Newcastle, Lake area girls win awards 12.7:11
- Research gifts total £27,000 21.7:2
- Aid for Valley Research called meagre 3.8:2
- River basin research 18.8:1
- Papers on Valley research 21.8:3
- Valley as field of investment 25.8:5
- £527 more in research donations 21.9:1
- Harbour zones 'silt feeders' 30.8:1
- Experts pinpoint valley water 14.9:4
- 4 scholarships open for valley research 21.9:4
- Army to help in research 26.9:11
- Valley Research body elects new Chairman (Mr. Finnan) 2.10:2
- Rotary scholar returns from 15-month tour (Joan Sawyers) 6.10:5
- Hydrology data gives picture 16.10:9
- Apex gift to Foundation 19.10:10
- Herbarium indexing 26.10:6
- Scientists to discuss Hunter work 10.11:5
- Valley cattle increasing, survey shows 16.11:9
- Rural labour often short 25.11:11
- Scientists for Hunter talks 28.11:11
- High over brook 1.12:1

IMMIGRATION

- Apex group's migrants in Strathmaver 8.1:3
- 3 sailors to be deported 9.1:1
- Order on deserters deferred 10.1:1
- Union protest on plan to deport sailors 11.1:3
- Convention on association 11.1:1
- Portuguese can leave good on £750 bonds 15.1:3
- Some Asian students' sham study 15.1:5
- Retention by Canberra Portuguese 16.1:5
- Art gift to aid refugee sailors 17.1:3
- Nearly 6,000 new citizens 22.1:5
- Migration aim to be fulfilled 24.1:1
- "Friends" plea by telegram 24.1:2
- Word honours ex-Hungarian 24.1:1
- Drub on citizenship candidates (Newcastle) 25.1:2

IMMIGRATION (Con't.)

- Portuguese bailed out 25.1:3
- New drive for migrants 26.1:1
- Immigration (note) 26.1:2
- Unionism vital to migrants, says Mr. Monk 26.1:3
- Recession deters migrants 1.2:3
- Spanish migrants in big group 3.2:3
- Easing way to new citizenship 3.2:7
- Minister to consider plea for sailors 3.2:7
- Girl (Engelien Egberts) says was forced to migrate 10.2:3
- Skilled men sought 14.2:6
- Criticism on "migrant lure tactics" 19.2:5
- "Sky the limit" for migrants to Australia 21.2:1
- Home for the 'unwanted' 20.3:3
- Three men in need of help (Leader) - (Portuguese sailors) 30.3:2
- Query on Malay pearlers 6.4:3
- Churchman hits at deportation (Willie Wong) 16.4:3
- Wong deportation - "Backfire" in excuses 17.4:1
- Willie Wong the gardener (note) 17.4:2
- Step halts deport orders 18.4:1
- Sailors' appeal bid on Monday 25.4:4
- March migrant gain halved 25.4:12
- Lions' plan to bring out Britons 26.4:4
- Portuguese lose case but Cabinet to fix fate 1.5:1
- Benevolence out of guilt (Leader) 2.5:2
- Portuguese and 2 Malays get leave to stay 2.5:3
- Deporting of Willie Wong was right, says Minister 3.5:1
- Information on Italians wrong - Mr. Downer says 10.5:3
- Migration tour for Mr. Downer 18.5:7
- Girls flying in as migrants 19.5:3
- Group wants migration policy eased 24.5:3
- New agreement on British migration 29.5:1
- New body aims for migration policy change 21.6:3
- Deportation suspended - Chinese released on bonds 21.6:5
- Charter plane to get refugees 27.6:3
- Minister sure of migrants 3.7:3
- Denial over migration agreement 19.7:3
- 27,454 drop in migration gain 20.7:1
- Smuggled in box, says Chinese 4.8:3
- Illegal flow of Chinese to Australia 8.8:11
- 'False' claims by Chinese 9.8:3
- Minister, Mr. Jones disagree 23.8:2
- Influx of White Russians 1.10:5
- 210 White Russians reach Sydney 2.10:5
- Migrant target should be met Minister says 16.10:3
- Sponsorship scheme for migrants 23.10:3
- More arrivals last month 27.10:3
- 104 Britons migrate in 1 airlift 29.10:1
- Liberal party hypocritical, says Minister 31.10:3
- Migrant ship fight report 1.11:1
- "Four fs" policy pays off 12.11:1
- 3 seamen seek asylum in W.A. 13.11:1
- Hamilton bank to provide migrant help 15.11:1
- Sir T. Hayes new hostels chief 22.11:3
- Immigration lagging on 1961 intake 24.11:10
- Airlift of 120 migrants 5.12:4
- 250,000th migrant from Italy 22.12:19

INDUSTRIAL

- Oil industry Unions seek longer leave 6.1:8
- Request on rail industry pay 12.1:2
- Decision soon on rail pay 15.1:2
- Dispute over allowance 16.1:3
- Unionists see "mellowing" in industry 17.1:3
- 6-day Easter break sought 24.1:3
- Easter break (note) 25.1:2
- Six-day Easter break sought 26.1:4
- 7-day break claim by postal union 1.2:1
- Opposition to extra holidays bid 22.2:11
- Visit by N.Z. Union heads 6.3:3
- Metal employers losing Secretary 10.3:9
- Post filled (Metal Trades) 14.3:5
- Cabinet to debate holiday 27.3:3
- April 24 not to be holiday 28.3:1
- Waked truth on job committees (Leader) 7.4:2
- Unions' role "usurped" 7.4:5
- Ruling awaited on Brothers 7.4:11
- Unionists leave for Moscow 27.4:14
- Union delegates from Russia 28.4:6
- Briefing for talks delegates 1.5:2
- Seet members fail in award request 9.5:4
- Visit by Russian unionists 16.5:2
- Brother Co. forbids factory visit 17.5:3
- 4 Australian delegates to I.L.O. Session 6.6:8
- Painters favour May Day 7.6:2

INDUSTRIAL - Newcastle Trades Hall Council (Cont.)

Shop committees backed 13.1:10
 Mr. Monk to take part in May Day 17.4:2
 "Herald's" view on strikes (Leader) 18.4:2
 T.W.A. to aid May Day plan 18.4:4
 "Herald" and Trades Hall 18.4:5
 Watersiders May Day aims 18.4:8
 Traffic to B.H.P. to be discussed 23.4:5
 Conference sought on road passer 27.4:7
 May Day proceeds sharing 27.4:7
 Unions, bomb and Mr. Wong (Leader) 30.4:2
 May Day visit confirmed (Mr. Monk) 31.5:2
 Support for May Day 3.5:2
 Veteran works the stone 4.5:2
 May Day tableau by pensioners 4.5:2
 More colourful May Day March planned 7.5:1
 A Trades Hall that shines (Leader) 7.5:2
 Tests threaten 'obliteration' (Mr. Monk) 7.5:3
 3,000 march on May Day 8.5:2
 Machines part of club life, says Mr. Monk 8.5:2
 To the defence of "bandits" (note) 8.5:2
 "Onslaught" tipped on workers" gains 8.5:4
 Crowning of May Queen 8.5:6
 T.H.C. vote to keep May Day 11.5:7
 Traffic hazards conference 17.5:2
 Workers' Club cabaret 18.5:2
 T.H.C. support on dredging 25.5:4
 Traffic jams near B.H.P. 28.5:2
 Works traffic talks sought 29.5:4
 Poll plan on Labour Day holiday 30.5:1
 For Labour Day in October (Leader) 31.5:2
 Shire support for May Day 6.6:5
 Painters favour May Day 7.6:2
 Union supports May holiday 8.6:3
 Full ambulance service at Belmont urged 8.6:1
 Industrial traffic conference 8.6:8
 Council rescinds May Day holiday poll plan 13.6:1
 Labour Day (note) 14.6:2
 Full ferry service to be sought 22.6:6
 Talks called on B.H.P. works policy 6.7:6
 Fare, tax rises opposed 12.7:2
 T.H.C. to back leave bid 20.7:2
 Policy on rent control sought 3.8:10
 Union check on pay rates urged 17.8:7
 Transport of injured to be discussed 31.8:11
 T.H.C. sees threat to steel sale 14.9:2
 Lismore reply by Premier called evasive 15.9:6
 Rensmore talks support urged 28.9:2
 Drive by T.H.C. on market 12.9:7
 Union fines conference proposed 26.10:2
 T.H.C. backs busmen 9.11:2
 21 unions protest to Minister 16.11:2
 Protest to Premier on fines 26.11:2
 Report of migrant victimising 7.12:2

INDUSTRIAL - Arbitration

School friends as colleagues 31.5:5
 Oversea visits urged for commissioners 30.7:9
 The judge and the Unions (note) 5.6:2
 Arbitration last resort, says A.C.T.U. 6.7:1
 Penal clauses abolition to be considered 13.9:3
 'More industrial goodwill needed' 8.10:1
 Exemption clause concern to A.L.P. 8.10:5
 Penal clauses will stand 14.11:7
 Court refuses holidays on Dec. 21, 31 11.12:1

INDUSTRIAL - Automation

Automation plea 18.5:1
 Automation report call 6.6:8
 Automation report this year 2.8:3
 Union man advises: Plan now to ease automation impact 10.11:2

INDUSTRIAL - Ballots and Elections

Wharfmen meet 13.2:15
 P.L.E.U. officers 22.2:2
 Communist slump in the Unions (Leader) 28.2:2
 Union elects left-winger as Secretary (Sheet Metal Workers) 6.4:2
 A.L.P. man fails in ballot (Plumbers' Union) 1.5:3
 Boiler-makers' elections 16.5:4
 Union ballot opens - Boiler-makers 21.5:2
 Union poll on branch basis (Joiners & Decorators) 6.6:2
 Wharfmen's President unopposed 15.6:1
 Vote urged for A.L.P. men 19.6:1
 Communist in the Unions (note) 20.6:2
 Changes over Union poll (Boiler-makers) 22.6:1
 Union secretary re-elected (Boiler-makers) 26.6:2
 A.L.P. win in A.R.U. poll 26.6:5
 Officers elected by boiler-makers 28.6:2
 Boiler-makers' vote details 29.6:2
 W.W.P. secretary returned (W. Keating) 1.7:1

INDUSTRIAL - Ballots and Elections (Cont.)

Watersiders re-elect Labour men 5.7:18
 Watersiders executive 7.7:2
 Ballot by postmen decisive 31.7:1
 Ballot in shophands' union 3.8:2
 Mr. Allsopp for meat union poll 31.8:4
 Shop Unions new board 2.10:4

INDUSTRIAL - Basic Wage and Cost of Living

State basic wage drops by a shilling 20.1:1
 Judges upheld by results (Fed. basic wage) (Leader) 21.2:2
 No change in Federal basic wage 21.2:5
 A.C.T.U. move on wages 20.3:3
 Living costs in four capitals fall 20.4:5
 Adjustments wanted quarterly 21.4:5
 Wage fixing on index wrong, says employer 29.5:3
 1/- basic wage fall 21.7:1
 State pay up 1/- with rise in C.O.L. 20.10:1
 Bobbing up or down (Leader) 20.10:2

INDUSTRIAL - Equal Pay for Women

Equal pay campaign next week 29.5:3
 Claim for Federal equal pay 13.4:5
 Minister's refusal - Cost of equal pay 'about £200m. year' 19.10:1

INDUSTRIAL - Insurance and Compensation

Award ruling reserved 15.2:3
 3rd Party rates rise approved 12.4:1
 Accusation over 3rd party rise 13.4:1
 Heavy loss on insurance 13.4:1
 Third-party cost (note) 13.4:2
 Compensation delay claim 13.4:5
 Compensation act change contemplated 21.5:2
 Third Party rates up 2.6:1
 Award not for the heirs 23.6:1
 Labour for 3rd party case juries 3.9:3
 Compensation costs up 12.9:2
 Insurance control bill likely 17.11:4
 New policy claims speedier 13.12:3

INDUSTRIAL - Long Service Leave - Annual Leave

Oil industry Unions seek longer leave 6.1:8
 Long-leave Bill for discussion 19.1:5
 Assurance on Leave Act 20.1:3
 Union bid for 3 weeks off 13.2:1
 Leave issue for argument soon 14.2:5
 Leave claim referred 15.3:3
 Award change hearing on April 10 4.4:8
 Federal Unions put leave case 11.4:5
 Government policies on leave claim 12.4:3
 Employers' case on leave to-day 13.4:3
 Australia leads in leisure 14.4:5
 Labour move to alter leave Act 23.4:12
 Longer leave case may finish to-day 2.5:2
 Court defers leave rule 31.5:5
 Unions' leave campaign to be intensified 5.7:5
 Campaign for longer leave 13.7:1
 Unions to plan drive for leave 18.7:8
 A.C.T.U. leave view supported 19.7:2
 Leave talks August 9 27.7:2
 Unions plan extra leave drive 10.8:2
 Leave bid by metal men (W.B. Appliances) 11.8:1
 Meetings held on leave drive 17.8:2
 Service leave for casuals sets power 21.8:10
 Stoppages on leave issue 28.8:2
 More stoppages on leave issue 29.8:1
 New stoppage in leave drive 30.8:2
 A vain use of force (Leader) 31.8:2
 Another stoppage on leave 31.8:2
 First stop at plant in 35 years (C. A. Burgmain) 11.9:1
 Leave move by Union in Canberra 11.9:5
 3,000 Unionists for leave talks 5.9:1
 A.E.U. may stop in drive for leave 6.9:2
 Stoppage wave incited, owners say 12.9:5
 Plants first stoppage in 16 years (Wells, Engin.) 15.9:2
 Unions to discuss penalties 21.9:1
 Leave campaign meeting 22.9:11
 Delegation to Union talks 25.9:2
 Leave Act to be changed 25.9:5
 A bribe to Unions (Leader) 28.9:2
 All-Australian halt threat at rally of (Unions) 28.9:5
 'Steamroller' tactics 29.9:5
 Union called to conference (Meat) 3.10:2
 150 govt on leave issue 4.10:2
 Employers warned on leave 18.10:7
 Another stop on leave 30.10:2
 A.C.T.U. not to press leave hearing 30.10:1
 Leave issue decision December 15 31.11:5
 Leave off 4 weeks for 7,000 (N.S.W. Elect., Comm.) 18.12:1

INDUSTRIAL - Manpower and Apprentices

Views conflict on jobs for the young 6.1:5

INDUSTRIAL - Manpower and Apprentices (Con't.)
 Luck from Queensland for jobs 6.1:6
 Jobs outlook for youth in North 10.1:2
 Jobless figures reach new peak 16.1:1
 60 Ford men get notice 23.1:1
 A.C.T.U. has jobs plan for Cabinet 24.1:2
 Union appeal on motor industry 24.1:2
 "No jobs loss" at steel plants 24.1:3
 Unions to seek jobs pledge by employers 25.1:12
 Action on jobs in fortnight 27.1:1
 Fit work force down 29.1:2
 Premier on jobs for ex-students 31.1:3
 Minister's view of job figure 8.2:3
 131,200 jobless, Premiers told 16.2:1
 More jobless but some good signs 20.2:3
 Trainee plan op used 21.2:7
 Apprentice change opposed 23.2:5
 Shortage of metal tradesmen 1.3:5
 Training of adults opposed 2.3:5
 Big stop move by metal unions 8.3:1
 N'cle. backing for strike 9.3:2
 Overall rise, but - jobs decline in N.S.W. 10.3:1
 Out-of-work down by 19,256 20.3:1
 A.C.T.U. hits at moves on jobs 21.3:1
 Hopeful turn in labour market (Leader) 21.3:2
 Federation defers stoppage 22.3:2
 Apprentice scheme defended 31.3:5
 Jobs scarcity hits girls 3.2:1
 £m. allocation to Shires, Municipalities 3.4:1
 Jobs for 10,000 each week 4.4:6
 Jobs rise by 26,000 7.4:1
 Conference on Apprenticeship 10.4:2
 Stricter choice of trainees to reduce failures 12.4:1
 Revival seen in labour report (Leader) 17.4:2
 Record March decrease in unemployment 17.4:5
 Girls worst hit in job search 19.4:1
 Blame for apprentice shortage 20.4:2
 Boys and girls without jobs (Leader) 21.4:2
 Apprentice talks called for 27.4:5
 Youth jobs onus 'on employers' 2.5:2
 Employers' claims opposed 3.5:2
 Job fund survey promised 11.5:5
 Work figures still rising 12.5:3
 Jobs position improves 15.5:1
 Unemployment (note) 16.5:2
 Plan for training tradesmen 31.5:3
 State caucus, wants more apprentices 7.6:1
 Move to 'obscure' jobs need 11.6:3
 Fewer civilian jobs in April 12.6:1
 Apprentice conference 12.6:2
 Apprentice decline; group to meet soon 14.6:15
 Cabinet fear at lack of apprentices 15.6:2
 Youth in idleness (Leader) 16.6:2
 Fewer out of jobs except in two States 19.6:5
 Apprenticeship; many miss out 21.6:2
 Talks to-day on jobs for youths 1.7:2
 Talks to seek apprenticeship opportunities 3.7:6
 Civilian work figures back to 1960 level 10.7:3
 How many workless (note) 11.7:2
 Jobs for women advocated 11.7:10
 Numbers in jobs improve slightly 17.7:1
 Jobless 'on increase' 18.7:7
 Warning to jobs drift (Leader) 19.7:2
 Trainee ratio limits lifting urged 21.7:4
 Apprentice move opposed 24.7:2
 Joint apprentice drive by Unions, employers 26.7:1
 Talks on trainees 'not broad' enough 27.7:3
 Apprenticeship figure called alarming 27.7:8
 Training in trades (Leader) 3.8:2
 More jobs in most industries 4.8:3
 Top apprentice (Richard J. Hamilton) 11.8:3
 M.H.R. urges jobs talks 13.8:2
 Talks on idle youth supported 14.8:2
 Figure down 3,037, but 90,091 still unemployed 14.8:3
 Labour blamed for jobs lag 16.8:4
 Top in their trades 17.8:4
 Record rate for jobs 30.8:15
 Wrong views on jobs, says Minister 31.8:16
 Mr. Heffron to act on apprentices 7.9:8
 Slight setback in National work figures 8.9:3
 Building tradesmen jobless 15.9:3
 Rise in employment for sixth month 18.9:1
 Minister's plea over jobs 19.9:3
 Apprentice inquiry wanted 20.9:8
 Top awards to 4 apprentices from Newcastle 22.9:4
 Apprentice awards announced (Maitland) 25.9:7
 Apprentices awards at dance 26.9:2

INDUSTRIAL - Manpower and Apprentices (Con't.)
 Skill plan national job: Judge 27.9:3
 Bid to step up trade training 28.9:3
 Training in industry (Leader) 29.9:2
 Apprentice 'limiting' deplored 29.9:2
 81,900 more in jobs 10.10:3
 Rise in number employed 11.10:2
 Inquiries on apprentices 11.10:3
 Job-training scheme to start 13.10:1
 Jobless total cut again in September 16.10:3
 Not all bright (Leader) 17.10:2
 Unemployment claims up 17.10:2
 No talks on unemployed young people 17.10:4
 Shortage of tradesmen 25.10:10
 Query on jobs for juniors 25.10:12
 All-party talks urged on coalfields jobs 26.10:6
 Progress on trainees 27.10:7
 Jobs up in 7 industry groupings 10.11:1
 "Sensible" plea on jobless 14.11:16
 Mr. Jones ruled out by Speaker 16.11:4
 Industry may "recruit" skill abroad 16.11:9
 Work for youths; drive by C.E.S. 17.11:2
 Jobs position still improving 20.11:1
 Apprenticeship inquiry bid 28.11:3
 More jobs up to industries 28.11:3
 Plan for trades trainees 29.11:11
 Access to trades (Leader) 3.12:2
 Tradesmen shortage proposal 5.12:14
 256 Northern mineworkers seeking jobs 7.12:2
 Training plan may start early in 1963 7.12:4
 Jobless details released 11.12:7
 October rise in employed in all States 13.12:5
 In search of jobs (Leader) 18.12:2
 Youths add 8,286 to unemployed 18.12:3
 Students do not qualify as 'unemployed' 19.12:1
 Employment problem on North Coast 19.12:4
 False view alleged on jobs 20.12:4
 Jobless youth (Leader) 31.12:2

INDUSTRIAL - Shopping Hours

Bid for 5-day trading extended 31.1:1
 Shopping hours for the people (Leader) 31.1:2
 Saturday trading stay urged 3.2:2
 Meat men in 5-day week bid 6.2:2
 Shop hours proposal rejected 7.2:1
 Talks on shop hours refusal 8.2:2
 Union moves to establish 5-day week 13.2:15
 Late shop plan opposed 22.2:3
 Shops warned on hours 23.2:3
 5-day shop week union aim 3.3:3
 Cut sought in fruit shophours 8.3:8
 Easter Saturday shop move denied 10.3:2
 5½-day week opposed by fruiterers 10.3:3
 5½-day week plea "for tribunals" (fruit) 20.3:2
 Shop hours "absurd" 23.5:1
 Sunday hours of trade to be widened 1.8:1
 To oppose changes 2.8:3
 Sunday trade plan welcomed (Port Stephens) 2.8:8
 Union's move on shopping hours deferred 3.8:1
 Trading at week-ends (Leader) 4.8:2
 Attack on Sunday "serfdom" 10.9:3
 Premier says no to poll on shop hours 27.10:3
 Factories Act bill 2.11:1
 Sunday trading and industry control in bill 16.11:3
 Hours complaint by barbers 24.11:2
 Shop hours 'will sue' warning 12.12:14

INDUSTRIAL - Strikes and Disputes

Quarrymen strike at R. Terrace 20.1:2
 N'cle. backing for strike 9.3:2
 'Notice dispute' spreads 14.3:4
 No stop by unions 21.3:5
 Federation defers stoppage 22.3:3
 Strikes cost £2.7m. in pay 27.3:3
 Strike weapon in the discard (Leader) 28.3:2
 Naked truth on job committees (Leader) 7.4:2
 Unions' role 'usurped' 7.4:3
 Shop committees (note) 14.4:2
 Employers say: Jobs, disputes veer together 28.4:1
 Dismissed cleaners on strike (Latec) 30.5:2
 Picketing seen as right (Latec) 31.5:2
 Latec says dismissals to stand 1.6:2
 Appeal to stop new cleaners (Latec) 5.6:2
 Union to continue picketing 7.6:2
 Ap. reach to Court warning (Latec) 8.6:2
 First relief pay for Union pickets (Latec) 9.6:10
 Latec dispute hearing 13.6:8
 Order to end picketing 14.6:2
 Latec pickets withdrawn 15.6:2
 Disputes time loss cut 27.6:3
 W.W.F. fined 26.7:5

INDUSTRIAL - Strikes and Disputes (Con't.)
 \$1,000 penalty on W.W.F. 7.8:5
 Waterside Union fined for contempt (2800)
 17.1:7
 Abdication in Sydney (Leader) 18.10:2
 Biting the hand... (Leader) 25.9:2
 Four industries involved in new disputes
 9.10:7
 Strike time loss halved 10.10:3
 Support for strikers 12.10:3
 Wallarah pit plant strike 16.10:13
 Dispute for Registrar (Catherine Hill Bay)
 17.10:5
 Talks to-day on coal-loader stop 18.10:2
 Decision on dispute deferred 19.10:2
 Resumption of Bay coal-loader 20.10:2
 Finest due to management - Industrial officers
 told 20.10:5
 9d.-hour site allowance (C.Hill Bay) 25.10:5
 Disabilities pay accepted (C.Hill Bay)
 25.10:2
 Amendments to enforce shop hours 31.10:1
 Construction men stop work (Catherine Hill
 Bay) 9.11:2
 Bunker dispute decision held 25.11:2

INDUSTRIAL - Wages
 Female shop assistants get 15/- rise 5.1:2
 Painters to meet on new award 15.2:2
 Pay scale in N.S.W. highest in Australia
 16.2:9
 Service Station award conflict 2.5:2
 A.C.T.U. in margins review bid 22.5:1
 Mr. Menzies and the £900 "margins" (Leader)
 22.5:2
 3 groups in wages campaign 31.5:1
 Wages system 'wrong' 31.5:3
 Rises for Federal engineers 16.6:1
 Federal pay moves on work value 3.8:5
 P.S. refuses wage claim 7.8:6
 Nursery pay decision this month 11.8:5
 White-collar workers award case 30.8:5
 Protest by brick union men 4.9:2
 Painters award varied 29.9:9
 Rise for site inspectors 1.10:11
 Painters get new rates 2.10:2
 Secret approval of wages for judges, officials
 10.10:1
 Caucus approves pay rises for Judges,
 officials 11.10:1
 Without a struggle (Leader) 11.10:2
 Details of new salaries and allowances 11.10:5
 Pay rise for plant scientists 17.10:15
 Spiral in salaries (Leader) 29.10:2
 Pay rise claimed 15.11:1
 Appeal over plumbers' award fails 15.11:2
 Transport workers get rise 25.11:4
 Pay case heard in New Year 5.12:5
 Rises for painters apprentices 11.12:2
 Nation's clerks urge joint wage hearing
 12.12:3
 Travellers get pay increases 12.12:11
 Appeal on legal pay fails 12.12:16
 Claims for hearing at same time 13.12:1
 Satisfaction on wage rise decision (Meat
 employees) 20.12:2
 Billy boilers awarded wage rise 21.12:15
 Wage cut of 19/- for hairdressers 22.12:19

INDUSTRIAL - Working Hours
 35-hour week opposed 6.1:8
 Employees oppose hours cut 15.1:3
 35-hour week (note) 16.1:2
 Two Unions intensify 35-hour week drive
 10.2:1
 5-day week move by Clerks 30.3:2
 35-hour week issue for conference 27.4:11
 Rural week 12.9:11
 19 Unions seek short week 18.10:5
 35-hour week campaign 5.11:5

INDUSTRIAL DEVELOPMENT

The year ahead for Newcastle (Leader) 2.1:2
 Advisory group to meet 10.1:4
 Works Director for Port talks 10.1:4
 Industrial expansion discussed 10.1:2
 Next phase in islands plan (N'cle. Harbour
 File) (Leader) 12.1:2
 Newcastle another "Whur" 19.1:2
 Researcher sought to "sell" Newcastle 25.1:2
 Planner's view of islands (N'cle. Harbour
 File) 25.1:5
 Plans for big poultry plant 51.1:5
 Poultry plant to help local industry 31.1:5
 Plans for leasing factories (Kotara) 8.2:15
 Business blocks limit bid (Kotara) 15.2:8
 Expansion in Newcastle by Titan Co. 22.2:1
 Industrial output up in January 25.2:5
 Stock food factory to start soon 7.5:10
 Firm seeks site for factory 8.5:2

INDUSTRIAL DEVELOPMENT (Con't.)
 Factory figures released 27.5:2
 Govt. to move on industry plan 28.5:5
 N'cle.'s need for development 7.4:6
 2nd panel soon on industry 17.4:5
 4,479 new firms 8.5:3
 Interests in common (Leader) 21.5:2
 Production group seen as vital 21.5:3
 Quarterly national product up 22.5:1
 "Herald" Survey issue - 24 page supplement
 24.5:Supplement
 Newcastle to-day and to-morrow (Leader) 24.5:2
 Land for Industry 24.5:41
 Minister names advisory panels 31.5:3
 A job to test Mr. Renshaw (Leader) 1.6:2
 Centralising advisory body to be set up
 2.6:3
 Move to promote industries 6.6:2
 New factory at Rutherford 12.6:5
 Output shows increase 22.6:5
 Poultry plant at Beresfield 29.6:9
 Industry just 'taking up the slack' 7.7:5
 Federal aid for design Council 14.7:5
 Promotion Panel officer - 3 Councils asked to
 pay wages 19.7:3
 Development conference 31.7:8
 Vote sought for research man's salary 1.8:5
 No decision on region officer (Lake Shire)
 8.8:4
 Research on country industry 15.8:3
 Research post opposed (Lake Shire) 15.8:14
 Big production rise in July 3.8:12
 Promotion panel seeks advice 21.8:2
 Panel bid for U.S. publicity 25.8:4
 Research post supported (Port Stephens)
 15.9:10
 State plans - Experts to advise on expansion
 21.9:5
 Australian for promotion job favoured 15.9:2
 £10m. growth in industry seen 24.10:4
 10-yr. growth of industry (N'cle.) 2.11:5
 Salt Co. to suspend operations (Salamander
 Bay) 10.11:2
 Meeting in bid to stop salt plant closure
 15.11:2
 Costs close Salt Co. 17.11:10
 Protest on closure of Salt Works 19.11:8
 Savings and production rose this year 22.11:5
 Australia's "Texas of Steel" (Wollongong) -
 Noel Hawken 29.11:4
 Our new wonder of the world (Snowy) - Noel
 Hawken 1.12:8
 Central Q'land. "But think of our coal" -
 Noel Hawken 5.12:6
 White and black meet at Cape - Noel Hawken
 13.12:8
 Mt. Isa is M.I.N.'s town - Noel Hawken 15.12:7
 Ord River farm project takes shape 19.12:6
 Where it's too hot for anything - Noel Hawken
 22.12:7
 Production up in most key industries 22.12:19
 Cinderella State's (W.A.) turn has come -
 Noel Hawken 28.12:7
 Esperance - a settlement comes to life - Noel
 Hawken 29.12:7

INDUSTRIES

Engineers to shut most of plant (Morison &
 Bearby) 12.1:1
 Firm started in era of sail (Morison & Bearby)
 12.1:2
 Staff's future in doubt 15.1:2
 Assurance on jobs at foundry 17.1:2
 Mer found other jobs 18.1:5
 Drum Co.'s £40,000 new plant 24.1:5
 Special pay rises in 14 categories (N'cle.
 Chemical Co.) 5.2:9
 15 tradesmen retrenched - Carapark 13.2:2
 Caravan firm explains dismissals 11.2:2
 Short strike by women - Vidler Eng. 22.2:4
 Expansion in Newcastle by Titan Co. 22.2:1
 Brief stoppage (J.C.W. Bridge) 15.3:2
 Three Unions in walk-out at Mayfield plant
 (Titan) 13.3:3
 Foundry to be moved (James Tickle) 7.4:8
 \$600 pay loss over 12/6 (N'cle. Chemical Co.)
 27.4:1
 Chemical Co. dispute in Court Monday 28.4:6
 Bid to end "house" dispute (N'cle. Chemical
 Co.) 11.5:1
 Employees halt bans at Chemical plant 2.5:2
 Visit by C.S.R. Chairman (Masouffe) 2.5:4
 Reduced bonus issue hearing (N'cle. Chemical)
 3.5:1
 New talks on chemical firm dispute 4.5:12
 Crisis issue 15.5:2
 Tariff aid for N'cle. Chemical firm 17.5:8
 Titan growth continues (Gowey Supp.) 24.5:52
 Chemicals firm coal-tar (Gowey Supp.)
 21.5:55

INDUSTRIES (Cont.)

Loops from Newcastle (Survey Supp.) 24.5:47
 Reed Paper's \$150,000 project (Survey Supp.) 24.5:15
 Linnova glass has \$200,000 plan (Survey Supp.) 24.5:15
 New plant for steel buildings (R. & N. Statham) (Survey Supp.) 24.5:16
 Hardboard from trees (Masonite) (Survey Supp.) 24.5:17
 Vidor plant being enlarged (Survey Supp.) 24.5:17
 New site for Burgmann (Survey Supp.) 24.5:47
 Engineering works men in walk-off (Brown's) 25.5:4
 Hexham strikers resume (Brown's) 26.5:2
 1st aid kits to be placed around plant (Brown's) 28.5:2
 Concern on quarry closure (Ardglen) 29.5:4
 Brief stop over work dispute (Central Steel) 6.6:12
 Central Steel dispute not settled 7.6:2
 Demarcation talks (Central Steel) 9.6:2
 Agreement after stopwork (W. B. Appliances) 12.6:2
 Chemical plant stoppage 16.6:2
 All expected back at Chemical Co. 18.6:2
 Progress made at conference (N'cle. Chemical) 19.6:2
 Workmen asked to avoid stops (N'cle. Chemical) 26.6:3
 Poultry plant at Beresfield 29.6:9
 New plant proposed by I.C.I. 30.6:3
 New plant to employ 50 (R. & N. Trading) 4.7:4
 Action on leave case sought (W. B. Appliances) 5.7:18
 Machines to boost mill work (Dungog) 7.8:12
 Men resume under protest 8.8:18
 Boilermakers to continue stoppage (A.B. Rea Pty. Ltd.) 15.8:2
 Protest stop on leave (Brown's Hexham) 15.8:2
 Meeting on leave issue 16.8:13
 Boilermakers' stoppage conference (A.B. Rea) 17.8:2
 Strike disrupts loading (Hexham Eng. Co. - Nizer Refrigeration) 18.8:3
 Vidor men in walk-out 22.8:2
 100 men quit at Mayfield (N'cle. Chemical) 22.8:2
 Production halted at plant (N'cle. Chemical) 23.8:2
 New type evaporator installed (Vidor Eng.) 23.8:12
 Plant dispute for Court (N'cle. Chemical) 24.8:2
 Protest stop by plumbers (Wormald Bros.) 29.8:5
 Plumbers to resume 30.8:2
 Suspension row settled (Wormald Bros.) 31.8:2
 Engineering works' big expansion (Vidor) 31.8:8
 200 men stop work at Hexham (Eng. Co.) 7.9:10
 Men resume at Hexham works (Eng. Co.) 8.9:2
 250 walk off job again (Hexham Eng. Co.) 11.9:2
 Moulders decide to resume (Sydney) 15.9:3
 Steel ladle to be shifted in 2 sections (Titanic) 24.9:2
 Negotiations by Burgmann 28.9:15
 Dispute recurs spreads (N'cle. Chemical Co.) 5.10:2
 £180,000 net for A. Gorman & Co. 5.10:16
 Chemical Co. strikers to stay out 6.10:5
 Ironworkers resume (Merry Lane) 10.10:2
 Court orders to strikers (N'cle. Chemical Co.) 10.10:2
 Gorman's big new workshop nearly ready 10.10:5
 Dismissal of cleaner (W. B. Appliances) 11.10:2
 Unions and Chemical Co. strike 11.10:5
 Protection for Co. criticised (N'cle. Chem. Co.) 12.10:8
 Proposals put to Chemical Co. 15.10:2
 N'cle. post for engineer (Mr. I. Roberts) 17.10:12
 Brambles net profit down 17.10:15
 Protest stop by cleaners (W. B. Appliances) 18.10:25
 Mayfield dispute (N'cle. Chemical Co.) 18.10:25
 Strike ends at Mayfield (N'cle. Chemical Co.) 19.10:6
 Half-day stop backs strikers (W. B. Appliances) 19.10:6
 Canteen ban on work hours lifted (W. B. Appliances) 20.10:2
 Commissioner sits on strike case (W. B. Appliances) 25.10:2
 Unions, Club disagree 25.10:2

INDUSTRIES (Cont.)

Strikers to go back at Mayfield (W. B. Appliances) 24.10:2
 Work stop on dismissal (E.A. Burgmann) 25.10:2
 Dispute over canteen (Transfields) 25.10:11
 Cleaners back at Mayfield 26.10:8
 Engineering works plan confirmed 10.11:1
 Salt Co. to suspend operations (Salamander Bay) 10.11:2
 Meeting in bid to stop saltplant closure 13.11:2
 Move to stop closure of salt factory 14.11:2
 Inquiries made on closure of Salamander Co. 27.11:2
 Demarcation issue settled (Aust. Asbestos Ltd.) 28.11:17
 Brambles in joint venture 20.12:17

 INDUSTRIES - Australian Wire Rope
 Rope by the mile 18.1:5
 Decision on machines at Rope Works 24.2:2
 Wireworks step - first step in automation 9.5:1
 To discuss automation 11.5:2
 Talks break down on machines issue 12.5:1
 Wire works system ban 14.5:6
 280 out at Wire Rope Works 15.5:1
 Conference to-day on dispute 16.5:2
 280 to resume at Wire Rope Works 17.5:3
 Wire Rope workers back on job 18.5:2
 Judge for steel disputes 22.5:2
 Judge at Rope Works on dispute 23.5:12
 Wire Rope's hearing adjourned 24.5:2
 Growth in wire industry (Survey Supp.) 24.5:32
 Conference on speed-up at works 26.5:2
 Wire Rope plant row discussed 28.5:2
 Working agreement at Mayfield plant 29.5:3
 New move in wire dispute 2.6:2
 Week's trial for machine group plan 6.6:2

INDUSTRIES - B.H.P.

24 men to go from B.H.P. 4.1:4
 Big steel centre in the making (Whyalla) 12.1:5
 Crushing mill fatality at B.H.P. 22.1:1
 Finance move by the B.H.P. 24.1:1
 "No jobs loss" at Steel plants 24.1:5
 Unions to seek jobs pledge by employers 25.1:12
 Suspensions for late start 2.2:4
 Satisfactory end to dispute 5.2:9
 Union wants B.H.P. to lift suspensions 5.2:3
 B.H.P. dispute for hearing 6.2:2
 Conference breaks down 7.2:4
 Awards by B.H.P. to boys 7.2:7
 Steel Unions' case on suspensions 8.2:7
 Suspension clause "not necessary" 9.2:5
 Suspensions chief unrest clause 10.2:3
 Walk off after suspension 13.2:2
 Suspension stop ends at B.H.P. 14.2:2
 Sinter roof falls; 2 hurt 15.2:1
 'Tons of sinter on roof' 16.2:2
 Suspension as 'fourth right' 16.2:3
 Right to steel plant meetings sought 17.2:3
 Possible rival to B.H.P. 17.2:9
 Steelworkers "captives" 20.2:3
 Suspension clause "frankenstein" 21.2:3
 Steelmasters oppose plant meetings 22.2:8
 New steel Unions log ready soon 23.2:2
 Pay claim for suspended men 23.2:2
 Discipline plea by steel firms 23.2:3
 Powers of steel foremen outlined 24.2:3
 Mightier steel giant in the making 24.2:6
 Hours in next steel hearing 26.2:10
 Judge hears pay claim for 2 men 27.2:2
 F.W.U. claim rejected 27.2:3
 On and on roll-out steel goal 28.2:4
 Evidence on F.W.U. claim 28.2:6
 Vast outlay in steel project 1.3:1
 Plan to keep air clean 1.3:2
 Boosting the blast furnaces 1.3:7
 Terms of issue by B.H.P. 3.3:8
 Steel inquiry: Unions' case on meetings 6.3:3
 Defamation of meal break plea to Court 6.3:3
 Singapore B.H.P. office reopens 6.3:18
 Merit hearing ends stage 7.3:3
 Dispute terms accepted 7.3:3
 Overtime meals problem 13.3:2
 Steelworkers' claims heard 15.3:3
 Court reserves suspension pay ruling 17.3:3
 2 fatally injured at B.H.P. 20.3:1
 Fitters walk out at Steel Works 20.3:2
 F.W.U. men now in dispute 21.3:3
 Tea break row for hearing 22.3:2
 Direct talks on tea break 23.3:2
 Borrowing plans of B.H.P. 24.3:8
 Problem in big trolley shift 30.3:1
 Steel experts for tour 30.3:12
 Brickwork decision reserved 30.3:3

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

Steel for North America 3.4:2
 F.I.A. claim 5.1:1
 Prices sizes up industry 7.4:1
 Vile visit by Princess Leonille 7.4:7
 Preparations to get new steel award 10.4:7
 Judge to reopen steel hearing 11.4:2
 B.H.P. extends issue 11.4:9
 Meal allowance raised 12.4:2
 Gates meeting results in suspension 12.4:2
 F.I.A. seeks notice for demotion 12.4:19
 Decision held on claim by furnacemen 13.4:16
 Punishment not unjust: Judge 19.4:3
 Protest stop at B.H.P. 20.4:2
 Fact-finding for new log 20.4:2
 Steel case adjourned 27.4:6
 £7.7m. tinning plant to save imports (A.L.S.S.) 30.1:3
 Trouble over camp meal conditions 1.5:15
 "Industrial pigeons" not in award 3.5:2
 Move to avert stoppage (traffic dept.) 4.5:2
 Increased pay awarded to leading hands 4.5:5
 Conference called on dispute 8.5:2
 Safety record at B.H.P. 9.5:2
 Hearing of B.H.P. issue adjourned 9.5:2
 Evidence for new steel log collected 9.5:3
 B.H.P. hearing to resume 10.5:2
 Seniority case adjourned 10.5:20
 Traffic issue 11.5:2
 Protest at notice to cook 11.5:14
 Work stop by 80 threatened 12.5:2
 F.I.A. days off claim resumed 15.5:3
 Conference at B.H.P. 15.5:3
 Expected to stop work 15.5:13
 Unloading of furnace parts begins 16.5:2
 Italians not to work 16.5:3
 Steelworkers' crib - Firm says no jurisdiction 16.5:4
 Conference at Steel Works 16.5:8
 80 Italians to resume work 17.5:2
 Big trunnion ring left by ship's crane 17.5:2
 Over 90 in demarcation stoppages 17.5:2
 Overtime rate rise opposed 17.5:3
 300 stop work at B.H.P. 18.5:2
 Cook to be given new job 18.5:2
 12 moulders walk off at B.H.P. 19.5:2
 B.H.P. start on ore exploration 19.5:21
 B.H.P. foundry inspection 23.5:12
 B.H.P. builds (Survey Supp.) 24.5:31
 Progress with rod mill (Survey Supp.) 24.5:33
 One-day stoppage on suspension 29.5:2
 B.H.P. traffic men resume; shutdown averted 30.5:1
 Judge critical of stop by B.H.P. shunters 30.5:3
 Part of steel hearing ends 30.5:3
 Steel works normal again 31.5:3
 F.I.A. evidence on sick leave 31.5:3
 £100 gift to mark safe work 1.6:2
 Traffic men to stay at work 1.6:3
 Demarcation dispute for Commission 2.6:2
 B.H.P. dispute hearing 2.6:2
 B.H.P. Dispute for talks 6.6:12
 Stop at B.H.P. averted 7.6:2
 Wide load on move 8.6:1
 Higher pay claim expected 8.6:3
 Debentures in B.H.P. at discount 8.6:16
 Fines for steel stops not paid 9.6:3
 B.H.P. case 9.6:10
 Shutdown at B.H.P. steel works averted 11.6:1
 B.H.P. traffic men to resume 12.6:1
 State timid on strike fines (Leader) 12.6:2
 Talks adjourned on steel issue 13.6:1
 Machines no answer for weekly pay 13.6:3
 Fresh Steel Works threat averted 14.6:1
 Second issue; 150 out 14.6:1
 Upset if B.H.P. pay altered 14.6:2
 New dispute looms at Steel Works 15.6:1
 Strikes at B.H.P. criticised 15.6:3
 Peace talk fails at B.H.P. 16.6:2
 B.H.P. strike continues 16.6:2
 Ruling on weekly pay held 16.6:9
 Boilermakers to meet 18.6:2
 Tradesmen at B.H.P. ordered to resume 19.6:1
 Judge says steel bans must end 20.6:3
 Talks on B.H.P. dispute 20.6:4
 Reinstatement sought 21.6:2
 Full bench imposes condition on Union 21.6:3
 Transfers no jobless; steel switch 22.6:1-3
 Wiggers seek extra pay 22.6:2
 Boilermakers at B.H.P. meet Monday 23.6:6
 Key steelmen again in dispute 25.6:1
 B.H.P. sets example (Leader) 25.6:2
 B.H.P. getting back to normal 26.6:1
 Certificate on request allegation 26.6:2
 Dismissal report to boilermakers 26.6:2
 B.H.P. traffic men asked by Union to lift bans 27.6:3
 Steel case halted by illness 28.6:2
 F.I.A. to put claim in dispute 28.6:3

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

B.H.P. traffic men tell of pay losses 29.6:5
 Lower B.H.P. rates "save £11" 30.6:6
 Destination B.H.P. works 5.7:3
 B.H.P. hearing to resume 5.7:18
 B.H.P. plan offers solution 6.7:2
 Talks called on B.H.P. works policy (N.T.L.B.C.) 6.7:6
 Steel Unions to discuss rights, unity 10.7:4
 Ruling on shunters' rates held 11.7:3
 Unions to draft log on B.H.P. 11.7:10
 Federation plea to B.H.P. on safety 17.7:2
 No job cut from new steel unit 18.7:2
 Mines benefit seen from steel progress 19.7:1
 B.H.P. apprentices receive "tickets" 19.7:3
 Huge furnace for Whyalla 20.7:1
 Steel Unions defer talks 20.7:2
 B.H.P. profit of over £1m. 21.7:1
 B.H.P. suspends 54 men 21.7:3
 Strength in steel (Leader) 23.7:2
 B.H.P. unions to propose log 23.7:2
 Steel log talks "exploratory" 24.7:2
 B.H.P. resumption 24.7:2
 Union gains claim on pay for B.H.P. traffic men 27.7:3
 '7-day week' Court told 31.7:3
 F.I.A. claim on sick leave 1.8:6
 Steel industry award: clause on sick days sought 2.8:7
 Explanation of B.H.P. changes 2.8:18
 Steel Counsel charges malingering 3.8:6
 New steel process 'here to stay' 4.8:1
 Hearing of claim by boilermakers 9.8:2
 B.H.P. director retires (Sir, W. G. Duncan) 9.8:16
 Pay claim settled out of Court 11.8:2
 14 carpenters retrenched 21.8:2
 Car park plan at B.H.P. 22.8:2
 Steel Unions to confer 27.8:6
 Crane dispute hearing to-day 28.8:3
 B.H.P. roster 'success' 28.8:3
 Japanese steel competition 'poses problems' 28.8:5
 Parties to confer on cranes 29.8:3
 Questions on steel industry aid 30.8:7
 Inspection plea to B.H.P. 30.8:10
 Pensions urged for steelmen 30.8:14
 Capital spending record for B.H.P. companies 31.8:3
 Union's claim upheld (Building Workers) 1.9:9
 £1m. saving in B.H.P. wages seen 6.9:3
 B.H.P. and apprentices 7.9:10
 Plumbers' stoppage 8.9:1
 B.H.P. dispute for hearing 8.9:2
 Men and machines (Leader) 10.9:2
 Steel dispute fines not remitted 11.9:1
 Plumbers dispute put to Registrar 11.9:4
 Dispute at B.H.P. for private talks 11.9:4
 "Sect's members in B.H.P. dispute" 12.9:1
 Upholding the law (Leader) 12.9:2
 B.H.P. plan for trainees opposed 12.9:7
 Fined Unions unlikely to raise fees 12.9:10
 Plumbers' dispute for hearing 13.9:2
 Wages claim hearing set 13.9:3
 Apprentices hearing on again Oct. 10 15.9:3
 Protest by Union on Lawyer 14.9:3
 Dispute at B.H.P. settled 15.9:2
 Steel believed able to meet challenge 15.9:3
 B.H.P. Co. Ltd. confident 15.9:10
 Companies 'careless' on safety 15.9:10
 Lift in steel demand 17.9:6
 Craft Unions defiant over fines 19.9:1
 Fines for strikes (Leader) 19.9:2
 Imports costly, but Japan steel cheap 19.9:3
 Unions firm on refusal to pay fines 20.9:3
 B.H.P. men expected back to-day 25.9:1
 New B.H.P. dispute halts output of steel 28.9:1
 B.H.P. dispute renewal extends strike 27.9:1
 Production resuming at 3 plants 28.9:1
 B.H.P. increases dividend 29.9:1
 450 hold new stop at B.H.P. 29.9:3
 Sinter stop 2.10:13
 B.H.P. cuts work again as traffic men stop 3.10:1
 Hopes for Steel Works team centre on talks 4.10:1
 Men vote to-day on ending strike at B.H.P. 7.10:1
 Steel Works back in production after strike 6.10:1
 Plant resumes without hitch 8.10:2
 All mills at work again 9.10:2
 Pay claim hearing resumed 9.10:2
 Decision on pay reserved 10.10:1
 F.I.A.M. talks on seniority 11.10:2
 Less steel to New Zealand 11.10:2
 Gesture on pay welcomed 12.10:2
 Ship rates 'price out steel' 12.10:7

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

Men to vote on code 15.10:2
 B.H.P.'s £100 gift for safety record 15.10:2
 Steel rates explained 19.10:16
 Premier's promise on fines 23.10:3
 Premier "will not interfere with justice" 26.10:1
 Sinter plant noise affected by wind 31.10:1
 Unionists to vote on seniority bid 31.10:2
 Unions to try again on fines 8.11:3
 F.I.A. men at B.H.P. lose jobs 10.11:3
 10 Unions cited over fines 10.11:3
 Union drive increases membership 13.11:2
 70 p.c. vote in Union ballot 13.11:15
 Gas blazes at B.H.P. 16.11:1
 Mills at B.H.P. resume after gas fire 17.11:1
 Ten Unions to pay full fines 17.11:3
 2 Unions pay fines for strike 20.11:6
 Steel award rulings to-morrow 21.11:2
 7 more Unions pay fines 21.11:5
 Conference called on B.H.P. issue 22.11:2
 Last of 10 unions pays its fine 22.11:3
 Steel Unions' leave claim fails... 23.11:3
 Judges preserve Company's discipline rights 23.11:5-16
 Stoppage by riggers 23.11:16
 More decisions in steel award 24.11:3
 Weekly pays at Steel Works 'Inpracticable' 30.11:5
 "Small gains" to Unions 30.11:5
 Commission to hear dispute (Boilermakers) 1.12:3
 Newcastle sees new smoke (L.D. Oxygen furnace) 12.12:1
 Moulders' hearing plea fails 12.12:3
 New steel in era (Leader) 13.12:2
 U.S. visitor reassuring on pollution 13.12:2
 First steel using new process 13.12:3
 Steel plants praised by U.S. expert 14.12:2
 Alterations to steel award by full Bench 18.12:10
 Union review of jobs at B.H.P. centre 20.12:2
 £8m. plant at Steel Works 27.12:6

INDUSTRIES - B.H.P. Production

Monthly output 20.1:8
 January output by B.H.P., A.I.S. 22.2:14
 February output by B.H.P., A.I.S. 24.3:17
 March output by B.H.P., A.I.S. 20.4:5
 April production for B.H.P., A.I.S. 19.5:6
 May production for B.H.P., A.I.S. 23.5:8
 June output by B.H.P., A.I.S. 26.7:16
 July output by B.H.P., A.I.S. 30.8:15
 August output by B.H.P., A.I.S. 2.10:10
 Monthly output by B.H.P., A.I.S. - September 22.10:6
 Monthly output by B.H.P., A.I.S. - October 21.11:10
 Monthly output by B.H.P., A.I.S. - November 21.12:8

INDUSTRIES - B.H.P. Research Laboratories

Scholarship in research 20.1:10
 Symposium at Research laboratory 23.2:2
 On and on roll-out steel goal 28.2:4
 Boosting the blast furnaces 1.3:7
 B.H.P. research - continuous coker development 2.3:4
 Research, a key to future (Survey Supp.) 24.5:30
 Dr. Worner leaving B.H.P. 13.11:2

INDUSTRIES - Commonwealth Steel Co.

Big extensions begun at C.S.C. plant 13.1:1
 C.S.C. to put on 10 men 6.2:2
 Dispute hearing 21.3:1
 Roster dispute not settled 28.3:3
 C.S.C. award decision reserved 11.4:7
 Jobs for 30 more at C.S.C. 27.4:1
 £1m. Commonwealth Steel expansion (Survey Supp.) 21.5:32
 Order for munitions suggested 6.7:7
 Hearing of dispute at C.S.C. 26.7:2
 Parties to confer on C.S.C. dispute 28.7:3
 Clash over sect - 58 threaten strike 2.8:3
 'Pressure' to quit Union 10.8:3
 Newcastle work for Indians 31.8:16
 Firm wins on shift issue 1.9:3
 No orders in Picard case 18.9:3
 Freedom of conscience (note) 19.9:2
 Plea to shun bias in Picard case 20.9:4
 Religion and Unionism - Mr. Aspey puts the issue 22.9:4
 Break-with-union issue nears crisis 29.9:1
 C.S.C. impasse unbroken 29.9:1
 Deadlock (note) 2.10:2
 Union cited to show cause 3.10:3
 Union bid fails to end strike 5.10:2
 Court order to 78 strikers 11.10:3
 C.S.C. strike (note) 13.10:2

INDUSTRIES - Commonwealth Steel Co. (Con't.)

Moulders reject work order; plan strike aid 15.10:3
 Levy plan to aid striking 58 moulders 16.10:7
 Ex-union moulder off job 25.10:1
 58 moulders still on strike 26.10:2
 Moulders to remain out 27.10:3
 Unio. called to Court 30.10:3
 C.S.C. lays off 29 ironworkers 31.10:2
 New move to end steel plant deadlock 1.11:2
 Mr. Pickard not at home to Unionists 5.11:2
 Pickard case; union meeting 7.11:4
 Quest for basis to end strike 8.11:1
 Moulders award variation sought 8.11:3
 Deadlock on six-week C.S.C. strike 9.11:3
 Call for 24-hour stop at C.S.C. if Union penalised 10.11:1
 Forging dispute settled 12.11:2
 Court defers moulders' case for day 14.11:3
 Moulders decide to return 15.11:1
 Moulders in further legal move 16.11:2
 Job open to moulder 17.11:2
 3 men burnt in blast 20.11:1
 Moulders back at C.S.C. 20.11:11
 "1,000-to-1" explosion 21.11:1
 Steel explosion - 2 dead; 1 critical 22.11:1
 Union asks that Court hear exemption claim 23.11:3
 Blast victim's condition 23.11:14

INDUSTRIES - Gas

Gas prices rise on coalfields 19.1:1
 Bigger cut on gas appliances 26.1:3
 Gas Council bid for finance 23.3:4
 Gas Co. sales manager (R. G. Trevallien) 22.5:8
 Gas loss perturbs County Council 1.6:5
 Gas service control 4.7:5
 Gas hot water installations on H.P. terms 27.7:8
 Gas Co. profit £65,115 24.8:17
 Sale of gas appliances shows fall 30.8:15
 Home design contest 19.8:8
 Charge for gas main damage (Aberdare) 28.9:8
 Scope for gas expansion, Minister says 16.10:3
 Gas men go back to work (Mortlake) 6.11:3
 Council meets deadline 23.11:14
 Assessment on gas grant 1.12:12
 No gas but must pay big levy 6.12:12
 Lake gas bill: Legal move bid 14.12:1
 Shire concerned on levy by Gas Council 18.12:1
 Gas plant in trouble (Leader) 18.12:2
 Award to architect 19.12:3
 Talks called on gas liability 21.12:3

INDUSTRIES - Iron Ore

Big W.A. ore pact confirmed 28.2:3
 Atomic power suggested to work Pilbara 13.3:13
 £13m. iron ore sale approved 31.5:3
 Costly to develop iron ore 11.6:8
 3 join in iron ore project 17.7:1
 Japanese want more ore 23.7:11
 Iron ore export "justified" 14.11:1
 Iron ore not yet exported, says Senator 13.11:10

INDUSTRIES - Lysaghts

Brief stop by boilermen 16.1:2
 Union satisfied with agreement 17.1:2
 Demarcation issue at Lysaghts 16.2:12
 A.E.U. men walk off job 21.2:8
 70 men go back (Sankeys) 22.2:16
 'Notice dispute' spreads 14.3:4
 State steel Court plea 26.3:3
 10 to lose jobs at Lysaghts 11.5:2
 Changes by Lysaghts (Survey Supp.) 24.5:33
 10 ironworkers to be put off 29.6:2
 13 men to go at Lysaghts 21.7:2
 Work hopes for 13 men 24.7:3
 Notices for ironworkers Lysaghts 1.8:10
 Notice to 21 at Lysaghts 8.8:2
 Talks sought in dispute on seniority 9.8:2
 Lysaght's plant left idle by strike of F.I.A. 11.8:1
 Lysaght's men decide to end strike 13.8:1
 Lysaght's men back 14.8:4
 All F.I.A. members at Lysaghts called to discuss dispute 20.8:3
 Request refused 23.8:4
 80 A.E.U. men in stop (Sankeys) 29.8:8
 Lysaght interim dividend 27.9:3
 Lysaght cuts steel price 2.11:1
 Mayfield strike on seniority (Sankeys) 23.11:1
 Strikers to meet 26.11:2
 Sankey men to stay out 27.11:2
 Still no Court step on Sankeys 28.11:2
 Talks to-morrow or strike 29.11:2
 Sankey strike continues 30.11:2
 Lysaght's men told to return 1.12:4
 Sankey men to resume 3.12:9

INDUSTRIES - Newbolds

Acquisition by Newbolds 3.4:10
 Kiln smoke eliminated, panel told 10.5:10
 Newbold lifts capacity (Survey Supp.) 24.5:33
 Clean air Act could delay firm's plans 31.5:2
 Kiln men ban splitting 19.7:7
 Newbold's net down £26,513 31.8:15
 Newbold net understated 5.9:12
 Newbold profit £559,292 22.9:10
 A.E.U. men resume, stop again 6.11:3
 Newbold's strikers to meet 7.11:10
 Stop ends at Newbolds 8.11:6
 Burners willing to make tests for smoke cut 8.11:7
 Conference on dispute 13.11:2
 Conference soon on kiln dispute 27.11:3
 Newbold's men to meet 3.12:9
 Dispute ends at Newbold's 4.12:2

INDUSTRIES - Rylands

Union saves man from dismissal 30.3:2
 Cheque marks safety feat 13.7:6
 Job guards in plant switch 7.9:1
 Steel coil change at Rylands 28.11:2

INDUSTRIES - State Dockyard

Dockyard gets order for new-type ship 11.1:1
 Dock executive (Mr. R. Park) on tour 1.2:10
 Meeting at Dock 13.2:5
 Men to stay on strike 11.2:4
 Painters, dockers go back 15.2:2
 Dockyard talks deferred 20.2:2
 Dockyard talks to-morrow 22.2:2
 Dockyard secretary takes over (G. B. Nich) 24.2:2
 Unions urge stay on plant policy 26.2:2
 Union meeting at Dockyard 28.2:10
 Sand blasting job hearing 6.3:2
 'Black ship' of B.H.P. fleet 30.3:1
 Lunch-hour talks at Dockyard 3.4:4
 Metal men meet on new process 4.4:4
 Dock orders £130,000 boring machine 4.4:4
 Demarcation issue 11.4:5
 Decision on Dockyard dispute held 12.4:5
 Rigging work appeal 1.5:2
 Lighthouse ship to be launched soon (Cape Don) 10.5:4
 2 Unions in dispute on Dock work 11.7:2
 New identity for tanker (Esso Singapore) 11.5:3
 Hold-up in ships unloading seen 12.5:2
 Firms blamed for stoppage 15.5:2
 F.I.A. appeal rejected 16.5:8
 Bulk carrier 'introduced' (M.V. Wollongong) 17.5:4
 Dockyard dispute for conference 25.5:12
 2 Unions to confer on Dock dispute 24.5:8
 State Dockyard is expanding (Survey Supp.) 24.5:10
 Launching to day - Cape Don 28.5:12
 New ship to fulfil big purpose 26.5:1
 Suspensions at Dockyard over meeting 31.5:2
 Dockyard case stood over 31.5:2
 Appeal by F.I.A. stood over 7.6:4
 Dispute still unsettled 19.6:13
 Painters resume 21.6:10
 Dockyard has record year 31.7:8
 Court to hear dispute on rigging 11.8:4
 Evidence after inspections - demarcation issue 15.8:6
 A.E.U. men in walk-off at State Dockyard 21.8:3
 Court at Dockyard 21.8:12
 Full Bench visits Dockyard 22.8:4
 Dockyard men suspended 23.8:5
 Electricians resume 24.8:2
 ½ shift lost at Dockyard 30.8:3
 600 idle again at Dockyard 31.8:4
 Dockyard men go back 1.9:9
 "Stayput" seamen receive food (Lake Eyre) 1.9:3
 'Campers' still in ship 5.9:2
 "Stayput" seamen leave ship 6.9:2
 Walk-off at State Dockyard 18.9:2
 Dock men call off strike 19.9:2
 Dockyard dispute discussed 20.9:6
 Dock stop by boilermakers 22.9:3
 Dockyard Union cited (Boilermakers) 25.9:2
 Boilermakers to stay out for week 26.9:2
 Higher profit to Dockyard 28.9:3
 Ironworkers change rule on seniority 2.10:2
 Mr. Pickard stays, but not unionists 2.10:5
 Boilermakers tell Court of flux dangers 3.10:18
 Dock strikers ordered back to work 4.10:2
 No ruling yet 4.10:19
 Dockyard men to go back 5.10:1
 Dock will do "for years" 6.10:2
 Over 200 out at Dockyard 16.10:2

INDUSTRIES - State Dockyard (Con't.)

Dockyard strikers to resume 17.10:10
 200 painters back 18.10:2
 Dockyard job dispute ends 20.10:2
 Lightship launching - Cape Moreton 27.10:1
 Final work on supply ship (Cape Moreton) 1.11:13
 Supply ship launching November 19 8.11:6
 Dockyard dispute notified 8.11:18
 Ship inspected (Navy's hydrographic survey ship) 13.11:3
 £1m. lighthouse ship launched (Cape Moreton) 20.11:2
 Moresby to be survey ship's name 22.11:22
 Dock work conditions 20.12:2
 Dock truce made on demarcation 24.12:2

INDUSTRIES - Sulphide Corporation

Protests on works noise 17.1:4
 Sulphide bid to cut noise 18.1:5
 Fire damages sinter plant 30.1:2
 Big mining companies in merger (Consol. Zinc and Rio Tinto) 31.1:3
 3 men gassed at plant 16.3:1
 Company to plant box trees 12.4:10
 Company adds to port work 9.5:11
 Zinc, lead from Cockle Creek (Survey Supp.) 24.5:41
 Fertilizers mean millions 24.5:41
 Rio Tinto, Con. Zinc to merge 12.6:10
 6 Unions in log talks 22.8:2
 Zinc plant leads in efficiency 26.9:8
 Zinc cargoes new export 20.11:1

INDUSTRIES - Textiles

New I.C.I. bid for Courtaulds 19.1:10
 Russians offer big deal to Courtaulds 12.2:1
 Imports "threat" to factory (Handkerchief Factory, Shortland) 20.2:2
 Duty to save factory (Handkerchief Factory, Shortland) 27.2:4
 Imports deprive girls of jobs (Handkerchief Factory, Shortland) 2.3:10
 Courtaulds' small loss 10.3:8
 Mill dispute talks called (Bradford Cotton) 23.4:3
 Manning scale dispute (Bradford Cotton) 1.5:15
 Bill to raise rayon bounty 4.5:3
 Dispute at mills unsettled 10.5:19
 Bigger aid for rayon urged 16.5:3
 Senate passes rayon bill 17.5:3
 Mills dispute settled (Bradford) 23.5:4
 Boost in textiles production 23.5:15
 Bradford expands (Survey Supp.) 24.5:41
 Handkerchief tariff rise application 25.5:14
 Lack of orders closes factory 8.6:3
 Tailoring firms on 4-day week 12.6:4
 Lingerie firm at Rutherford may employ 100 13.6:8
 More advice over vapours 27.6:2
 Imports hit factory (Shortland handkerchiefs) 11.8:3
 Increased profit for Courtaulds 11.8:8
 Mr. Renshaw to open factory 15.8:7
 Bid for more industries (opening of Casben factory) 18.8:3
 Terylene to be made in Victoria 19.9:3
 Tyre yarn sales increase 19.9:13
 Job-saved short week 'out' 10.10:3
 New duties 'dismay' Aid. Skilton 10.10:3
 Textile trade recovery 25.10:21
 2 bad years for Bradford Cotton Mills 8.11:18
 Clothing factory to close (L.O. Bailey) 4.12:3
 Another factory to close (Dawsons) 7.12:2
 Move on factories closure 10.12:5

INDUSTRIES - Tobacco

Changes to aid tobacco leaf industry 1.3:1
 Big rise in smoking 22.3:5
 Strikers at Rothman's ordered back 9.8:4
 Changes in tobacco percentage 11.9:3

LAKE MACQUARIE HOME

Sixth appeal for Bolton Point home 29.3:4
 Federal aid for Lake centre "urgent need" 14.8:4
 Subsidy approved for unit 22.8:15

LAKE SHIRE

Loan target £250,000 9.4:1
 Su'way work up £20,000 9.1:5
 Lake to decide on County 9.1:5
 Threat to sue Lake Council 9.1:5
 3-party talks move on Crouds Bay 9.1:5
 More cases of hepatitis 9.1:5
 Shire garbage inquiry 9.1:5
 Ambulance head appointed 10.1:1
 5 extra staff for Shire library urged 12.1:4
 Lake Shire uprose on County vote 16.1:1

LAKE SHIRE (Cont'd.)

Lake reverses quarry rule 16.1:5
 Lake must stay in Gas Council 16.1:5
 Company to "stay its hand" 16.1:5
 Road works in Shire to cost £52,000 16.1:5
 Council against sewerage proposal 16.1:11
 Votes and Points (note) 17.1:2
 Belmont seeks 1/2d. rate 17.1:5
 Council to list loan request by urban area 17.1:6
 Belmont work priorities 18.1:4
 Lake votes for county 19.1:3
 Informal talks on consultants 19.1:16
 Lake Shire in need of advice 20.1:2 (Leader)
 Rezoning plans for Shire 20.1:8
 Lake buildings £1m. decrease 23.1:4
 Pensioners' rates 23.1:4
 Hepatitis puzzles inquirers 23.1:4
 Camping fees unpaid 23.1:4
 Library staff need may force rate up 23.1:4
 Bridge start urged (Dora Creek) 23.1:4
 Residential blocks at Swansea 24.1:9
 Suspected polio in Lake area 26.1:1
 Further moves on air base (Rathmines) 31.1:5
 Clubs' aid for pools suggested 31.1:5
 Lake passes notice on quarrying 31.1:5
 Pedestrian problem on closed bridge 31.1:5
 New local rate area possible 31.1:5
 Early morning garbage 31.1:5
 Danger seen in loans reliance by urban area 1.2:5
 Lake Library's shift 3.2:6
 Move for Lake patrol 6.2:1
 "Urbans" seek more money 6.2:3
 School bus fare rise proposed 6.2:4
 Nord's Wharf street lights plan 6.2:5
 Shire head to collect vaccine 7.2:1
 Local rate on pool opposed (Belmont) 7.2:5
 Changes in Lake Shire bus services 9.2:4
 Cardiff access steps move 9.2:8
 Municipality for Belmont urged 9.2:13
 Lake swim moratorium to-morrow 9.3:15
 Shire decides to prosecute 13.2:5
 Dora Creek by-pass grant sought 13.2:5
 Club's fence in parkland 13.2:13
 Travelling expenses criticised 13.2:13
 Glendale shops approved 14.2:6
 Club seeks to control ovals 14.2:6
 Opening of Lake Library 14.2:6
 Shire seeking Barnsley land 14.2:6
 Inspection of channel for erosion 20.2:4
 Lake Council's rate unaltered 20.2:5
 Lake Shire rate (note) 21.2:2
 Carters' protest stoppage brief 21.2:5
 Garbage order at Rathmines 21.2:7
 Subdivision plan for quarry area 21.2:8
 More money needed for Olympic pool 21.2:8
 Shire to elect delegate (County Council) 21.2:8
 Shire's 58 reports of hepatitis 21.2:10
 New try for Grove steps 26.2:8
 Local rates in Lake Shire 27.2:5
 Decision on Toll's Estate 27.2:11
 Shire motel suggested 27.2:4
 History Society at Lake mounted 1.5:1
 Toronto plans festival 1.5:21
 £206,530 owed in Shire rates 6.3:16
 Details of health staff requested 6.3:16
 Fluoride - pro and con 6.3:16
 Park fencing 'not infringement' 6.3:16
 £27,000 in loan 6.3:16
 Presidential car tenders 6.3:16
 Belmont traffic lights refused 9.3:5
 Belmont call to develop foreshores 9.3:5
 Garbage site at Belmont 9.3:5
 Estimates for the year 1962 9.3:15
 Rate to meet sewerage at Blackalls 13.3:2
 Traffic plan for shopping centre (Charlestown) 15.3:2
 Hotel site for road use 13.3:2
 Oval plot has Shire puzzled 13.3:5
 Fluoride talks for Shire 13.3:5
 Complaint of sulphide plant blasts 13.3:5
 Council outcry on club debt 13.3:5
 Toronto may invite Canadian 16.3:2
 117 applicants for cleaning job 20.3:1
 More light move for Lake Shire 20.3:5
 Swansea pool guards urged 20.3:3
 B.B.P. road research plan 20.3:5
 Engineer asked to apologise 20.3:5
 Cardiff Urban Committee owing £8,680 20.3:5
 Soggy level land for recreation 20.3:5
 Work on pool sought - Top (Springs Point) 20.3:5
 Public meeting on Rathmines 20.3:5
 Park plan suggested 22.3:5
 Water delivered on urban residential cut 26.3:4
 To-park urban areas urged 26.3:5
 Toll's Estate for homes 27.3:1
 Apology move rejected 27.3:5

LAKE SHIRE (Cont'd.)

Sports ground to rise from garbage dump 27.3:5
 Shire to seek legal opinion on dump 27.3:5
 Shire decides pools, finance 27.3:5
 Chinese among 65 to be citizens 28.3:2
 Drudge in Black Ned's Bay 28.3:4
 Shire deputation to Canberra 28.3:4
 "Benefits" seen in Urban area autonomy 29.3:5
 President puts Shire case for road aid 30.3:8
 Teralba library plan deferred by Committee 3.4:5
 Soccer Club seeks ground 3.4:5
 £20,000 relief work plan 3.4:5
 Sanctuary for wildlife sought 3.4:5
 Subdivision approval recommended 4.4:7
 Owners' kerb costs cut 6.4:5
 Reclamation of Lake illegal Council told 10.4:4
 April 24 holiday had to be discussed 10.4:5
 Relief money not to be spent on pool 10.4:5
 Earrings plea for tar-sealing 10.4:5
 Redhead plan deferred 10.4:5
 Main road works in Shire cut 11.4:6
 Company to plant box trees (Sulphide) 12.4:10
 Assurance on debts by Cardiff group 12.4:12
 Landslide worry to residents 13.4:9
 No Shire funds for toilet block 13.4:9
 Crisis of growth in Lake Shire (Leader) 16.4:2
 Shire "save a life" campaign 17.4:1
 Road vote "unfair" 17.4:6
 Council asked to prosecute 17.4:6
 Council "no" to day off 17.4:6
 Open area for sanctuary 17.4:6
 Joint cost aim on road plan 17.4:6
 Fire officer recommended 17.4:6
 Public clock for Charlestown 20.1:7
 Kerbs and gutters at a price (Cardiff) 23.4:8
 Works grant by firm (English Electric) 23.4:5
 Supermarket for Charlestown 25.4:5
 Shire to take ground over (Dudley football oval) 25.4:5
 £5,850 for community hall job (Garden Suburb) 25.4:5
 Rezoning of Warner's Bay opposed 27.4:5
 Footpath offer at Charlestown 27.4:7
 Maintenance overspent 1.5:1
 Committee "must incur debts" 1.5:4
 No decision on lamp plan 1.5:4
 No power below high water 1.5:4
 Boobaroo poultry plant proposed 1.5:3
 Association to discuss steps 1.5:4
 Board to extend sewerage 1.5:4
 Grant plan for Belmont works 1.5:4
 New local body finance urged 9.5:5
 Plan to change shopping area 9.5:5
 Bid for Council to elect President 9.5:5
 More details sought on road work 9.5:8
 Promotion salary - Lake Shire not committed 15.5:4
 Health Centre tender 15.5:4
 £20,000 plea by Committee 15.5:8
 Report called on "illegal" reclamation 16.5:15
 Urban group plea on new accesses 18.5:9
 Grant for parks at Lake 21.5:9
 Shire vote system change defeated 22.5:4
 Grove step plea backed 22.5:11
 Popular vote, higher status (note) 23.5:2
 Lake seeks £20,000 for two pools 23.5:8
 £44,000 aid sought 23.5:8
 Extra garbage service move 23.5:8
 Consultant posts discussed 23.5:2
 Shire roads programme 25.5:3
 Awning post ban urged 29.5:3
 Sewerage plan in Lake area 29.5:4
 Library plans for Teralba 30.5:6
 Lake Shire's 29in. rain in four months 30.5:8
 Belmont drain plan sought 1.6:5
 Boundary changes - objections pursued set 4.6:4
 Shire firm on move to complete pool 6.6:3
 Shire support for May Day 6.6:3
 Shire Council rejects business consultants 6.6:5
 Wanga pollution 7.6:9
 Footpath work to be done (Charlestown) 8.6:16
 Water Board "buckstomach" on improvement 12.6:2
 Overdue rates collections 12.6:4
 Opposition to Yacht Club slipway 12.6:4
 £700 grant for Shire parks 12.6:4
 Commission to develop area at Westhead 12.6:4

LAKE SHIRE (Cont.)

New report on cars sought 12.6:4
 Commercial area plan at Charlestown 15.6:2
 Cold Tea Creek plan 'cannot be sidetracked' 15.6:4
 Man quits; Blue metal protest 14.6:1
 Swansea Park work quote to be sought 15.6:3
 Call for blinker lights 15.6:4
 Report sought on blue metal removal 19.6:5
 Bid for service stations 19.6:5
 Money sought for sewerage connections 19.6:5
 Council moves on sewage outlet 19.6:5
 Shire defers presidential car purchase 19.6:5
 Reprieve given to Lake weeds 20.6:8
 Lake fire officer resigns 20.6:8
 Ten Pin bowl approved 20.6:8
 Shire efforts to prevent sewage outlet 22.6:6
 Support on Council finance proposals 22.6:14
 Charlestown pool project talks 25.6:6
 'Cottages, not hostels' 26.6:4
 Pool grant to be considered 26.6:4
 Action urged on quarry 26.6:4
 Baths safety issue 26.6:4
 New proposal on creek sewer outlet 28.6:4
 Urban body denies covering up 29.6:9
 Traffic lights planned 29.6:9
 All-weather mooring for Swansea 30.6:1
 Shire to keep committee 3.7:3
 Conference on work hostel sought 3.7:4
 Quarry checks sought 3.7:4
 Car claims to be examined 3.7:4
 Shire's advice on estimates 3.7:5
 Subway now Council job 3.7:5
 Ocean outlet for sewage 4.7:7
 Railways held to land 4.7:7
 Deputation on park land value 4.7:10
 Ash tests at Bangi 4.7:10
 £870 grant for baths 4.7:10
 No reply on path request 6.7:5
 Fine sport area from poor oval - Belmont 6.7:8
 Officials inspect Rathmines 7.7:5
 All tarred streets town's aim - Belmont 7.7:10
 Road works priority list sought 9.7:6
 Redhead scheme rejected 10.7:4
 Librarian seeks 2nd bookmobile 10.7:4
 Lake sewer vote was divided 10.7:4
 Back rates recovered 10.7:4
 Pig farm closures advocated 10.7:4
 No action on failure to provide sewer 10.7:4
 Charlestown plan ready in 6 months 11.7:3
 Rating reform favoured 11.7:4
 Building society sought 11.7:4
 Assembly change opposed 11.7:9
 Hostel project withdrawn by Transfield 17.7:4
 Toronto tourist potential 17.7:4
 Garbage service reports sought 17.7:4
 No rebates for some pensioners 17.7:4
 Fennell's Bay complaint on waste water 17.7:4
 Shire move on blue metal report 17.7:4
 Council approves sewer work 17.7:4
 New award deferred 17.7:4
 Cardiff works approved 17.7:5
 Urban body debt £4,700 (Charlestown) 20.7:14
 She could not see children left out 24.7:1
 "Shanty town" concern (Edgeworth) 24.7:1
 Petition on "dog nuisance" 24.7:2
 Shire's big loss on stray stock 24.7:5
 Multiple hiring supported 24.7:5
 Artificial foot damage claim 24.7:5
 Rate grants to all pensioners recommended 24.7:5
 Lake Shire bid to screen some books 25.7:1
 Tree-logging stopped 27.7:2
 Ncs talks on metal "thefts" 27.7:7
 Urban group plans to seek overdraft 27.7:7
 Councillors as censors (note) 30.7:2
 "Censors approved" Shire books 31.7:1
 £1,500 Lake vote to kill weeds 31.7:4
 Aid for pensioner bid fails 31.7:4
 Fire Station site estimate 31.7:4
 Jolts on and off the road 3.8:9
 Sewerage works inspection 7.8:11
 Rathmines base offer to Council 8.8:1
 No 'right' on censorship 8.8:1
 Protest over proposed expenditure 8.8:1
 Action urged to recover rates 8.8:1
 Petition on dump at Speers Point 8.8:1
 Jelly proposal recommended 8.8:1
 Cr. Harrington in preselection list 8.8:1
 Education week in Lake Shire 8.8:1
 No decision on region officer 8.8:1
 Baths lights seen as head danger 9.8:12
 Coastal road cost hurdle 9.8:13
 Toronto street complaints 11.8:5
 Protest at lag in rates 13.8:8
 Lake move on L. G. finance 14.8:5

LAKE SHIRE (Cont.)

Query to State - Resumed land financing 14.8:5
 Rathmines base bid by Council 14.8:5
 Urban Committee meets Shire 14.8:5
 Research post opposed 15.8:14
 Urban Committee preselection 21.8:4
 Council obligation on County roads, land 21.8:5
 Lake Shire may abolish poundmobile 21.8:5
 Nomination date in Lake Shire 21.8:5
 Move on Lake Engineer appointment 21.8:5
 Reclamation data sought 21.8:5
 'Children struck' - Traffic lights request (Belmont) 24.8:6
 Toronto urban loan bid 24.8:6
 £10,000 more to pool project 28.8:4
 Dump to be inspected 28.8:4
 Threat on plan finance 28.8:4
 Land sought for fire station site 28.8:4
 Shire council to abolish poundmobile 28.8:4
 New Shire Engineer selected - I. Allowes 28.8:4
 Accounts paid by Committee 29.8:5
 Full-time fire officer seen as Shire need 31.8:7
 Shire's move seen as urban slur 31.8:11
 Concern on bridge danger 3.9:2
 Lake move on fluoridation 4.9:5
 'Unknowns' using Shire cars 4.9:5
 Full-time fire officer sought for Lake Shire 4.9:5
 Referendum on pool likely 4.9:5
 £1,855 in lieu of rates 4.9:5
 Removal of blue metal 4.9:5
 Support for Belmont South dump 5.9:9
 Move to bar camping on foreshores 5.9:15
 Meeting on Shire rates (Cardiff Heights) 6.9:15
 Start on grandstand (Toronto) 7.9:10
 Grants scheme backed by Edgeworth 11.9:4
 Shire's allocation for County plan 11.9:5
 Interest denounced 11.9:5
 Theory on damaged Shire car 11.9:5
 Council seeks fire officer 11.9:5
 Protests on valuations 11.9:5
 Scholarship proposal 11.9:5
 £5,000 release sought by Cardiff group 12.9:7
 Co-op. fund hatches Lake hall (Bayswater) 14.9:1
 Committee told Shire powers 14.9:2
 Sports area wanted 15.9:4
 Councillors act on staff prizes 18.9:1
 Deadlock on Shire scholarship 18.9:4
 No rebate on rates for Club (Wangi R.S.L.) 18.9:4
 Lake Shire on baths poll 18.9:4
 Outsiders may use library 18.9:8
 Fears of new Hollywood 19.9:10
 Rates by time payment 19.9:10
 Pool turnstiles recommended 19.9:10
 Report on blue metal removal 19.9:11
 Belmont hopes for road loan 21.9:4
 Rating change sought 21.9:6
 Footpath for Toronto rail crossing 21.9:6
 Lake delegate threatens to quit County 25.9:2
 Lake Shire to buy ex-air base (Rathmines) 25.9:3
 Recission move on Lake allocations 25.9:7
 Lake Shire finesse (Leader) 26.9:2
 Stay on shed annex to family tent 27.9:5
 Rates rebate approved (Wangi R.S.L. Hall) 27.9:7
 Highway widening next year (Belmont) 27.9:9
 Rates to be ignored 28.9:1
 No finance for subway construction 2.10:4
 New bid on Lake loan allocation 2.10:4
 Poultry plan supported 2.10:4
 Council bars T.V. haulage to Mount Sugarloaf 9.10:1
 Shire holds to loan quotas 9.10:5
 Move on T.V. gear haulage 10.10:1
 No access unless..... (Lake Shire) (Leader) 10.10:2
 Poultry plant rejected 10.10:3
 Recission on service station sought 10.10:9
 "Poll before fluoridation", Shire asked 10.10:10
 No advice yet on T.V. gear arrival 11.10:1
 Sugarloaf gets T.V. gear 12.10:1
 Cr. Durie to contest Presidency 12.10:2
 £5,000 for Charlestown road work 12.10:6
 5rd man in bid for Presidency (Cr. Shorters) 16.10:2
 Deputation on County plan financing 16.10:7
 Workshop extension approved 16.10:7
 Refinement of grandstand tenders urged 16.10:7
 Reasoning plea by Lake Shire 17.10:3
 Rathmines base sale official 18.10:2
 Jobs mission 19.10:2
 Deputation protests on park fees (Blackalls) 19.10:2

LAKE SHIRE (Con't.)

Conference on use of 5 ovals 20.10:4
 Tale of wet wicket 25.10:1
 Cr. Dunne to stand for Shire President
 25.10:2
 Finance sought for street 25.10:5
 Aid request on police station site 25.10:5
 Concern on dumping 25.10:5
 Stand tender 25.10:5
 Wicket for Cardiff 21.10:5
 Mr. Kenny for lake election 25.10:2
 Soccer Club on 'outer' (Belmont) 26.10:2
 Committee plans to ignore rate (Charlestown)
 26.10:4
 Tenders move for pool 30.10:9
 Edgeworth publicity complaint 30.10:9
 Action on houses in garages 30.10:9
 Houseboats on Lake mooted 30.10:9
 Rate subsidy possibility 30.10:9
 Support for shopping centre plan 30.10:9
 Crossroads design supported 30.10:15
 31 nominate for Lake Shire 1.11:5
 Lake Shire aim at Rathmines 6.11:4
 President's car milage questioned 6.11:5
 Garage homes move fails 6.11:5
 Council to fight crossing closure 6.11:5
 He'll build his own memorial (Webb Park)
 6.11:5
 Draw in Shire ballot 6.11:5
 Development of Glendale road sought 6.11:5
 Shire to spend £4,000 on Gateshead road
 7.11:8
 No barn, Mr. Cochran says of hall (Garden
 Suburb) 12.11:6
 "No basis" for grant 13.11:3
 Shire wants back rates 13.11:3
 Deficit for Shire 13.11:3
 Checks of creek to continue 13.11:3
 Cardiff told street work to be done 15.11:10
 Reduction in rates promised 14.11:2
 Historical Society for Lake 11.11:4
 Seaweed smell complaint 14.11:10
 Washer coal dust 'sitting Cockle Bay'
 14.11:10
 Sports oval proposal 14.11:10
 Occupancy extension favoured 11.11:10
 Toronto's tree of gifts 14.11:10
 Overtime "not excessive" 14.11:10
 Bulldozer threat to dust campers 16.11:11
 Lake Shire finance (Leader) 16.11:2
 Refusal of ground endorsed (Cahill Oval No.1)
 16.11:1
 Police threat in parking area claim 16.11:9
 Campers feel "belittled" 17.11:2
 Report on cost of President not presented
 20.11:3
 Lake Councillor (Cr. Dunne) ordered out
 20.11:6
 Creek fish said to be "blown" 21.11:5
 Sore approach to Mr. Butlin 21.11:5
 Legal action on quarry 21.11:5
 Water lifts road level 22.11:20
 Mr. Butlin may advise Council 25.11:11
 Overdue rate collection of £60,752 27.11:7
 Five candidates for Lake Shire presidency
 28.11:1
 Labour's bid for Lake Shire 29.11:8
 Last meeting shortest 30.11:2
 No Council funds for Coal Pt. road 30.11:15
 Lake President re-elected 3.12:1
 Historical Society's first meeting 3.12:1
 Likely win to A.L.P. in Shire 4.12:2
 Narrow win to Independent (A. Pitts)
 5.12:2
 19 apply for urban job 5.12:5
 Cr. Loughan Deputy President of Lake Shire
 11.12:5
 Big rises in Toronto valuations 15.12:5
 Society's appeal goes well (Historical)
 14.12:1
 Church halls complaints 11.12:5
 Application for concrete plant opposed
 11.12:5
 Coal Board grants for Shire 11.12:5
 Charlestown inspection 11.12:5
 Toronto seeks funds vote 11.12:7
 Lake Shire - Balance Street 17.12:12
 Wangi camping ban in year 18.12:5
 Lake Council on recess 18.12:5
 Sewage stadium rejected 19.12:11
 M.H.C. collected to chair urban group (Cardiff)
 19.12:12
 Move for private hospital (Rathmines) 20.12:2
 Lake Shire building tops 25m. 29.12:2

LIBERAL AND COUNTRY PARTIES

Ex-Labour M.H.A. joins C.P. 11.11:11
 Billings not losing secretary 11.11:8
 Mr. Ramsay critical of ex-M.H.A. 12.11:4
 New plans for young Liberals 20.11:5

LIBERAL AND COUNTRY PARTIES (Con't.)

Liberals say loyal to Mr. Menzies 10.3:1
 Same leaders for State C.P. 22.3:2
 Post-mortem (note) 1.5:2
 'Independence' motions for Country Party
 8.6:5
 School aid policy endorsed by C.P. 22.6:3
 Party warned on Council polls 24.6:3
 Liberals meet at Maitland 14.8:2
 Moves by Newcastle Liberals 1.11:4
 Private capital supported for northern work
 14.11:5
 Country Party in Tasmania 8.12:3
 3 men sit for top Liberal post 28.12:2

LIBRARIES

5 extra staff for Shire library urged 12.1:4
 'Conscience Box' in Library 13.1:9
 Library visit by Bankstown civic leaders
 20.1:2
 Library services compared 26.1:2
 Gosford Library lending up 26.1:5
 Bigger grant for project (Beresfield) 31.1:2
 Lake library's shift 3.2:6
 Librarianship course for Newcastle 9.2:2
 Opening of Lake Library 14.2:6
 Librarians' school 24.2:10
 Mr. Hills opens Library (Lake Shire) 26.2:12
 Likely winner of local history prize 1.3:2
 Big book issue since library first started
 1.3:17
 Move to lift limit on library books 3.3:6
 Children's library hours longer 6.3:2
 Librarian to lecture 26.4:3
 Travelling library suggested 27.4:3
 'Discretion' used in book loans 27.4:5
 Mr. Menzies on records' value 27.4:14
 Product of war library help 4.5:7
 Library to lend 1m. books 12.5:3
 Exchange library borrowing 29.5:5
 Old newspapers gift 15.6:4
 Beresfield's library may open on 25th 15.6:4
 21,000 for books on mining 21.6:2
 Board report praises City Library (Maitland)
 28.6:10
 Space growing reference library need 5.7:5
 Talks resumed on School of Arts future 5.7:13
 City issues interlock (Leader) 9.7:2
 New library popular - Beresfield 20.7:5
 Library serves "the few" - School of Arts
 1.8:2
 City survey for new library 2.8:10
 Branch library hours "longer" 20.8:5
 Historic book 21.8:4
 Gift to Library - French editions 30.8:4
 Move on space for (Art) Gallery 6.9:3
 Squeeze on the young (Leader) 20.9:2
 Librarian to resign (Mrs. A. Purser) 20.9:2
 Separate (Art) gallery plan forecast 20.9:2
 Praise for Librarian (Mrs. A. Purser) 22.9:5
 Children's library relocation 4.10:2
 Librarian (Mrs. A. Purser) goes this week
 4.10:3
 Record in book borrowing 4.10:19
 Library site (Hamilton) 11.10:16
 Library gathers information 30.10:11
 Hope for library at Stockton 8.10:2
 Library service cut denied 8.11:5
 Works for library display 8.11:8
 Cost delays library at Stockton 9.11:2
 Willmorth book hope weakens 9.11:9
 Plea for Stockton library 10.11:5
 Date for new library (Wyong) 14.11:11
 Hamilton library site for £5,300 15.11:2
 Library services to be extended 29.11:10
 918,905 books lent to Nov. 30 8.12:2
 Book figures queried 11.12:2

LIQUOR AND LIQUOR TRADE

Praise, blame for wines of Australia 8.11:2
 Swansea hotel extension to cost £55,000
 12.1:5
 Alcoholism "major problem" 22.1:2
 Effect of 10 p.m. closing 24.1:4
 Club's bid for liquor licence (Maitland)
 24.1:5
 Late objections in club case 25.1:7
 "Driving improved by drink" 25.1:12
 Maitland club case adjourned 26.1:4
 Brewery drivers plan stop 11.10:10
 2-hour stop at hotel? (Toronto) 6.2:3
 Dispute settled at hotel 8.2:2
 Delegates to Union talks appointed 6.5:2
 Changes in liquor Act approved 4.8:1
 "10m. cost" off alcoholism 5.8:5
 Labour club seeks liquor registration 11.1:7
 State likely to gull more out of pocket
 5.5:1
 To milk or to the bar? (Leader) 5.5:3
 "Evil" club machines 7.8:3

LIQUOR AND LIQUOR TRADE (Con't.)

Club to build hospitals from profits 9.5:3
Hotels to seek assistance 12.5:3
Club's huge machine earnings (Eastern Sub.) 17.5:5
A.B.A. states position on clubs 22.5:2
£15,555 profit by Cessnock Workers' Club 28.5:5
Undersize beer glass ban sought 7.6:3
Price rise for whisky in Newcastle 7.6:15
Power based on poker machines (Leader) 15.6:2
Maitland liquor sales fall 20.9:6
Hotels warned on undersize glasses 27.6:9
Early hotel sold at Berrima 28.6:18
Clerics oppose Sunday hotel trading move 15.7:3
Brewery strike spread sought 14.7:3
Wine sales ban in Canberra 14.7:3
Toohey hotels in north face 'drought' 16.7:1
Extra supply of beer - on conditions 17.7:1
Beer strikers meet to-day 18.7:1
Fresh beer strike 19.7:1
Drivers hold up brewery; 300 men back 20.7:3
Strikes bring brewery near to standstill 21.7:1
Beer dispute hearing 23.7:6
Strike of brewery men ends 24.7:3
No shortage of draught beer 26.7:2
Union official resigns post (A. McVeigh) 15.8:9
Beer in new 7 oz. glasses soon 1.9:9
No decision on hotel hours 4.9:5
New centre to aid alcoholics 15.9:4
Club appeal on registration fails in Court 18.9:3
Union secretary (Mr. W. Roger) 28.9:2
Hotelkeepers seek rise 3.10:2
Concessions in poker machine tax 12.10:3
End to hotel meal break urged 12.10:3
Caucus to review club tax 18.10:1
Club move against tax plan 22.10:3
No machine tax for small clubs 25.10:3
Sense of values (note) 29.10:2
No decision on breaks 31.10:3
Clubs and the community (note) 8.11:2
Plans for club tax fixed 11.11:1
Hospitals for alcoholics 16.11:11
C.P. poker tax aims fail 23.11:3
A Liberal switch 24.11:2
3 brewery unions fined £100 1.12:3
More fines on beer unions 15.12:9

LOCAL GOVERNMENT

Newcastle venue for L.G. talks 4.1:2
Council's bid over Labour Day (Muswellbrook) 12.1:2
Hawk's Nest ferry 17.1:4
Stroud adopts tentative loan works 17.1:8
Councillor dies before meeting 23.1:1
General shire rate unchanged (Muswellbrook) 25.1:2
Shift of Shire H.Q. urged (Stroud) 20.2:6
£75,000 loans suggested 13.3:10
Shire defers move vote 17.4:4
Plea to keep Gosford administrator 20.4:5
Shire requires advice of seismic sites 27.4:5
Rolling pins among the brickbats (Stroud) 11.5:11
P.W.D. against conversion of Myall Lake 25.5:9
Meshing request by Shire 25.5:10
Appeal upheld on five of 11 charges 7.6:7
Rigging of tenders attacked 18.6:3
Road work to cost £185,000 (Stroud) 21.8:4
Stroud being revealed 21.6:5
Caucus observers 'replaced' 21.6:14
Ex-mayor's 'removal' suggested (Muswellbrook) 28.6:10
"Too many" planning authorities 20.6:4
Stroud throwers hit top form 12.7:6
Move for Council cars deferred 18.7:9
Australians tops with rolling pins 23.7:1
£7/10/- rent put 3 off £2,262 job 10.8:1
Dungog Shire's clean-up plan 15.8:8
Opposition to reallocation of road grant (Dungog) 16.8:15
Coal-chemical industry aim (Singleton) 22.8:10
Shire protests on sanitation at two schools (Singleton) 24.8:12
Shark meshing request fails (Stroud) 25.8:4
£75,000 road list for Stroud Shire 18.9:4
Trust member criticised (Patrick Plains) 28.9:8
Shire sells land for rates (Gosford) 4.10:11
No Shire cars for officers (Stroud) 16.10:4
Warning on Singleton slaughtering 26.10:7

LOCAL GOVERNMENT (Con't.)

Council agrees to town and country plans (Stroud) 20.11:6
No poll since before 1927 (Patrick Plains) 20.11:10
18th term for Patrick Plains leader (Cr. Marshall) 18.12:4
Council land decision (Muswellbrook) 18.12:10
New President for Manning 18.12:10
Shire beach worm ban 19.12:4
Stroud drops general rate 19.12:9
Singleton rate increased 1d. 19.12:16
Increase in rate for Scene 24.12:6

LOCAL GOVERNMENT - Finance

State stand on rate waiving called unsound 5.2:3
Loans but no lenders for Wyong Shire 15.3:4
Request on Federal rates for Cabinet 6.4:1
Caution urged on rate charges 13.4:20
Sharing funds seen as L.G. aim 30.4:3
Financing local govt. (Leader) 10.5:2
A.C.T.U. move for local body finance 13.5:1
Support for move on rate system 29.5:4
Move for Federal L. G. action 30.5:6
2 local bodies for rate talks 6.6:5
Support on Council's finance proposals 22.6:14
Lake move on L. G. finance 14.8:5
Aldermen told rating system world's worst 20.8:5
Ratepaying in instalments possible step 10.9:2
Right to tax all sought for Councils 2.11:3
Tax powers urged to Councils 12.11:3

LOCAL GOVERNMENT BOUNDARIES

Lake secession group sees 4-year setback 20.4:2
Lake call on boundaries 29.5:5
Revision not secession (Leader) 30.5:2
Boundary changes - objections period set 4.6:4
Boundaries body to be set up 27.6:3
Boundaries in question (Leader) 28.6:2
Full inspection on boundaries 2.8:15
Meeting on Thornton secession 25.8:4
Thornton votes for Maitland 29.8:5
Bill soon on L.G. commission 10.10:3

LOTTERIES

'Fair go' on poker machines 17.4:3
Gambling under State patronage (Leader) 18.4:2
Criticism of poker machine plan 18.4:5
Lottery branch for City 2.3:3
Protests on lottery tickets lag 19.5:5
Lottery tickets inquiry sought 26.5:2
Injunction on £100,000 prize pay-out 3.4:3
Lottery office proposal 9.4:6
No date for lottery branch office 21.5:2
£100,000 win hard to realise 3.8:3
State reaps £10.9m. in gambling 28.9:1
Lottery branch next year 17.10:8
Lottery office in January 24.12:2

MAITLAND

Deputation to Minister on subdivisions 10.2:2
Ten migrants naturalised 25.3:2
Maitland Store (Cappers) to move 30.3:5
Council to start three jobs 4.4:10
Relics found at Maitland 10.4:1
Company wins plea on motel 18.4:7
Police sought for High-Street 25.4:12
Widening of baths suggested 26.4:16
Maitland traffic inquiry 28.4:6
Council had not seen subdivision plan 9.5:12
Two-year high in buildings 10.5:20
Summons for unpaid rates (P.P.B.) 15.5:15
Maitland Church dedicated (Baptist) 21.5:8
Flood relief for Maitland sought 23.5:8
Maitland gains industries (Survey Supp.) 24.5:46
Rates to P.P. Board evaded 12.6:5
Investment loss allegation 13.6:3
Move on river bank repairs 13.6:8
1,185 sites in Woodberry subdivision 22.6:3
Council seeks action on Belmore bridge 27.6:6
Board report praises City Library 28.6:10
Drain scheme conference on Balwarra 28.6:10
County moves to save old home - Aberglasslyn 5.7:1
£2,000 from Council for levee work 11.7:7
Aberglasslyn inspected 15.7:8
Plan to preserve old house (Aberglasslyn) 25.7:2
Panel officer bid approved 25.7:8
Sir E. David memorial unveiling 1.8:4
Secession move at Thornton 1.8:10
City, schools welcome the Governor 4.8:4

MAITLAND (Con't.)

200 at Farley unvetting 6.8:2
 Nomination may have been late 7.8:6
 Positive flood action wanted 15.8:7
 Time factor for ward plan 15.8:7
 Meeting on Thornton secession 25.8:1
 Thornton votes for Maitland 29.8:5
 Community centre requested (Thornton) 30.8:7
 Mattair sales drop in by-products 30.8:8
 Resignation of Pastures Board officer 11.9:7
 'Vague' reply on Thornton subdivision 15.9:6
 Rate move 25.9:7
 Alderman's pledge on streets (Thornton) 26.9:5
 Rate levy for part of Hunter works 26.9:10
 Alderman denies intention to resign (C. L. Robinson) 4.10:10
 Pokalbin resident warned by Board (P.P.B.) 9.10:7
 Maitland advice to Valley Association 10.10:8
 Labour team 12.10:6
 Municipal team for Maitland 10.10:7
 Two Maitland Aldermen not to stand 18.10:8
 Criticism, softened by praise 31.10:5
 Aldermen's inspection 31.10:13
 27 nominate for Council at Maitland 1.11:5
 27 Maitland Council candidates 3.11:11
 Ballot paper position for Maitland poll 6.11:11
 Board ranger withdraws resignation 13.11:13
 Maitland plans to celebrate L.G. centenary 20.11:10
 Maitland election as test for Labour 28.11:8
 Swing obvious in Maitland voting 3.12:1
 Vote checks delay poll results 4.12:5
 Maitland poll continues 5.12:10
 First seat at Maitland to Mr. O'Donnell 6.12:9
 Ald. Skilton wins third seat 7.12:15
 Election of third (Independent) Alderman (J. G. Wolstenholme) 8.12:12
 Municipal team wins seats 11.12:5
 Board told of rabbits kept in shed 11.12:7
 Municipal team has five seats 12.12:17
 10th seat to Labour 13.12:23
 Woman for Council 11.12:10
 More seats to Municipal team 15.12:9
 Labour down two seats in Council poll 17.12:6
 Hazards of the Maitland poll (note) 18.12:2
 Criticism of Maitland voting system 18.12:3
 Ald. Skilton likely Mayor 19.12:16
 Ald. Skilton still first citizen 21.12:6

MEDICAL

Autonomy in medical profession 1.1:2
 More cases of Hepatitis (Lake) 9.1:5
 Ship's doctor in hospital 11.1:1
 Medical code talks called by Minister 12.1:3
 Surgeons' training project 15.1:2
 Medical ethics committee 18.1:3
 Federal action to protect drug industry 18.1:5
 U.S. post for Dr. Bazeley 19.1:1
 Research job in U.S. for Dr. Bazeley 20.1:1
 Heart units not for diagnosis 22.1:3
 Meeting on Doctors' ethics code 21.1:2
 More cases of hepatitis in City area 31.1:2
 Shire's 58 reports of hepatitis 21.2:10
 Typhoid spreads at Mission (Darwin) 10.5:5
 Conference on betterment of health scheme 12.4:2
 Fewer hepatitis cases 12.4:11
 Heart theme in next health week 13.4:20
 Queen's physician for visit 21.4:4
 High rate of heart disease 27.4:5
 Measles vaccine suggested 22.5:3
 Surgical Co. branch for Newcastle 31.5:8
 A.M.A. seeks withdrawal of allegations 27.6:9
 £500,000 on heart campaign 9.7:2
 Changes not likely for drug tests 25.7:4
 Move on optical dispensers 2.8:7
 Restrictions on antibiotics import decreed 7.8:3
 Drug control Act 4.8:1
 105 apply for heart study grants 4.8:3
 Advice on new drugs 7.8:5
 Suspect drug in common use for 50 years 9.8:1
 Thalidomide declared prohibited import 10.8:1
 Phenacetin restricted in hospitals 10.8:2
 Appeal to clear up doubts on drug harm 10.8:5
 Toxicologist's warning on phenacetin 21.8:5
 Survey on use of drugs (N'cliv.) 25.8:1
 New virus 'flu 25.8:11
 Care needed in licensing of new drugs 25.8:18
 Eye drops inquiry to be held 24.8:3

MEDICAL (Con't.)

Production of quadruple antigen ends 29.8:11
 New hope for eye banks 5.9:5
 Drugs use control to tighten 12.9:10
 Control of vitamin claims outlined 18.9:5
 Heart care study tour by doctor 24.9:3
 Federal poison register to be distributed 8.10:5
 Health Council to meet on phenacetin 18.10:23
 Painkiller warning but no ban 30.10:1
 Smallpox increases 31.10:5
 50 heart study grants made 5.11:3
 Hepatitis at low level 12.11:2
 Search for typhoid carriers 12.11:3
 Typhoid case in Brisbane among refugees 13.11:1
 Hotel link in Australian typhoid cases 14.11:1
 New typhoid suspect in Sydney suburb 15.11:1
 Membership extended by Foundation (National Heart) 17.11:2
 Outbreak of hepatitis 23.11:2
 No deformed babies in country area 24.11:3
 Spread of typhoid suspected 29.11:3
 25 babies deformed by drug 5.12:8
 Dangerous drugs go astray 6.12:2
 Drug off list; safety doubts 10.12:1
 Diseases of heart for wide study 14.12:3

MEDICAL - Hospitals
 Walk-out by Q.C. at Board meeting - Hawkesbury 3.1:1
 Ex-patients of hospital owe £37,675 (New England) 12.1:7
 New hospital sought (Muswellbrook) 17.1:8
 Hospital wants old plan used 18.1:4
 Maternity Wing but no sisters (Scone) 18.1:13
 Bed shortage bars 100 from hospital 24.1:1
 Hospital bed position for investigation 25.1:1
 More hospitals not the answer (Leader) 25.1:2
 Board's concern at fees delay (Wallsend) 25.1:3
 Seven-year lag in hospital expansion 26.1:3
 Cases barred "non-urgent" 27.1:2
 Hospital figures challenged 31.1:2
 Major works at hospital cost £92,000 (W.S.H.) 1.2:2
 Decision soon on labour wards (W.S.H.) 8.2:15
 Complaints on morgue 9.2:13
 Assembly line (R.N.H. dry heat system) 10.2:3
 Start "soon" on hospital (Belmont) 17.2:10
 Newcastle to run Belmont hospital 20.2:3
 Patients get longer sleep now (R.N.H.) 21.2:1
 No details of Belmont hospital yet 21.2:5
 Doctor at Board meeting - Maitland 23.2:14
 Kurri Hospital surplus hope 24.2:10
 Clinic (Cancer) move at Wallsend Hospital 1.3:10
 More rest for patients (Cessnock) 2.3:7
 Date sought for hospital start (Belmont) 9.3:5
 Doctor's talk relayed to 16 hospitals 15.3:2
 3 rest homes lose licences 17.3:1
 Hospital wants outpatients' levy scheme 23.3:4
 Concern at non-paying patients (Kurri Kurri) 26.3:6
 £2m. hospital for S. Coast 27.3:2
 Waiting list (dental and optical) R.N.H. 28.3:1
 Cancer centre proposed - Wallsend 30.3:5
 Report on (dental) clinic for Board (R.N.H.) 4.4:2
 Move for start on hospital (Belmont) 6.4:1
 Big gap in hospital finances 12.4:2
 Premier not to meet Belmont men 13.4:3
 Hospital unit's progress (Kurri Kurri) 13.4:16
 Federal aid for hospitals (Leader) 14.4:2
 Research post for dietitian (Dr. Woodhill) 20.4:4
 Woman for Newcastle Hospital (Dr. D. Birch) 2.5:2
 Decimals no problem at hospital (R.N.H.) 2.5:2
 Federal hospital aid falls 2.5:4
 Needs sought on medical training plan (R.N.) 16.5:3
 Dental wait confirmed (R.N.H.) 16.5:3
 Bid for cancer centre fails (W.H.) 25.5:9
 Link with past (silver trowel, R.N.H.) 31.5:1
 Date chosen for hospital effort (Maitland) 7.6:9
 Hospital wins praise (R.N.H.) 21.6:1
 In search of ideas (Leader) 22.6:2
 Hospital's role in workshop plan 22.6:7
 Sum denied for pre-birth ward 28.6:5
 What value on self-help (note) 29.6:2
 Hospital's plan to arrange smear tests (W.H.) 29.6:13
 Cessnock clinic for natal care 30.6:6
 New raid on sick (Leader) 3.7:2

MEDICAL - Hospitals (Con't.)

Dental delays to stay (R.N.H.) 4.7:1
 Medical post (Dr. B. Henderson - Cessnock) 4.7:8
 Industrial talks at hospital (R.N.H.) 5.7:2
 Library plans for hospital (W.S.H.) 11.7:10
 Doctor from S. Africa takes post (Dr. D. Birch) R.N.H. 12.7:11
 Mater Hospital Board election 14.7:2
 Hospital's funds 'more stable' (Maitland) 20.7:10
 Hospital aid to remain 24.7:1
 Hospital aid (note) 25.7:2
 New plant at hospital nearly ready (Wallsend) 25.7:4
 Hospital ordered to stop new ward job (W.S.H.) 26.7:1
 'No maternity cases refused' 26.7:18
 Joint hospital effort (W.H.) 27.7:3
 Advice sought on share offer (Wallsend) 27.7:5
 Aged people neglected (W.S.Hospital) 27.7:7
 Newcastle mothers' home plan 1.8:1
 Not substantiated, says hospital chairman but woman stands by charges (Singleton) 3.8:1
 New eyetest equipment for hospital (R.N.H.) 8.8:2
 Inquiry report before Board (Singleton) 8.8:5
 Dietetic expert leaving N'cle. (Mrs. Walker) 9.8:14
 Teeth job 'beyond hospital' 22.8:1
 £9,005 year's surplus in hospital fund 23.8:4
 Outpatients' fund shows deficit (Cessnock) 24.8:12
 Governor praised hospital (Maitland) 24.8:12
 Open days suggested for hospital (Scone) 24.8:12
 Pathology unit for hospital (Kurri) 24.8:12
 Hospital sells share rights, makes £142 (W) 25.8:4
 Board move was 'not understood' 28.8:4
 Hospital fees rise opposed 30.8:4
 Sick paying enough (Leader) 30.8:2
 Dental extensions supported (R.N.H.) 30.8:5
 Patients owe £17,000 to hospital 30.8:10
 Hospital benefits decision sought 4.9:3
 £6,250 deficit for hospital (Cessnock) 4.9:7
 Hospital's deficit of £120,000 (R.N.H.) 5.9:4
 Space limited for maternity hospital cases (W.S.H.) 8.9:5
 Hospital to get deposits (Cessnock) 11.9:5
 Hospital has £1,434 deficit in past year (N.M.H.) 12.9:8
 Hospital benefit talks set 13.9:3
 Delay on new morgue criticised 13.9:4
 Less income but hospital basis sound 19.9:12
 Miners support matron (Coaldale hospital) 20.9:3
 Hospital matron not reinstated 21.9:1
 Small deficit shown by hospital (Manning River) 22.9:12
 Amenities for new block at hospital (Brentwood) 22.9:12
 Good year for hospital (Maitland) 25.9:7
 Officers for hospital (Singleton) 25.9:7
 Wide control of private hospitals 27.9:4
 X-ray grant for Mater hospital 28.9:10
 Aid sought for hospitals 29.9:1
 No dentist for clinic at Cessnock 3.10:2
 Hospital seeks aid of clubs and charities 6.10:9 (Cessnock)
 R.N.H. death rate highest, Chemist says 13.10:1
 R.N.H. critic 'incorrect' 17.10:1
 Pensioners aided by new hospital's scheme 23.10:1
 States as vassals (Leader) 25.10:2
 Wallsend hospital extensions 25.10:2
 Dental clinic decision (Cessnock) 26.10:7
 60 beds in additions for hospital 8.11:10
 40 years growth at Mater hospital 9.11:5
 T.V. sets for hospitals appeal aim 13.11:4
 Kurri's new geriatric clinic 15.11:8
 Hygiene in home best preventive 16.11:10
 Hospitals T.V. appeal 16.11:10
 Statement brings censure 21.11:2
 New hospital secretary (R.N.H.) F. Mather 21.11:2
 16 months waiting time for dentures (R.N.H.) 21.11:2
 Seminar on aid for deaf children 23.11:2
 Move on hospital finances 25.11:14
 Hospitals to get 7 T.V. sets 24.11:5
 Conference on deaf children 26.11:5
 Bush rats problem at hospital 29.11:2
 Honoraries reject baby clinic (W.S.H.) 29.11:11
 £8,038 X-ray unit for hospital (Mater) 30.11:2
 Nelson Bay hospital site quest 12.12:2
 Minister to visit two hospitals 15.12:3
 Hospitals aid criticised 17.12:2

MEDICAL - Hospitals (Con't.)

Hospital programme confirmed 17.12:5
 Board told of complaints by pensioners (R.N.H.) 19.12:1
 Rotary Club donation for research (R.N.H.) 19.12:3
 Move for private hospital (Bathaines) 20.12:2
 £1,630 grant to Kurri hospital 21.12:6
 Subsidy system criticised 22.12:19

MEDICAL - Mental Hospitals

Security at hospital to be tightened 1.2:5
 Advances in care of mentally ill 24.2:5
 Area may get new mental care facilities 7.5:4
 Community aid to psychiatrists 15.5:4
 Dr. Bailey still at Callan Park 20.5:7
 Aged patients for new Cessnock hospital 6.9:1
 Callan Park post questioned 11.5:14
 Men oppose Cessnock job sub-letting 30.5:4
 Gift for hospital pool fund 28.6:2
 Hospital block nears completion (Cessnock) 5.7:6
 Callan Park appointment (Dr. B. J. Shea) 19.7:15
 Allandale "closed" hospital 22.9:11
 Watt St. block start next year 12.10:2
 Minister to act on aid plans for subnormal 5.12:3

MEDICAL - National Health Scheme

Conference on betterment of health scheme 12.4:2
 Surplus in medical benefits 3.5:3
 Looming failure of health plan (Leader) 4.5:2
 Medical benefit shortcomings (note) 30.5:2
 Health cost rate 'just can't go on' 5.6:3
 Hospital fees rise opposed 30.8:1
 Hospital fund claims office for Belmont 15.9:4
 Rival hospitals fund may result from rift 1.11:1
 Funds dispute (note) 2.11:2
 Call for inquiry on funds 2.11:3
 Medical bid to stop H.C. fund breakaway 3.11:1
 Talks could heal funds breach 9.11:1
 Request on health funds rift 10.11:5
 Health funds bid continues 20.12:17

MEDICAL - Staff

Mr. Sheahan favours open inquiry 10.1:3
 Doctors and nurses from abroad 11.1:8
 Refresher course for nurses 20.1:6
 Doctor to study in America 23.1:2
 State action to discipline doctors likely 25.1:1
 Psychiatric nursing exam. results 26.1:2
 Hospital dispute sequel (note) 27.1:2
 Emergency calls on doctors 29.1:3
 No benefit rise if doctors increase fees 10.3:3
 186 trained nurses at course 12.5:3
 Conferences on nursing next month 20.4:2
 Union bid for more sick leave 18.5:5
 Union seeks wife endowment 18.5:7
 Disciplinary action move on doctors 6.6:1
 Medical curbs to be relaxed 6.6:1
 Hospital Union's leave petition 14.6:2
 Minister meets deputation 21.6:2
 Nurses' exam results 3.7:4
 Doctors' night centre urged 4.7:1
 £500 nursing scholarship announced 7.7:7
 More pay in award for nurses 28.9:3
 Alleged union dues threat 5.10:2
 Fees review by doctors 26.10:1
 Success by nurses from north 25.11:12
 2 officials withdraw resignations (R.N.H.) 26.11:2
 Nurses' exam results 7.12:10
 Fee increase by doctors 8.12:11

MEDICAL - Anti-T.B.

Northern drive against T.B. 16.1:10
 Mass T.B. tests next week 31.1:5
 Cooperation in chest X-ray survey urged 7.2:2
 Mass T.B. survey in operation 15.2:2
 Dates for anti-T.B. campaign 15.2:4
 T.B. check in N'cle. passes 24,000 2.5:10
 31,919 people X-rayed 6.5:2
 X-ray "target" hopes 10.5:9
 49,000 chest X-rays 15.5:2
 T.B. test ahead of schedule 21.5:2
 79,035 tested for T.B. 5.4:2
 X-rays show 22 T.B., cancer cases 12.4:2
 Call for 100 p.c. to be X-rayed 18.4:2
 Good response to anti-T.B. survey 20.4:2
 More T.B. found by X-ray 11.5:2
 Anti-T.B. group thanks district 6.6:2
 T.B. check records stolen 30.6:1
 13 T.B. cases on coalfield 2.8:15
 X-ray law may be enforced 30.8:8

MEDICAL - Anti-T.B. (Cont.)

T.B. grant system explained 17.12:6
T.B. in N.S.W. increasing 17.12:9

MEDICAL - Cancer

Grants for Cancer Research 8.1:4
Move for cancer clinic aid 10.1:4
Cancer clinic to be set up again 22.2:2
Clinic's final meeting 26.2:2
Clinic move at Wallsend 1.3:10
Views differ on causes of cancer 9.3:4
Cancer centre proposed - Wallsend 30.3:5
Cancer ray plant opened (Melbourne) 1.5:3
Smoking, lung cancer link believed found 16.5:4
Bid for cancer centre fails - Wallsend 25.5:9
Cancers caught early 26.5:3
State drive to beat cancer 30.5:3
Clinics plan 6.6:2
No mobile cancer clinics 18.7:7
Hostel for cancer patients 19.7:6
One cobalt unit advocated 25.7:4
Cancer risk in impure air 24.8:3
Cancer plan rejected 29.8:16

MEDICAL - Poliomyelitis

12 polio deaths in 1961 15.1:2
Polio clinics "well organised" 17.1:4
14 new polio cases 18.1:3
Get Salk shots, doctor urges 19.1:8
Three polio cases at Wyong 23.1:3
Suspected polio in Lake area 26.1:1
Lake polio campaign starts soon 8.2:2
Warning on polio incidence 9.2:3
Salk clinics start on Wednesday 10.2:2
Polio shots in Shire next week 11.2:9
Girl polio suspect 15.2:1
3 new polio suspects in Sydney 16.2:1
Minor epidemic of poliomyelitis feared in North 21.2:8
Woman dies from polio 27.2:1
3 polio suspects in Sydney 3.3:3
6 suspect cases of polio 6.3:3
Polio threat in north 10.3:9
More suspected polio cases 13.3:2
Council to invite polio experts 14.3:2
2 new viruses cause concern 15.3:1
3 more polio suspects 24.3:2
8th polio death this year 27.3:3
Act now on polio: Minister 30.3:1
New northern polio case 3.4:2
Sabin vaccine inquiry urged 11.4:2
Two polio clinics for Maitland 27.4:3
State to get polio, mental clinics 3.5:13
Sabin vaccine import urged 21.5:1
Sabin vaccine "could be invaluable" 22.5:3
Sabin available 23.5:3
Salk vaccine 'more than proved' 29.5:2
Sabin live vaccine found safe 5.6:10
Sabin not substitute 6.6:3
Council to seek polio data 28.6:4
V'cle. demand for Sabin 7.7:2
Sabin not to replace Salk 1.8:5
Fourth Salk dose available soon 15.8:1
Emergency Sabin suggested 20.8:6
Oral vaccine for N.G. polio outbreak 28.8:5
Minister to see deputation 29.8:4
Problems of Sabin discussed 5.9:10
Australia pins faith to Salk 14.9:2
Epidemic of polio may develop 12.9:1
Sabin vaccine Wednesday 29.9:2
3 Salk shots to 52,000 in Newcastle 10.10:2
Emergency note for Sabin 12.10:7
Christmas break in clinics 14.12:2

MEDICAL SCHOOLS

Bid for medical school 7.5:2
Plan for teaching hospitals 1.5:1
Talks on move for N'cle. medical school 19.5:1
Newcastle medical school needed 1.6:3
Facing the facts on hospitals (London) 1.6:2
Medical school plan for north 17.7:1
Medical school not discussed 20.7:1

MINE SUBSIDENCE

Creek pours into mine tunnel 19.2:1
Mine subsidence Board sues 122 28.2:9
Subdivisions request from Board 4.1:5
Wide Lake area to be under subsidence Act 12.5:7
Subsidence at Greta 16.5:4
New subsidence area 19.5:7
Subsidence at Dudley continuing 2.8:18
Bones damage blamed on mine work 3.8:4
Subsidence areas building inquiry 3.8:7
Proposals on pit subsidence Act 26.9:7
Cave-in threat to flats 6.10:1
Charges in House against Latoc 22.11:5
'No power' to refuse land plan 23.11:16

MINING

Goldmine to be developed 8.1:3
Coal, mineral rights to be auctioned 18.1:8
Record price for some minerals 31.1:9
Lead miners seek jobs 13.3:2
Important find of phosphate deposits in N.T. 2.4:1
Phosphate find big aid to N.T. farms 3.4:9
Amendments for mines inspections 11.4:8
N.S.W. mines output value down 14.9:5

MOTION PICTURES

Valley film 'one of best' 19.1:2
Newcastle to see Todd-AO 1.2:4
Theatre Royal reopens 14.3:4
Bogarde and Kerr win U.K. film awards 15.3:3
Two foreign stars win coveted Hollywood Oscars 11.4:1
Theatres give pensioners concessions 8.6:2
"South Pacific" for Royal 27.6:4
'No flicker whatever' 1.9:6
Actor for visit (Henry Fonda) 14.11:4

MOTION PICTURES - Film Review Feature
Published each Saturday

MOTOR CARS AND OTHER MOTOR VEHICLES

Car industry "not yet normal" 12.1:10
New Chrysler for release to-morrow 17.1:1
5,000 fewer cars from Britain 25.1:8
New Fiat in compact car market war 26.1:5
More jobs in car industry 27.1:6
Motor industry views put before Ministers 30.1:1
Fiat compact in Australia 8.2:4
Car sales record 13.2:3
Car title scheme expensive 16.2:5
Tax cuts boost car trade 22.2:4
Elevn. drop in car, petrol sales 27.2:3
New model Valiant next week 28.2:11
Car sales show increase 13.3:1
Designs of cars 'unsafe' 23.3:2
Record sales by Ford 4.4:4
Vehicle exports to 14 countries 4.4:1
New Fairlane shorter 6.4:4
3rd party rates rise approved 12.4:1
Accusation over 3rd party rise 13.4:1
Heavy loss on insurance 13.4:1
Third-Party cost (note) 13.4:2
Market for new cars recovers 2.5:4
E.J. Holden may be out earlier 7.5:3
Ban sought (roadside display of cars for sale) 9.5:2
Economy rtn to start in Newcastle 9.5:4
4,195 drop in vehicle registrations 16.5:12
Truck and bus tyre prices cut 23.5:3
Ban threat to jobs of 2,964 Ford Co. men 24.5:3
Wide effects seen for Clerk's ban 1.6:3
Third Party rates up 2.6:1
Hearing on holiday in ban case 2.6:1
Court upholds union ban 3.6:3
Stand-down by Ford Co. 6.6:1
Decision to-day on Ford jobs 7.6:3
Sanctions plea to A.C.T.U. against Motor Co. 8.6:1
Clerks on the warpath (Leader) 9.6:2
Ford Co. plant may close 'by Monday night' 9.6:3
More Ford men to stand down 11.6:1
Japanese car sales increase 11.6:5
Conciliator in bid to end Ford dispute 12.6:1
Vehicle sale near boom again 13.6:1
Private talks fail to end Ford 13.6:3
Need for action on Ford issue 14.6:3
A.C.T.U. says Ford strikers must go back 15.6:1
Proposal by Ford Company 16.6:1
Licence fee may double 16.6:1
Used parts spurned in car repair 18.6:3
Ford issue talks 19.6:3
Longest talks, no decision 21.6:1
Ford dispute ends with all keeping jobs 23.6:1
Supplies again to Ford's 23.6:3
Fortnight to clear Ford parts pile-up 26.6:3
New Dodges announced 29.6:8
Safety belt plates for Holden 5.7:3
Vehicle sales increasing 11.7:3
Zephyr Mark III this month 14.7:10
52,000 vehicles in North 23.7:7
Warning on car insurance costs 1.8:5
Price drop for new Falcons 4.8:3
New Falcon for release 4.8:9
Records in car sales predicted 13.8:5
Futura goes on market to-day 24.8:6
Cheaper Volkswagens announced 31.8:8
Holden record 12.9:3
More new vehicles registered 17.9:3
New Ford model released 21.9:6
3rd Party rates gain may lead to review 28.9:1

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

A.L.P. to act on licences 29.9:3
 No optional engine for Holden 3.10:4
 Warning on car insurance 4.10:3
 Team retains lead in economy run 5.10:5
 Top fuel economy in driving - F. Kellett 9.10:9
 Bid for safer car standards 20.10:4
 1 millionth Holden assembled 26.10:3
 Millionth Holden for Mission (A.L.M.) 27.10:3
 1,800 at Holden plant stop 3.11:3
 G.M.W. works picketed 6.11:1
 G.M. strikers go back 14.11:5
 Car registrations up in October 16.11:1
 55 p.c. car tax rise planned 22.11:1
 Pity the motorist (Leader) 23.11:2
 Holden's new car trade down 23.11:7
 Motor tax increase 29.11:1
 Sports car hugs ground 30.11:15
 Legislation on licence fees rise 5.12:1
 Registration licence rises passed 6.12:1
 More new vehicles 14.12:1
 Car sales above boom year 15.12:3
 Car classes 24.12:2
 Car tax up on Jan. 1 29.12:2

MOTOR CARS AND OTHER MOTOR VEHICLES -

Motoring feature
 Published each Tuesday

MUSIC AND ART

Steady flow of Art Prize entries (Newcastle) 3.1:4
 Sydney artist on Board 12.1:3
 Duke tours with own Art Show 12.1:3
 Opera singer Australian of the Year 13.1:3
 Rupert Bunny painting: City seeks purchase 18.1:1
 Vice-Regal visit to Dobell 18.1:1
 Steak and art on Wangi call (Governor-Dobell) 19.1:1
 No Dobell entry for big prize 19.1:2
 Lake children's Theatre plans 19.1:7
 Portrait prize winner (Archibald) 20.1:1
 Dutch Art Show for Newcastle 20.1:2
 Care in showing Dutch paintings 24.1:2
 Dutch Art displays offered 25.1:2
 Pledges needed to ensure quartet visits 27.1:6
 Ballet stars to tour Australia 31.1:7
 Subscribers sought for concerts 2.2:1
 'Antasia' absorbing 2.2:11
 City Choir officers 8.2:2
 Painting insured for play ("Come Blow Your Horn") 9.2:1
 Music Society seeks subscriptions 9.2:13
 Broad comedy at Roxy - "Come Blow Your Horn" 13.2:1
 View from the window - Art school display 13.2:1
 Waitland prize judging 17.6:6
 D'Arcy Niland writing film script 19.2:6
 Welley printing core of show (Waitland) 21.2:1
 Prize to Sydney artist 21.2:1
 "Eight plus two" exciting 21.2:7
 Shakespearean players for Newcastle 22.2:1
 July date for Art Society Show 23.2:2
 Dobell my paint U.S. President 23.2:9
 Move to close Arts Council 27.2:4
 What's wrong with the Arts Council 2.3:3
 Orchestra and conservatorium (Leader) 3.3:2
 Ribald romp at the Roxy - "Lock up your Daughters" 6.3:21
 Noted pianist to play in Newcastle (G. Richauer) 13.3:4
 No Trust Opera for N'cle: Orchestra poses 14.3:2
 Need seen for help with City Orchestra 15.3:2
 Late 1961 tip on Opera House 16.3:2
 Muswellbrook Art prize 16.3:4
 Audiences please (Gina Bachauer) 16.3:7
 Book by Mrs. Von Bertouch wins award 17.3:3
 No orchestra; no opera (Leader) 19.3:2
 Slow start for musical 20.3:7
 New Guinea choir to give recital 21.3:1
 Harpsichord joins the "battery" 21.3:1
 Comedy at Roxy deft 23.3:14
 £215 Mattara prizes "Herald" literary competitions 24.3:2
 Theatre lack deplored by producer 26.3:4
 Literary contests appreciated 28.3:2
 £17,000 for 35 Dobells 28.3:6
 Arts Council request on disbanding 29.3:2
 Art School post (John Montefiore) 29.3:2
 Mixed Russian theatre grill 29.3:5
 "Herald" literary prizes 31.3:2
 Perfectionism song recital 4.4:10
 "Saint Joan" brilliant 5.4:6

MUSIC AND ART (Con't.)

Contests details Statewide (Literary competition) 7.4:2
 Art prize to Lisarow man 12.4:2
 Equity forms agency to book artists 12.4:11
 Newcastle and the theatre (Leader) 13.4:2
 On pre-show visit (Ziegfeld Follies) 13.4:5
 Dinner date with Dame Sybil (Thorndyke) 17.4:1
 Thorndyke-Casson rich, rare treat 18.4:12
 Dame Sybil interprets role of arts 19.4:7
 "Follies" to aid charities 19.4:7
 Ziegfeld Follies 20.4:7
 2 handsomen's trophy wins 24.4:2
 Plea to honour artists 30.4:2
 Murder play at the Roxy ("Murder Mistaken") 2.5:6
 Notable concert (Georges Tzapine) 4.5:4
 Poems first entries 5.5:2
 "X - O" is mixed bag 8.5:4
 A memorable 'Tartuffe' 10.5:18
 Dobell's third "Time" cover 17.5:1
 Arts Council branch dissolved 18.5:3
 Play a riot of laughs-"Dry Rot" 18.5:5
 'Iolanthe' enjoyable 18.5:9
 Quartet's fine recital (Hungarian) 23.5:12
 Prize play to be staged in N'cle. "A Man for All Seasons" 24.5:2
 Courthouse as theatre - Scene 25.5:6
 Soviet artists in Sydney 28.5:1
 "A Man for All Seasons" 30.5:7
 A man for all mountains (Robert Speaight) 31.5:10
 Opera House defended 1.6:3
 Russian troupe to join Union 6.6:1
 Ballerina in dilemma 7.6:1
 Russian artists join Union 7.6:3
 Cartoonists' work on exhibition 8.6:4
 Literary contest entries 9.6:2
 New Chapter in City's music 11.6:4
 Newcastle responds (note) 13.6:2
 Painting exhibition opens (Great Northern) 14.6:4
 Second baroque recital 18.6:4
 About 100 at free concert 18.6:4
 £1,000 prize for painting (Transfield Art Prize) 18.6:5
 Pleasant show but no magic-"Round the Reef" 21.6:14
 £1,038 for city music 22.6:2
 £215 in prizes 23.6:2
 Chance to dance 23.6:6
 Art Society award (Mr. William Cooper) 23.6:5
 1963 M. Gilmore award 23.6:5
 City Choir shows progress 25.6:5
 School art choices deplored 27.6:2
 Another enjoyable baroque 2.7:5
 Opera House cost demand 3.7:3
 School choir championship to Junction 5.7:8
 Dance routines strenuous as Rugby walkout 5.7:14
 Art show in bank 6.7:4
 6 weeks for entries - Literary competition 7.7:2
 Australia's new ballet - Ian Healy 7.7:5
 Author, T.V. player for book week visit 10.7:7
 City orchestra replaced 12.7:2
 Plenty of fun in "In time-out" 12.7:4
 Tenor says "hello" - Cesare Valletti 12.7:4
 New orchestra decision seen as good move 13.7:2
 Tenor's fine recital (Valletti) 13.7:6
 More than orchestra (Leader) 16.7:2
 80 works in bank art show (Commonwealth) 16.7:4
 Support for orchestra 18.7:5
 New orchestra - Co. against move to amalgamate 19.7:2
 Mary Gilmore contest 23.7:5
 Orchestra moves "delight" Director 26.7:3
 Mostly poems so far 27.7:2
 "Julius Caesar" exciting 27.7:5
 £215 in prizes 28.7:1
 Prize to Sydney painter (Muswellbrook) 30.7:3
 Conference suggested an orchestra 1.8:3
 Dobell's printing brings 1,250 gns. 2.8:3
 Beethoven at his best 2.8:4
 Liberals claim opera house to cost £15m. 4.8:1
 Art buy row at Muswellbrook 4.8:1
 In advance (note) 4.8:2
 Week for entries (Literary Competition) 4.8:2
 Opera project secret report 7.8:1
 Dance to whips and rapiers 8.8:1
 No Opera House figure yet 8.8:5
 Subsidy to orchestra approved 8.8:18
 £1,350 Art award to Eric Smith 9.8:5
 Display of child art 9.8:12
 Enthusiasm for Spanish dancers 10.8:7
 Opera House "scapegoat" 11.8:1

MUSIC AND ART (Cont.)

Truning knife, not axe, on Opera project 15.8:3
 Baritone horn for band 15.8:4
 Opera merits outweighed "Elisbet of Love" 17.8:7
 Danish architect called to Sydney 18.8:4
 Symphony plan to City 21.8:2
 Orchestra for City (Leader) 22.8:2
 Opera House (note) 22.8:2
 Opera House publicly post planned 22.8:10
 Crucial talks on Opera House to-day 23.8:1
 Full cast in Opera cost talk 24.8:1
 Art prize to be revised (Muswellbrook) 24.8:10
 £12.5m. opera house target set after talks 25.8:1
 "Realistic" estimate: Architect 25.8:1
 Painting fraud, says Dobell 25.8:1
 Opera House (note) 27.8:2
 Cabinet move on Opera roof 29.8:3
 Artian's creative artistry 29.8:4
 New pantomime by N'ele. man (Hansel and Gretel) 1.9:11
 Motion on Opera House defeated 5.9:1
 Concerts switch to theatre 5.9:14
 Opera House cast 'under control' 6.9:8
 Plays "written in dead style" 6.9:14
 "Rites of Spring" 8.9:4
 First prizewinners (Literary Competition) 8.9:1
 Federal bid for picture sought (Muswellbrook) 10.9:1
 Dancer home (Marilyn Jones) 13.9:1
 "Fantasy and rhythm" 15.9:1
 Second prizewinners (Literary competition) 15.9:8
 A very good Violetta ("La Traviata") 18.9:8
 Theatre for children 19.9:4
 "Rio Rita" memories for Miss Noncreeff 19.9:4
 Good comedy in "Rio Rita" 19.9:9
 'Cha Cha' at Century 20.9:10
 Creditable portrayal of O'Neill 20.9:10
 Third prizewinners - Literary competition 22.9:8
 Printing to go back to artist (Muswellbrook) 21.9:5
 Additions to Opera House Bill 28.9:16
 Bookshops as indication of changing time 1.10:5
 Five awards to band 3.10:2
 Utzon moving to Australia 10.10:3
 Conductor arrives (Dean Dixon) 10.10:3
 Theatre season for children 10.10:4
 Comedy thread in mystery (Murder out of time) 12.10:6
 Opera roof job allotted soon 13.10:1
 "Kismet" sets high standard 16.10:7
 Brass section saves concert 17.10:10
 Contract let for Opera House roof 19.10:5
 Recital 'ultimate' (Sinetano Martet) 26.10:8
 Opera limit seen 27.10:5
 Start of Newcastle eisteddfod 30.10:2
 Piano win to G. Laycock 31.10:4
 2 placings repeated at Eisteddfod 1.11:4
 High standards maintained for Eisteddfod 2.11:5
 'Merald prize' to Sydney man (Waverney Ford) 3.11:6
 4 celebrities for concerts in Newcastle 6.11:4
 Art students impress Mr. Dadswell 8.11:2
 Wider scope for art school 8.11:9
 An artist of rare quality (Ricci) 9.11:6
 Trio, quartets in 1963 music plans 15.11:1
 Barrackers upset singer (John Shaw) 14.11:1
 Eisteddfod date set for Abermain 15.11:2
 Awards to writers 16.11:3
 Orchestra at Last (Leader) 19.11:2
 Revue bouquets justified (Starnight Revue '62) 20.11:15
 Dobell art show judge 25.11:12
 Good effort by New Theatre "The Long---Tail" 24.11:4
 Crossneck welcomes violinist (Alwyn Elliott) 30.11:2
 "Hay Fever" is good fun 30.11:15
 Ballet dancer arrives - Rudolph Nureyev 3.12:7
 City Choir conductor to resume (J. Burn) 4.12:2
 "Newstat" time again 17.12:4
 Printing collection given to Nation 18.12:1

MUSIC, DRAMA AND ART FEATURE

Published each Saturday

NEWCASTLE

Newcastle in Malayan study tour 6.1:2
 Three Malaysians on study tour 10.1:8
 Russian women for North 18.1:11
 Plans for International women's day 25.1:11
 'Y' groups resuming activities 25.1:11
 Australia Day: Are we too complacent? 26.1:2
 Wallsend call to citizenship 26.1:3
 10 p.c. rise in legacy's roll 12.2:2
 Talking books for six 12.2:2
 Self-help aim for maimed 7.3:10
 Bayne by wind in coast area 21.3:3
 Lyson lecture on tour 27.3:4
 Talking books appeal starts 30.3:6
 Modern aids in marathon walk 5.4:2
 'Best care' of handicapped 12.4:4
 Shoppers preparing for Easter find shortages 19.4:1
 Father and Son Movement branch planned 25.4:4
 Aid pledged to Father and Son Movement 27.4:2
 Students in speech contest 27.4:2
 Visit by Miss Australia (Tania Verstak) 27.4:8
 New booklet gives facts on Newcastle 12.5:7
 Festival date fixed - Mayfield 25.5:14
 7,000 likely for Youth rally 26.5:2
 Youth march biggest yet 28.5:2
 Workshop for the retarded 11.6:4
 More work for retarded urged 13.6:4
 Hospital's role in workshop plan 22.6:7
 Nudists launch district club 27.6:1
 £364 found hidden in garage 28.6:1
 Widow, 76, claims hoard in garage 29.6:3
 Campaign target 2/- head 6.7:2
 Work for retarded pours in 7.7:7
 Newcastle to get marriage council office 31.7:5
 Hunger committee to meet 1.8:2
 £200 given to campaign against hunger 9.8:8
 English youth (D. Martin) offered help in N'ele. 25.8:2
 Expert on maps in Newcastle (Dr. E.A. Miskin) 30.8:2
 Three to talk on marriage guidance 8.9:2
 Office in North for marital aid 13.9:2
 Miss Hunter Valley announced (Miss R. Walker) 15.9:5
 Marriage guidance starts 9.10:2
 Health week opening 2.10:5
 Mayfield festival next week 12.10:4
 Quota conference for Newcastle 18.10:19
 Post-Office girl Miss Mayfield '62 (P. Eichner) 27.10:5
 Miss P. Laws, Queen of festival 29.10:5
 Non-academic scholarship (Mayfield Rotary) 18.12:4

NEWCASTLE - Historical

Carrington's foreign foundations 13.1:4
 Dinner to mark lodge centenary - M.U.L.O.O.F Wallsend 3.2:9
 Preserving Newcastle history 22.3:4
 Glenrock: A lake rushed like a yo-yo - 1. Healy 31.3:4
 Mudflats swamps made a suburb - Carrington 31.3:6
 Inspection of historic buildings 5.5:14
 History around us (Survey Supplement) 24.5:48
 Dip without danger in Newcomen Street (Baths) R. Munday 16.6:5
 Newcastle of 100 years ago - A. Watkins 7.7:5
 Alexander Brown - John Turner 15.9:8
 Leichhardt's links with the Hunter - R. L. Jones 22.9:8
 Many City schemes not implemented 25.10:16

NEWCASTLE CHAMBER OF COMMERCE

Saturday trading stay urged 3.2:2
 Bigger ships in B.H.P. trade programme 5.2:1
 Port control bid over loader ruling 3.2:3
 £746,000 loans approved, but no money 3.2:3
 Travellers 'herded like cattle' 3.2:9
 Govt.'s 'insincerity' on toll road 3.3:10
 Jaycees foster goodwill 13.3:15
 Chamber divided on train move 17.3:2
 Lights sought at rail crossing 31.3:3
 Rail delay with no pennies 12.5:3
 Nominations for Chamber of Commerce 8.6:8
 Problems in loader site seen 16.6:2
 Ratepayers' due "free parking" 25.6:2
 Flyer trips "short" 25.6:6
 Inquiry move on parking 7.7:2
 Trainee ratio limits lifting urged 21.7:4
 New flyer timing suggested 4.8:2
 'Squabble' on manning wharf cranes 4.8:3
 Delivery of mail improves 4.8:25

NEWCASTLE CHAMBER OF COMMERCE (Con't.)

Chamber seeks end to holiday 18.8:5
 Improved mails pledged 27.8:6
 Protest at lag in Hunter islands scheme 1.9:5
 'Buck passing' over training wall 15.9:4
 Bank holiday to stay 6.10:2
 Complaint on ship services 6.10:2
 Dock will do "for years" 6.10:2
 Traders to stay action on banking 6.10:9
 Traders' plea for speedier traffic rulings 27.10:2
 Traffic test vote deferred 10.11:2
 Firm got rail rise exemption 10.11:3
 State planning centralised, Chamber told 10.11:3
 Bigger cranes urged 10.11:5
 World head at Jaycee seminar 19.11:2
 Swedish plan to help aged 26.11:4
 Hope for Newcastle M.L.C. 26.11:5
 Answers on complaints on shipping 26.11:5
 Railways will only lease, not sell land 8.12:4

NEWCASTLE CITY COUNCIL

Newcastle venue for L.G. talks 4.1:2
 Lord Mayoral allowance again £3,500 31.1:1
 Footpath seats plan urged 31.1:2
 More cases of hepatitis in City area 31.1:2
 £5,000 for research proposed 31.1:2
 Notice to remove building 31.1:10
 Park Club, pensioner moves deferred 7.2:2
 Reception for Ambassador (Dr. J. G. de Beus) 10.2:5
 Council bid on delegates (County Council) 14.2:2
 V'cle. to aid food campaign 20.2:5
 Jobs aim with plan to beat flooding (Birmingham Gardens) 21.2:2
 Recission bid rejected (Pallett's building) 21.2:5
 Joint meeting on tidal flap 22.2:3
 Politics in the City Council (Leader) 26.2:2
 Kiosk tenancy request 28.2:2
 "City of roses" as tourist lure 28.2:2
 Hexham hoarding opposed 28.2:2
 Race stable conditions criticised 28.2:2
 Exhaust fumes cause concern 28.2:2
 Civic reception was offered (Mr. Hellrao) 28.2:8
 No action over stable quarters 7.3:3
 Bus seat travels 7.3:3
 Site for kiosk sought 7.3:3
 More than a city of roses (Leader) 12.3:2
 Choice of 2 sites for kiosk 14.3:2
 Lord Mayoral receptions 15.3:2
 Cars station 'communal' 21.3:1
 Units for the aged: Council considers possible role 21.3:2
 Grant sought for drain to stop flooding 21.3:5
 Rezoning plan refused 21.3:6
 Sour notes in a city symphony 28.3:1
 Talks sought on aged 28.3:6
 Street lighting tests 'excellent' 30.3:4
 Better lights sought for Lambton-Rd. 30.3:6
 City Council request for May Day move 4.4:1
 Move for smokes curb on children 4.4:1
 Suggestion on Council Court fees 4.4:5
 Firm can build office 18.4:8
 £23,169 rise in applications for new homes 20.4:2
 Council urged to act on Mayfield land 25.4:2
 Dredged rock as retaining wall aid 25.4:5
 Council stray stock policy stands 25.4:5
 Filling needed for flooding at Stadium 25.4:5
 Studio fence objected to 25.4:5
 Alderman's car hit by coal 25.4:5
 Land purchase recommended (Jesmond) 25.4:12
 Delay charged over Dixon Park proposal 2.5:1
 "Come on in" signs urged 2.5:1
 Forced removal of oil tanks sought 2.5:7
 "Welcome to Newcastle" plan impresses 9.5:2
 Application by Bible Society referred back 16.5:3
 Loans to lift homes urged 25.5:1
 Request by society favoured (Watch Tower) 25.5:1
 Council addressed on safety belts 25.5:3
 Shop lease centre suggested 25.5:47
 6 Bonominis now citizens 24.5:3
 Stockton seen as "Blackpool" 30.5:1
 Poll plan on labour day holidays 30.5:1
 Rubber centre plan backed 30.5:1
 Fuel fund open 31.5:2
 Council debate on safety belts proposed 31.5:2
 Drive to end level crossings 2.6:2
 Lopping oil trees in dispute 6.6:1
 Smokes advice "red herring" 6.6:1

NEWCASTLE CITY COUNCIL (Con't.)

Ceremony plan to open Council 7.6:8
 Flood proposals - Reactions at Wickham to be sought 9.6:5
 Council rescinds May Day holiday poll plan 13.6:1
 Legal action over tank 13.6:2
 Council vehicle accidents 13.6:2
 Flooding petition to Council 13.6:8
 Railway land to be sold 14.6:6
 Grand old piano out of limelight 19.6:1
 Concern on cigarettes 20.6:1
 Council safety belt trial recommended 20.6:11
 Move for City test on water 20.6:2
 Prosecution recission recommended 20.6:2
 Community chest day suggested 20.6:3
 Ban on carts sought 21.6:5
 Views differ on cement application 21.6:7
 Cash appeal on fuel for pensioners 22.6:2
 500 ask for free winter fuel 23.6:9
 Council to fit safety belt in 2 official cars 27.6:1
 Ald. Martin given extended leave 27.6:2
 Jihe at A.L.P. aldermen 27.6:6
 Islington protest 'received' 27.6:6
 Breach move fails 27.6:6
 Request on drainage 27.6:6
 Poser in buying safety belts 29.6:2
 Fuel fund donations a record 30.6:2
 Traffic lane use urged 4.7:2
 Light industrial subdivision plan 4.7:2
 Grant for wharf job urged 4.7:8
 Shanty town tipped (Stockton Caravan Park) 10.7:3
 Land sought for parking (Adamstown) 11.7:4
 Warning to builders 11.7:10
 Council denies claims of 'shanty town' 12.7:8
 Bid to sell Hamilton Stn. land 18.7:1
 Caravans left at park for renting out 18.7:1
 Car belts speed-up sought 18.7:1
 Caravan park "anomalies" discovered 20.7:9
 One Alderman uses belt 25.7:1
 Architects offer Council advice 25.7:2
 Wickham flood homes; proposal for purchase 28.7:1
 Plea for lodgings test case 1.8:2
 Responsibility issue over car in street 1.8:2
 Stockton camping area fees rise 1.8:10
 Full inspection on boundaries 2.8:15
 Boat conversion not economic 8.8:18
 Action on tourist park urged - Stockton 14.8:2
 The 'little fellows' light up 15.8:9
 Commercial areas move recommended 15.8:9
 Kiosk location 15.8:9
 10 new utilities for Council 15.8:11
 Council 'no' to terminal at Broadmeadow 22.8:2
 Protest at kiosk fails 22.8:8
 Car moved by Council 25.8:3
 Combating chilly night drive 29.8:8
 No decision on night calls 29.8:8
 Quarry's sale proposed 30.8:2
 Ald. Nesbitt wants light posts down 30.8:6
 Council emblem left on cars 30.8:7
 There's room for all 1.9:1
 Carport design inquiry 5.9:2
 Appeal for more civic space 12.9:2
 City Hall stage a disgrace, Alderman says 12.9:3
 No charity envelope sale in City 13.9:10
 Profit seen in bigger quarry area 13.9:12
 Council meeting on consultants 19.9:2
 Youth jobs on Council advocated 26.9:2
 Sales for charity in offices criticised 26.9:2
 Act against New State delegates' expenses 3.10:2
 Memorial proposal considered 6.10:9
 Only for Aldermen (Leader) 8.10:2
 City survey decision deferred 9.10:1
 Kiosk plan supported (Wheeler Place) 11.10:10
 Accusation on City planning 11.10:16
 No changes in boundary - Beresfield plan 15.10:3
 Council defers oil storage tank request 17.10:2
 Application for service station fails 17.10:15
 Confusion in tenders 17.10:15
 Council aid for centre (Friendship House) 18.10:12
 Newcastle host for L.G. talks 22.10:2
 Bulk oil tank recommended at Wickham 23.10:5
 More off-street parking needed 24.10:2
 New planning body to replace County authorities 24.10:3
 Council bid for flats above new premises 24.10:4
 Action urged on L.G. tax claims 24.10:4
 Change on Civic Square plan 24.10:5

NEWCASTLE CITY COUNCIL (Con't.)

No decision on toilet block site 24.10:7
 Estimates on ventilation recommended 24.10:15
 Wishing well approved 24.10:16
 Councils want special tax 25.10:11
 Local body executive elected 26.10:2
 Civic punt on S.P. ruled out 26.10:2
 Police bid in areas unsewered 26.10:2
 Councils amend fluoride policy 26.10:2
 Bid to mute noises 26.10:4
 No speculation by City on Wallsend land 31.10:7
 No causes for fight 6.11:2
 Oil tank fumes test plan 7.11:2
 City land claim 7.11:10
 £1,250 bid for old quarry 8.11:5
 Service station height queried 14.11:2
 Walkout threat by Alderman (McDougal) 21.11:1
 17 Fridays sought by appeals 21.11:2
 Report sought on planning panel 22.11:12
 City Council term ends 28.11:1
 Meeting called on drain (Birmingham Gardens) 28.11:2
 Rail danger inquiry 28.11:17
 Button days talks hint 12.12:1
 Drain scheme would cut flooding (Wickham) 12.12:3
 Move to destroy old records 12.12:17
 Store's offer on bus shelters 12.12:17
 Car repair shop plea to expand 18.12:2
 Civic tasks done and to come 27.12:2

NEWCASTLE CITY COUNCIL - Abattoirs

Record abattoir killing 31.1:1
 General Manager honoured 12.4:2
 Abattoir profit at £54,605 12.4:11
 Sports arena proposed 12.4:11
 Abattoir lifts exports 21.5:16
 Guarantee forfeited 2.8:8
 Abattoir man may retire on £23,271 1.8:1
 Concern on superannuation 2.8:10
 Abattoir stop over showers 3.8:2
 Abattoir men get hot water 4.8:1
 Abattoir circular 'foolish' 17.8:1
 Ambulance fees 'five times taxi fares' 29.8:1
 Solution seen on ambulance 30.8:3
 Reply on ambulance issue 1.9:3
 Seizing of meat advocated 13.9:19
 Council rules on use of ambulance 26.9:1
 Abattoir to install new system 24.11:7
 Unrest seen from new kill system 25.10:26
 'On hoof' prize goes to Rachel grazier 16.11:8
 Abattoir carcass awards 19.11:6
 Killing of 350 pigs directed 28.11:1

NEWCASTLE CITY COUNCIL - Elections

Chairman decided by draw 31.1:2
 A.L.P. urged to name Council poll candidates 12.5:2
 Plea to waive by-election 30.7:2
 No action on vacancy 27.6:3
 Party warned on Council polls 29.6:3
 Parties in Councils (Leader) 2.7:2
 Alderman's move to bar some candidates 26.7:2
 Ald. Purdue for double poll 23.7:1
 Integrity in Councils (note) 23.7:2
 Lord Mayoral nomination by A.L.P. mar 24.7:1
 Mayoralty (note) 24.7:2
 No supporters for L.G. builders' ban 25.7:1
 At least 5 to contest poll 25.7:4
 Civic poll approval opposed (Liberal party) 27.7:2
 A.L.P. prepares for ballots 30.7:2
 First hurdle to Labour L.G. aspirants 6.8:5
 2 Labour men stand down 7.8:2
 L.G. election rolls check urged 11.8:5
 Preselection at Mayfield 13.8:2
 Alderman out of team 14.8:1
 L.M. poll; A.L.P. selection 20.8:1
 A.L.P. choice for L.G. poll 20.8:5
 Civic election nominations end October 17 1.9:9
 5 new names in Group's poll team 4.9:2
 Triple booths confusing, Aldermen say 19.9:2
 Ald. Sheedy not to stand again 19.9:9
 Md. Bridges in Mayoral poll 2.10:3
 Election cost 'smother' 3.10:2
 Mr. Priestley to contest West Ward 10.10:2
 Labour endorses candidate (E.M. Temby) 15.10:2
 Candidates for talks 15.10:2
 2 days left for council poll entries 16.10:2
 Poll nominations smallest ever for City 18.10:1

NEWCASTLE CITY COUNCIL - Elections (Con't.)

Civic post nominees give views 19.10:5
 Communist candidates 19.10:8
 6 attend poll formality 20.10:2
 Field for the poll (Leader) 22.10:2
 2 groups head papers in 5 Wards each 23.10:4
 Groups' election agreement 31.10:2
 Preference exchange by groups 1.11:2
 Postal voting applications now available 8.11:2
 Preference for A.L.P. on street meetings 14.11:1
 Bill posting offence if seen 14.11:12
 A.L.P. campaign to start to-morrow 16.11:4
 Minister backs politics in local bodies 19.11:8
 Two candidates oppose politics in L.G. 20.11:3
 Reply on L.G. politics 21.11:4
 Civic poll postal vote needs 22.11:2
 Ratepayers' Group for service 22.11:13
 Labour's proposals 25.11:14
 Citizens' Group policy 26.11:1
 A quiet election (Leader) 27.11:2
 Candidates put their policies 27.11:4
 Creche among aims of Service Group 27.11:8
 Getting the best men 30.11:2
 Newcastle's poll 30.11:6
 Council election to-day 1.12:1
 Where to vote in elections 1.12:9
 Ald. Purdue's easy win in poll for L.M. 3.12:1
 Group's losses on Council 3.12:2
 Northern voting results 3.12:3
 No worries for lady Mayoress 3.12:5
 Last South seat in doubt till 9th count 4.12:1
 A tribute deserved (Leader) 4.12:2
 Council election "clean, keen" 5.12:3
 Labour outvoted at Council on main 1963 jobs 11.12:1
 A.L.P. man Health chairman 12.12:3
 High cost to be Alderman 19.12:4

NEWCASTLE CITY COUNCIL - Health

'Boys in stables' protest 31.1:4
 Anti-litter with a glitter 10.3:2
 Clean-up drive by Council 23.3:2
 A tidier city (note) 27.3:2
 Litter costly to district 27.3:2
 'Clean-up' squad of 36 trucks 28.3:2
 'Incinerator in each suburb' 28.3:5
 36 trucks in refuse clean-up 29.3:2
 Burning garbage costly 4.4:6
 Baby Health centre plan rejected 25.4:5
 Garbage cans Council issue 25.4:12
 Rubbish tin to stay on kerbside 2.5:1
 Children busy at dump 9.5:12
 Garbage may involve 2 operations 23.5:12
 Incinerator 'inadvisable' 4.7:2
 Dump ranger has problems 1.8:4
 Alternative site for baby centre 15.8:9
 Fly enemy No. 1 in health drive 9.11:4
 Dump scavengers not desired 22.11:13

NEWCASTLE CITY COUNCIL - Mattara

Preparations soon for Mattara 22.2:2
 Likely man for Mattara job 28.2:8
 Mattara group to meet 22.3:4
 £215 Mattara prizes "Herald" literary competitions 24.3:2
 New features for Mattara urged 28.3:2
 "Herald" literary prizes 31.3:2
 Contest's details statewide 7.4:2
 Gardens in competition for Mattara 18.4:10
 Basic theme for Mattara urged 20.6:6
 Wanted a theme (Leader) 21.6:2
 Regatta plan for Mattara 28.6:21
 Mattara draft programme 17.7:2
 Mattara signs by roads 19.7:1
 Firm to make five art grants (D. Jones) 2.8:2
 Art prize show for Newcastle 8.8:4
 Entries close Monday (literary competition) 11.8:2
 Timber gift for Mattara stage 11.8:2
 Art Show entries closing 16.8:4
 Hosts sought for visit of bondsmen 24.8:2
 Flora, fauna display for Mattara 24.8:2
 Cooks' Hill girl 1962 Princess - Wendy Self 27.8:2
 Navy gesture to Mattara 30.8:2
 Princess to open Mattara on Friday 1.9:5
 Arts cooperate in floral show 4.9:2
 Band may have to camp in City Hall 4.9:4
 Park "dressed" for Mattara 6.9:2
 Five art shows in Newcastle 6.9:4
 Full opening day for Mattara 7.9:2
 Mattara opens, ceremony attended by 10,000 8.9:1

NEWCASTLE CITY COUNCIL - Mattara (Con't.)

Literary competitions: Prizewinners from North and Interstate 8.9:1
 The whole Newcastle (Leader) 8.9:2
 7 art grant awards, 5 for posters 8.9:3
 Champion garden to Adamstown 8.9:6
 Main prizewinners literary competition 8.9:8
 350 in witness procession 10.9:2
 Sales of art works 12.9:10
 Record crowd likely at City pageant 14.9:1
 1,100 to parade in pageant 15.9:2
 Bandsmen in solo events 17.9:2
 50,000 watch the big parade 17.9:2
 City Choir soloists in concert 17.9:4
 Competition poster under fire 3.10:2
 £220 in prizes - 1963 "Herald" competitions 8.12:2
 A Mattara objective (Leader) 10.12:2
 Music festival plea welcomed 11.12:2

NEWCASTLE CITY COUNCIL - Municipal Markets

Market site inspection 31.1:2
 Market site inspection 28.2:8
 Market site proposal 26.3:4
 Grazing on markets site 25.4:5
 New markets seen as State matter 25.9:5

NEWCASTLE CITY COUNCIL - Parks and Playgrounds

Council plan to improve Braye Park 6.1:9
 More trees (note) 11.1:2
 Tree-planting has its setbacks 11.1:2
 Lack of finance delays Civic Fountain start 24.1:4
 Park plan for review 31.1:1
 Car park plan resurrected (Civic Park) 14.2:1
 Car park under Civic Park 'impracticable' 15.2:5
 Rule for park club liquor sales dropped 7.3:1
 Aid sought on tree growing 7.3:2
 Bowling clubs as Council tenants (Leader) 9.3:2
 State grants 12.5:2
 Caterpillars eat out Barker oval 13.5:1
 Caterpillar war on new fronts 14.5:1
 Objection on park leases 14.5:2
 Deputations urge oval improvements 14.5:5
 Vandalism in park (Mitchell Park) 20.5:3
 Ground bar not planned 21.5:3
 £1,077 tender for oval work (Adamstown) 28.5:12
 Start likely soon on fountain 30.3:2
 Councils "weak" on parks use 10.4:3
 New lay-out planned for park (Jesmond) 12.4:10
 Park works favoured (Wickham, Lambton) 12.1:11
 Parks and liquor - Council ruled "in order" 18.4:4
 Difficulty in school oval plan 25.1:5
 Park golf banned 9.5:2
 Properties to cost £15,700 9.5:5
 District Park extension move opposed 18.5:1
 New £100,000 centre aim 23.5:1
 Club tender for tennis courts - National Park 25.5:12
 Alderman hits at "neglect" Empire Park 23.5:12
 Inspector plan for park - Federal Park 23.5:12
 Park water "hazard" Council told 23.5:12
 More on land granted to bowling club - Empire Park 23.5:17
 Committee to care for park sought - Federal Park 30.5:4
 District Park land use recommended 6.6:3
 Park areas "rat race" alleged 12.6:4
 Decision on pleas for parkland 13.6:2
 Council's tree plans fail 20.6:2
 Jibe at £88,000 hotel offer 20.6:2
 Fountain in 2 years likely 22.6:2
 £2,500 tender (renovations to grandstands at No.1) 4.7:2
 School seek playing fields area 4.7:2
 Civic Park report called for 4.7:2
 Park renaming recommended 4.7:2
 Slow pace (note) Civic Park 10.7:2
 Adamstown Park report sought 11.7:2
 Warning on hurry in resurrections 11.7:3
 Kotara pavilion commissioned 13.7:6
 Plans for Blackbutt 18.7:7
 Lights plan to sculptor 31.7:2
 Variety in Blackbutt plantings 1.8:1
 Committee should plan park - Civic 1.8:4
 Bowling Club to parkland 8.8:18
 Land grant revocation 15.8:1
 Tennis Club £15,000 work approved (District Park) 15.8:6
 Park land for guides supported 15.8:14
 Report on Boys' Club plan awaited 16.8:3
 Good progress at Blackbutt 18.8:2

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

New park from old quarry (Lambton) 20.8:1
 Oval use by school not given 22.8:10
 Buy own land plan for bowling clubs 24.8:14
 Council asked to provide curator 29.8:3
 £31,360 offer recommended (Ham. St.) 29.8:5
 Holes in park raise query 30.8:7
 Club gives £100 for park works 30.8:10
 Empire Park proposed as caravan site 12.9:2
 Civic Park fountain; architect appointed 20.9:2
 Adamstown park work planned 26.9:2
 Committee opposes park scheme (Federal Park) 27.9:9
 Improvements to park (Mayfield) 10.10:2
 Six apply for use of 'drome land 10.10:2
 For bowlers (National Park) 11.10:10
 Park to grow from rubbish 12.10:3
 Pleas for land at 'drome site 17.10:15
 Plan for 'drome sport area deferred 23.10:2
 Entrance wrecked (N'cle No. 1 Sports Ground) 24.10:3
 School children accused by park body (Adamstown) 24.10:5
 Planting lure for birds (Blackbutt) 30.10:2
 Subdivision law change bid 1.11:13
 Civic Park hut to be removed 2.11:2
 Ovals proposal opposed by Committee 7.11:2
 Plan for new oval favoured 7.11:3
 Plan to resite parkland recommended 8.11:12
 More birdlife in plan for Blackbutt 17.11:4
 City parks director suggested 24.11:2
 Council plans for reserve development (Blackbutt) 12.12:3
 Oval Board's school ban not accepted 12.12:5
 Council may buy property for Park 12.12:6
 Adamstown oval seating plan 12.12:6
 Soccer Club to improve Mayfield Park 12.12:17
 Council rules children may use oval (Adamstown) 19.12:3
 Newcastle Stadium planned 21.12:1
 Ovals for region (Leader) 22.12:2
 Future stadium area 22.12:19
 Bid for park visit by Minister 24.12:2
 Trust for Blackbutt (Leader) 29.12:2

NEWCASTLE CITY COUNCIL - Rates and Finance

Move for extra loan funds 31.1:3
 City rate change not needed 3.2:2
 Two proposals for increased rate discussed 14.2:1
 Sum suggested for subway 14.2:2
 City aims for record works 14.2:3
 Extra £150,000 loan urged 14.2:6
 Financing the Kotara subway (Leader) 16.2:2
 City Council sets slight rise in rate 21.2:1-5
 City rate levy defended by Lord Mayor 22.2:2
 Kotara subway finance 24.2:2
 No extra rate concessions to pensioners 8.2:4
 Rate relief granted in industrial zones 10.4:3
 Remission of rates 21.4:6
 Showground is ratable, say City solicitors 6.6:1
 Rates plea by Show societies 6.6:2
 City rate on Showground (Leader) 7.6:2
 Retrospective rate claim move 19.7:6
 Voluntary rate contributions 1.8:4
 City income estimate up £27,000 15.8:2
 Council seeks promise on show charges 29.8:1
 Show move to assist ratepayers 5.9:2
 Aggregate revenue a/c for year ended 31st Dec. 1961 5.10:8
 Kerbs and culture (Leader) 26.11:2

NEWCASTLE CITY COUNCIL - Roads

Riders "ruin" footpaths 18.1:4
 Fewer road openings last year 19.1:2
 Plans for roads of future 24.1:4
 Show deadline for new road 3.2:9
 Trial urged on footpath restoration 14.2:2
 Test of road surfaces recommended 14.2:6
 3-in-1 and Pilkington for Short 28.2:1
 Freer traffic flow aim in new designs 10.3:2
 Treatment of "slippery road" urged 14.3:2
 New name for lane sought (Collaroy lane) 14.3:2
 Funds sought for road works 15.3:2
 Tarseal on steep streets 27.3:2
 Double road lines for Grinsell St. 28.5:5
 Vote proposed for road resurfacing (Memorial Drive) 28.5:5
 Renewed request on road 11.4:4
 £21,786 for roadwork 11.4:5
 Street name change (Short & Russell Sts) 12.4:14
 Lane name changed (Collaroy to Owen Lane) 25.4:2

NEWCASTLE CITY COUNCIL - Roads (Con't.)

Harbour road not favoured 25.4:5
 Traffic to R.H.P. to be discussed 25.4:5
 Conference sought on road poster 27.4:7
 Advice sought on road strengths 9.5:12
 Intersection scheme favoured (Glebe) 9.5:12
 Ash Island roads problem 25.5:2
 Traffic jams near R.H.P. 28.5:2
 Works traffic talks sought 29.5:4
 Plans to beautify highway (Hexham) 30.5:2
 Shrubs scheme for avenue 7.6:8
 Petition on Gow Street 16.6:6
 Plan to speed works traffic 21.6:4
 Industrial lane caves in (Newton-lane) 29.6:1
 Council urged to seek bus routes grant 4.7:3
 Move for unbroken white way 1.8:2
 Roads to be named for Council men 1.8:10
 Bid to widen bridge at Broadmeadow 8.8:2
 Shrubs to brighten Tudor Street 25.8:4
 £320,000 loan for Council 29.8:16
 Dept. shares Island road costs 12.9:10
 Police dub shrubs traffic hazard 26.9:3
 Hazards in Merewether road plan 28.9:6
 Controversy on shrubs - Lambton Rd. 4.10:1
 "Trees or lives" (note) 5.10:2
 Shrubbery strip conflict 10.10:1
 Roads plan backed 11.10:19
 1963 start on Nineways work expected 12.10:3
 Shrubs to stay - pruned 16.10:1
 Gully line job may be delayed 27.10:12
 Department approves road costs 30.10:2
 Fate of tree in balance 31.10:1
 Tree danger to children - Traffic Police view 1.11:1
 Road safety at Nine Ways 17.11:2
 Respite for tree 28.11:2
 Road work at Gully Lane delayed 6.12:2
 Hickson-St. extension recommended 12.12:2
 Casting vote saves tree 19.12:1

NEWCASTLE CITY COUNCIL - Staff

Room for Council trainees 28.3:5
 Report asked on married women's jobs 25.4:12
 Single girls given preference 16.5:1
 Council against big pay claims 30.5:1
 City salaries hearing on Monday 23.6:6
 Inspections as part of pay claim hearings 26.6:2
 Extra to £1,375 rise claim by Town Clerk 27.6:3
 Special margin for Mr. Bell may be asked 27.6:4
 Ruling later on Town Clerk's pay 28.6:4
 £4,970 pay bid for official 29.6:6
 Moves fail to oust wives from jobs 11.7:1
 Union hopes to preserve Council jobs 15.7:9
 Town Clerk to receive extra £1,045 a year 16.7:1
 Pay decision on Abattoir head Friday 24.7:2
 Lord Mayor urges appeal on rises; "excessive" 28.7:5
 Those rises in salary (Leader) 31.7:2
 Abattoir man may retire on £25,271 1.8:1
 Concern on Superannuation 2.8:10
 City Council to appeal on pay increases 8.8:1
 Salary appeal (note) 9.8:2
 Evidence in wage case called for 15.8:8
 Discussion on salary rise unlikely 22.8:8
 Pay rise could cost City £38,332 a year 5.9:3
 Council meeting on consultants 19.9:2
 Only for Aldermen (Leader) 8.10:2
 City efficiency survey decision deferred 9.10:1
 Spiral in salaries (Leader) 29.10:2
 Council's pay appeal dates set 16.11:2
 Salary appeal 29.11:4
 Council fights Clerk's pay rise 29.11:9
 Decision on Clerk's pay reserved 1.12:3
 Council vindicated (note) 8.12:2
 Clerk's salary cut £845 8.12:3
 Effect of cut in Town Clerk's salary 11.12:4
 Union wins claim on service leave 14.12:5
 Council told of salary cut 19.12:2
 £755 cut in Mr. Bell's margin 20.12:3
 Union appealing on Town Clerk's pay cut 21.12:1

NEWCASTLE CITY COUNCIL - Works

District Works inspected 5.1:2
 Chairman decided by draw 31.1:2
 Aid sought in works planning 31.1:40
 City aims for record works 11.2:3
 Rotara subway finance 24.2:2
 £6,390 tender for work on Casarts 28.2:8
 New loan may start subway 6.3:2
 Start on subway approved 7.3:1

NEWCASTLE CITY COUNCIL - Works (Con't.)

Committee firm over subway 14.3:5
 Work on subway reaffirmed 21.5:5
 Lag on works "frustrating" 28.5:5
 £20,000 for relief jobs 4.4:5
 Drainage as relief grant jobs 11.4:5
 Agreement for subway project 11.4:5
 Tar cart seen as 'spectacle' 12.4:10
 Supervision role sought on subway 18.4:3
 Rain damage reviewed 15.5:4
 Ald. Bates for Works post 23.5:4
 Sun saves City on works 16.6:1
 Record sun for works 4.7:2
 Subway report called for 4.7:8
 Start soon on subway 13.7:6
 Subway scheme authorised 11.8:8
 September start on subway 31.8:2
 Subway job to start 18.9:2
 Job now on subway 19.9:3
 Inspection Civic "Lesson" 9.10:9
 Alderman, Lord Mayor clash 16.10:12
 Old-time subway blocks new 21.10:2
 Annual works inspection 14.12:2
 1963 Council works planned 22.12:3

NEWCASTLE HARBOUR - Reclamation, Dredges, Ferries

Board approves harbour work 3.1:2
 Port deepening contract let 4.1:1
 Second bid to-day to lift dredge 6.1:2
 Floating crane lifts sunken 120-ton dredge 8.1:2
 Works Director for Port talks 10.1:4
 Next phase in islands plan (Leader) 12.1:2
 Planners view of islands 25.1:5
 Precise islands plan is needed (Leader) 30.1:2
 51 years at sea - Capt. Norman Hayter 1.2:3
 Harbour work contract 24.2:6
 Mayfield bridge job starts 9.3:2
 Vehicle punt hits ramp 15.3:2
 Silt tests show continuous deposit area 23.4:8
 Forced removal of oil tanks sought 2.5:3
 Oil tanks when and where (Leader) 3.5:2
 300 acres of river land next year 4.5:2
 Estimate of island acreage 7.5:2
 Sites from silt by 1963's end 15.5:2
 Oil installations - Council to study State plans 16.5:12
 Salinity, silt checks in harbour 17.5:4
 County favours oil tanks on islands 22.5:3
 Minister's aid in dispute sought 23.5:2
 Record for barge 24.5:2
 Craft prepare to deepen port 24.5:4
 A deeper bar (Survey Supplement) 24.5:27
 Islands nearing release stage (Survey Supp.) 24.5:29
 Silt under study 24.5:29
 Bar deepening start soon 1.6:2
 Foreshore walls - use of dredged rock still undecided 9.6:2
 Harbour survey 12.6:1
 Demarcation dispute threatens port job 15.6:1
 'Full details' on islands sought 16.6:2
 Further talks by unions on dredge issue 16.6:3
 Dredging dispute for talks 19.6:2
 Dredging plant in position 20.6:3
 Ready for port job 21.6:3
 Dredging dispute settled 21.6:14
 First rock blast in bar deepening 22.6:1
 Hitch in dredge settlement 22.6:2
 Settlement in dredging dispute likely 23.6:6
 Port dispute over 28.6:1
 Fresh port union row 29.6:3
 Further talks on demarcation row 2.7:6
 Temporary agreement on port job 4.7:2
 Port dredging soon on 3-shift basis 4.7:5
 Grant for Wharf job urged (Stockton ferry) 4.7:8
 Severe harbour silting 10.7:3
 Doubts on causeway ownership 11.7:2
 Oil companies reluctant on new oil berth 11.7:4
 Near thing for tug - Nemo 12.7:2
 Channel, leads sounding - panel comment 14.7:3
 Restrictions on ships with harbour work 14.7:10
 No hurry (note) 16.7:2
 Explosions 'not from harbour' 21.7:2
 Harbour blasting to be discussed 25.7:1
 Big safety margin in blasting 27.7:2
 Children fearful of blasts 8.8:18
 Dredge issue reserved 9.8:2
 Dredging to be finished within time 9.8:2
 New moves on closure of Stockton pool 15.8:1
 Good margin of safety in harbour blasts 15.8:3
 Punt off for six hours 17.8:2
 River land ready late next year 17.8:7

NEWCASTLE HARBOUR - Reclamation, Dredges,

Ferries (Con't.)
 Dredging grab takes 9 ft. bite from harbour 21.8:4
 Alternative land grant for B.M.P. 22.8:3
 Harbour work not opposed 22.8:8
 Stockton ferry hits buoy 23.8:1
 Islands project - emphasis shift to services 25.8:2
 Premier lauds island scheme 25.8:4
 Opening up the islands (Leader) 24.8:2
 Blasts to halt bathing 29.8:2
 Harbour zones 'silt feeders' 30.8:4
 House cracks blamed on port blasts 11.9:3
 Talks on ferry sought 12.9:10
 Islands bridge road not rail 14.9:14
 7 ferries out when bridges reach Stockton 15.9:3
 Blast vibration within limit 19.9:10
 Oil firms out of island plan 27.9:4
 No move by oil (Leader) 2.10:2
 Island oil sites policy doubts 9.10:2
 Unions end 24-hour dredges stop (Dredges) 10.10:2
 Further group on dredges holds stoppage 11.10:1
 Stoppage halts dredging 25.10:11
 A.W.U. men back to work 26.10:2
 Union dispute on right to punt 26.10:2
 Judge goes to sea (harbour deepening project) 27.10:3
 Islands bridge plans advance 30.10:2
 Islands rail links 5.11:6
 Judge to hear dispute 13.11:2
 Port tests may take year 14.11:4
 Dredging really under way 15.11:1
 Islands target June, 1964 15.10:2
 Judge hears evidence in Port dispute 13.11:7
 Port case adjourned to Sydney 16.11:6
 Dredge work inspected 28.11:2
 Judge - dispute important 1.12:3
 Dredging report called for 6.12:1
 Harbour project brought to halt 6.12:2
 Port dismissals "snowball" 7.12:4
 Port work review 8.12:2
 Protection for dredges 11.12:2

NEW STATE MOVEMENT

Seventh State plea to parties 10.2:10
 Case for new State put to Federal House 25.10:6

NORTHERN TERRITORY

N. Territory to export 500 buffalo 11.1:14
 Hopes for breaking of drought 12.1:5
 Disastrous "dry" ends 19.1:1
 Territory votes 'not needed' 30.3:16
 Remonstrance presented 30.8:7
 Darwin people "seething" on Council set-up 3.11:12

NORTHUMBERLAND COUNTY COUNCIL

What are County powers to be? (Leader) 16.1:2
 Lake votes for County 19.1:3
 New head for County seen 31.1:2
 'Flood zone' s-bap 1.2:2
 Yearly terms plea; County disinterest 1.2:2
 Oil firm plans City station 1.2:2
 No decision on County representation 1.2:2
 County to cooperate with bus authority 1.2:4
 County budget passed 1.2:5
 No objection to District Park leases 1.2:16
 County review is overdue (Leader) 5.2:2
 County powers expected to be proclaimed 8.2:2
 County needs explained 9.2:2
 Two years for revision of County plan 13.2:2
 Council bid on delegates 14.2:2
 Lake Shire stronger in County 17.2:1
 Planning talks after poll 17.2:2
 Shire to elect delegate 21.2:8
 Suspension of zonings urged 27.2:2
 Shire President named delegate 27.2:2
 Maitland seeks extra County representative 28.2:8
 Flooded creek delays County meeting 13.3:4
 Maitland plan for Minister 13.3:2
 Councillors invited to Sydney 27.3:2
 Committee to hear planner 27.3:2
 Planning claims on Council cost £150,000 30.3:2
 Clerk's report on development 4.4:5
 Proposal to free land for housing 10.4:2
 Reclamation of lake illegal, Council told 10.4:4
 Church plea on land refused 10.4:4
 Gateshead West plan - 10 p.c. open space; Council bid 10.4:4
 City plan to beat traffic 11.4:2

NORTHUMBERLAND COUNTY COUNCIL (Con't.)

Thornton subdivision questioned 1.5:2
 Rezoning plea by elderly landowners 1.5:2
 County "could become dump" 1.5:15
 Minister to check on dispute 4.5:12
 Zoning bid rejected by Minister 21.5:2
 No action on Lake protest 22.5:2
 Future of Rathmines: County move for control 22.5:4
 Rezoning bid by landowner (Bar Beach) 22.5:11
 Representation unchanged 30.5:4
 'Firms willing to risk Maitland flood' 6.6:2
 Conversion to salon approved 6.6:4
 County agrees to motel at Adamstown 6.6:4
 Council against fruit stall 6.6:4
 Subdivision at Young Wallsend plan 6.6:4
 Investment loss allegations (Maitland) 13.6:3
 Zone changes wait on full revision 16.6:2
 4 service stations approved 19.6:2
 Plan for more home sites 19.6:2
 Oil terminal expansion - County raises no objection 19.6:2
 2 decisions on open space areas 19.6:4
 Northumberland County Council - Statements 29.6:15
 Beresfield industrial land plan 17.7:2
 Chairman's vote decides rezoning issue 17.7:4
 Commission seeks plan suspension 19.7:6
 2 garages opposed by County 31.7:2
 Council told Aldermen 'uninformed' 8.8:18
 Deputy planner appointed (K. C. Fitzpatrick) 11.8:2
 County objects to land use by ambulance 11.8:2
 One Mile Beach suburb plan opposed 11.8:4
 Beach to preserve (Leader) 15.8:2
 Councillors at Hobart congress 28.8:4
 East end of the future (Leader) 3.9:2
 Kotara fear on industry zoning 12.9:7
 Lake delegate threatens to quit County 25.9:2
 County alters decision on service station 25.9:4
 Opposition to service station bid 28.9:2
 Island oil sites policy doubts 9.10:2
 Tinning plant supported against advice 9.10:2
 Final use of bush to be for housing 9.10:4
 Town planner begins work (K. C. Fitzpatrick) 16.10:4
 Rezoning plea by Lake Shire 17.10:4
 New High School proposed (Gateshead) 23.10:4
 Mining leases approved 23.10:4
 No objection to land use for effluent 23.10:4
 To rescue planning (Leader) 26.10:2
 Regret at planning decision 26.10:8
 Minister's assurance on rezoning 1.11:2
 Woodberry subdivision 6.11:2
 Release sought of home sites 6.11:5
 White-anting of planning body alleged 6.11:14
 County base plan - fewer homes, bigger parks 20.11:2
 Record budget for County 20.11:4

OBITUARIES

Death of Mr. B. Daly 9.1:2
 Death of Mrs. A. E. Creer 17.1:2
 Mr. Frank Hurley dies at 75 17.1:3
 Fritz Kreisler dies at 86 31.1:3
 Death of Mr. Bass 31.1:4
 Death of Scone journalist (Mr. A. F. Smith) 3.2:2
 General Secombe dies at 65 5.2:3
 Death of tennis identity (Mr. V. Bird) 9.2:18
 Mr. H. V. Harris dies at 93 15.3:2
 Mr. Fleming (Scone) dies at 93 25.3:6
 Balloonist Piccard dies at 78 26.3:1
 Death of racing identity (George Canven) 26.3:2
 Death of Mr. L. V. Armati, journalist 26.3:2
 Death of Mr. J. Merchant 11.4:5
 Mr. Keith Butler dies, aged 69 18.4:2
 Dr. Scobie dies at 60 18.4:2
 Death of Ald. T. Fell 14.5:6
 Ald. Myers dies 15.5:5
 Death of Ald. Myers - Ward poll in doubt 16.5:12
 Federal weather chief dies - Mr. L. J. Dwyer 17.5:5
 Senator Reid dies at 76 23.5:3
 Rev. Dr. Cato dies at 60 28.5:2
 Funeral of A.W.U. official (Mr. J. C. B. Waight) 28.5:2
 Dr. R. Dalton dies suddenly (Singleton) 29.5:3
 Death of Mr. Caleb Firkin 5.6:2
 Mr. E. T. Henning dies at 86 11.6:2
 Death of surfing identity (Mr. G. Dart) 11.6:2

OBITUARIES (Cont.)

Death of prices chief (Mr. A. H. Weir) 13.6:9
 Sir E. Goosens dies suddenly 11.6:1
 Death of Mr. S. Warburton 20.6:2
 Former B.H.P. man dies (Mr. A.K. Blacke) 26.6:2
 Death of Health Inspector (Mr. C. Robinson) 5.7:2
 Death of Wheat Board leader (Sir J. Teasdale) 5.7:5
 Death of Mr. T. F. Cooney 5.7:11
 Colour marked career of Rowley James 5.7:2
 Noted opera figure dead (Mr. John Christie) 6.7:4
 Professor Anderson dies at 68 7.7:1
 Funeral of late Mr. James 9.7:2
 Death of tennis official (Mrs. H. Farquharson) 9.7:2
 Mr. H.V. Johnson dies at 72 11.7:1
 Professor Phillips dies at 65 11.7:2
 Death of Mr. G. H. Treloar 17.7:2
 Well-known bowler dies - T. A. Pryde 20.7:15
 Death of Dame G. Cosgrove 25.7:5
 Bunbury M.L.A. dies - Mr. George Roberts 25.7:5
 Death of Cyril Angles 30.7:1
 Death of Pokolbin vintner (A. Wilkinson) 1.8:5
 General dies after heart attack (General Bennett) 2.8:1
 Escape that led to controversy 2.8:2
 Archbishop Halse dies aged 81 10.8:3
 Death of Newcastle architect (Mr. J. P. Gannon) 16.8:2
 Death of Mr. T. Sheriff 20.8:3
 Death of former Minister 21.8:1
 Death of Dr. F. Morrison 25.8:2
 Mrs. Chifley dies, aged 76 10.9:3
 Was 54 years with "Herald" (W. Slarks) 18.9:2
 Death of Rev. J. Douglas 19.9:2
 Death of Mr. F. Y. Bates 21.9:2
 Death of Mr. L. B. Saddington 27.9:2
 Death of Sir John Medley 27.9:3
 Funeral of Mr. Saddington 28.9:5
 Death in Sydney of Mr. S. C. Williams, M.L.C. 13.10:3
 Death of Mr. George Sanderson 18.10:2
 N'cle. doctor dies at home (Dr. Bretherton) 30.10:2
 Death of Mr. J. E. Smith 3.11:2
 Death of Mr. R. Hutcheson 6.11:2
 Death of Mr. Jim Wells 12.11:10
 Death of Rev. D. Young 20.11:2
 Death of Physicist (Prof. Niels Bohr) 20.11:3
 Clergyman collapses and dies (Rev. Sanson) 22.11:1
 Mrs. McLarty dies in R.N.H. 26.11:2
 Death of Mr. C. G. Schroder 27.11:2
 Death of Mr. Justice Foster, at 76 27.11:3
 Wilhelmina of Holland dies at 82 29.11:1
 Mr. D. McLarty dies, aged 75 1.12:2
 Sir Herbert Schlink dies 1.12:3
 Death of Dame Mary Gilmore 1.12:1
 Former Shire head dies (Cr. Russell Zerninger) 6.12:26
 Death of Mr. J. Laman 14.12:2
 Actor's death by cancer - Charles Loughton 17.12:1
 Death of Dr. G. Blumer 28.12:2
 Death of S.I.A. Chairman (J. M. Hewitt) 31.12:3

OBSCENE PUBLICATIONS

Agreement on censorship 7.6:3
 Literature import ban eased 14.9:8

OIL REFINERIES

\$20.6m. in oil exports 1.6:3
 Inquiry on oil profits called for 13.9:3

OIL SEARCH

Frenzied bidding by brokers for oil shares 3.1:3
 Union Oil to sink new well 6.1:8
 Subsidy on Moonie 9.1:5
 Hopes of big oil deposit 10.1:10
 Big oil search this year 11.1:4
 Northern oil search plan 16.1:4
 U.S. "buying oil shares" 20.1:6
 Bond's interest in search 24.1:6
 Payable oil fund hopes rise 31.1:3
 Moonie confirmed 22.2:1
 2nd drill gives increased yield at Moonie 1.3:1
 Brokers jostle for oil 2.5:1
 Pending tests gauge on oil 3.5:1
 New bid for oil in aerial survey 6.5:5
 Basement rock hopes on Moonie drilling 7.5:5
 Northern oil quest 10.5:1
 Production testing for Moonie No. 2 15.5:10
 Australian oil marketing costs greater 22.5:5

OIL SEARCH (Cont.)

Ropes for oil, gas in North 24.5:11
 Govt. investment in oil urged 26.5:2
 New tests at Moonie 'very encouraging' 29.5:1
 Huge cost of oil industry 30.5:16
 Oil search soon at Wardean 31.5:23
 Oil search soon at Wardean 31.5:23
 Criticism of foreign oil firms 2.4:6
 Challenge over oil control 4.4:3
 Oil traces found in Territory 4.4:3
 Caucus sets up oil committee 5.4:1
 No oil trace yet at Moonie No. 3 25.4:3
 Third well flowing at Moonie 26.4:1
 Shares rise 24/6 after A.O.G. find 27.4:3
 Start soon on Moonie No. 4 28.4:1
 P.M. seeks talks on oil search 2.5:1
 E. Maitland oil drilling plan 9.5:8
 Longreach plans new drilling 10.5:18
 Oil search in Hunter Valley (Survey Supp.) 24.5:58
 New firm in oil search (Amalgamated Petroleum) 6.6:9
 E. Maitland oil drilling date 6.6:12
 Top-level talks on oil search 8.6:8
 Stiffer terms in oil quest 9.6:1
 Australian oil shows 'may be forced out' 9.6:5
 Union-Kern abandon Wandoan 1 21.6:10
 \$500,000 in oil subsidies 22.6:5
 Oil strike at Moonie No. 4 well 4.7:3
 Drilling at Moonie expedited 11.7:10
 Merriwa oil search 14.7:6
 East Maitland oil drilling "next month" 25.7:8
 U.S. oil expert sees Moonie as the trigger 6.8:3
 Strike at Moonie flank well 7.8:3
 Undertaking on oversea capital 7.8:3
 Maitland drilling indefinite 22.8:15
 Moonie 6 oil flow consistent 27.8:1
 Optimism on new oil strike 28.8:10
 15m. oil survey in Queensland 28.8:10
 Moonie No. 7 well spudded in 29.8:11
 Construction of oil line from Moonie approved 6.9:1
 Confidence at Moonie (Leader) 7.9:2
 Minister hails oil progress as opening era 7.9:3
 Some may get full oil subsidy 17.9:3
 Singleton oil search 19.9:8
 Maitland well to begin soon 25.9:7
 Drilling plant going up 5.10:12
 Planet's tax concession 17.11:10
 Oil prospects near Loder's Creek 1.12:12
 Prediction on Moonie pipeline 3.12:5
 Oil strike 150 miles west of Moonie field 11.12:1
 Sunnybank shows more oil 12.12:1
 Oil flows from two wells 15.12:1
 Drilling rig for test well at Singleton 14.12:7
 \$5m. for joint oil search 18.12:2
 Biggest plane survey yet in air search 21.12:3

PARLIAMENT - N.S.W.

Chamber thanks Premier 18.1:5
 More allocated to stimulate works activity 10.2:10
 Upper House poll as last resort (Leader) 7.3:2
 New 'tip' on new portfolio 7.3:3
 New Ministry a full time job (Leader) 8.3:2
 M.'s L.A. tip re-election of Cabinet 13.5:1
 Mr. Heffron to reshuffle his team 14.5:1
 Government by seniority (Leader) 14.5:2
 Mr. Renshaw gets new portfolio 15.5:1
 State Cabinet acts to provide jobs 16.5:1
 Parliament opens April 10 16.5:1
 The new portfolio (note) 16.5:2
 Caucus passes bills for next session 5.6:6
 Task ahead of State Parliament 10.4:1
 Ordered to go by Speaker, says C.P. head 11.4:1
 Premier to tour next year 11.4:1
 Mr. Maher under criticism 11.4:3
 Mr. Landa to go overseas 12.4:3
 Ms. P. can be heard, not seen 16.5:12
 Mr. Maher for talks in London 17.5:3
 Referendum on Upper House reform 4.6:8
 Disloyalty charge by Mr. Heffron 7.6:3
 More light on State finances (note) 8.6:2
 Fees and taxes rise "last resort" for State 4.7:1
 Caucus group opposes tax levy rise 5.7:1
 Tax, fare rises decision for State 25.7:1
 2 appointments (Whitfield, Newbigging) 26.7:1
 State session September 4 2.8:10
 State ends year \$5m. down 8.8:3
 State deficit growing 10.8:1
 State offices skyscraper 21.8:3
 Speaker revives building issue 31.8:1
 Houses to meet on Tuesday 3.9:3
 Back from a spell (Leader) 4.9:2

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

More revenue to be raised 5.9:1
 Commission on L.G. boundaries in new State areas 5.9:5
 Census approves appointments 6.9:3
 Target missed (Leader) 6.9:2
 Snap vote beat amendment by Opposition 7.9:1
 Broadcast bid for Assembly 7.9:1
 Pension rise for Ms.L.A. 7.9:1
 Inquiry urged on works 12.9:10
 Rises in rail fares, freight proposed 13.9:1
 Dissent move in Assembly by Mr. Williams 13.9:5
 Revenue at any cost (Leader) 14.9:2
 Rowdy debate on dissent motion 14.9:2
 Budget will make jobs, House told 14.9:3
 Parliament to spend 1 week in 5 19.9:4
 Upper House rises 21.9:1
 Drivers may pay more for licence 25.9:1
 Two suspended by Speaker in State Parliament 26.9:3
 State taking more 27.9:1
 A severe budget (Leader) 27.9:2
 Treasurer explains how tax increase will work 27.9:5
 Oppositions censure bid 27.9:3
 State reaps £10.9m. in gambling 28.9:1
 Waratah to be State emblem 10.10:1
 Cover for perils of politics 16.10:1
 Move to tape Parliament 18.10:5
 2 Ms.L.C. fighters for North 31.10:4
 Finance move defeated 31.10:13
 Factories, shops fees rise 31.10:13
 Opposition loses Upper House leader 1.11:5
 Upper House nominee may be Mr. Marsh 1.11:13
 Voices for the North 2.11:2
 Liberals' C.P. divided on adjournment 2.11:5
 Fall in State revenue 8.11:12
 State uses private architects 14.11:5
 Funds for the North (Leader) 15.11:2
 Ms.L.A. to get higher pensions 15.11:5
 Ms. L.C. sworn in 21.11:1
 Censure bid by Mr. Askin 22.11:25
 Top year says Premier 8.12:12
 Three problems for Cabinet 11.12:3
 A weak reed (Leader) 21.12:2
 Premier confident of 1963 progress 28.12:5

PENSIONS AND PENSIONERS

Protest move by Pensioners 8.1:2
 Pensioner plea on rent plan 22.1:2
 S.A. pension group joins Federal body 1.2:4
 Rent peg plea 6.2:5
 Pensioners' rally 15.2:4
 Park rally plan for pensioners 21.2:7
 Pension rise sought 25.2:10
 Superannuation rates raised 27.2:1
 Pensioner groups affiliated 9.3:2
 Lord Mayor's warning to pensioners 16.3:4
 Official resigns over rally 23.3:1
 Official asked to reconsider 27.3:2
 Pensioner protest to Council 11.4:12
 Concessions gain for pensioners (Railways) 18.4:1
 Sales tax plea on foodstuffs 25.4:9
 Pensioners claims to Treasurer 22.5:4
 Pensioners put case to Ministers 24.5:2
 Legislation sought on pensions 5.6:2
 Conference on pensions 29.6:2
 Pensioners day on October 1 9.7:5
 Election promises not met 11.7:6
 A.C.T.U. to support pensioners 16.7:5
 Hospital charge protest 7.8:6
 Claims of pensioners presented 8.8:5
 Pensioners to renew requests 11.9:4
 Request on wife maintenance 5.10:2
 Medical cards cause concern to pensioners 8.10:2
 Pensioners not satisfied on medical cards 5.11:4
 Rise in pension for retired State servants 7.11:5
 Pensions request rejected 10.12:2
 Geriatric centre sought at Bathmans 12.12:4
 Means test stays, says Minister 13.12:1

PESTS AND PEST ERADICATION

Concern over tree-killing wasp pest 8.1:6
 Siréx wasp in shipment to Tasmania 11.1:14
 Myxomatosis virus available 17.1:2
 Army team on mosquito hunt 19.1:6

PETROL

Warning on risky fuel 13.1:1
 Oil firm plans City station 1.2:3
 Big oil firms to merge 16.3:5
 Petrol stations report sought 28.3:5
 Oil company name change 5.4:10
 "Too much fuss" over oil stations 11.4:1

PETROL (Con't.)

Award and rise for oil sellers 5.5:2
 Petrol odour "not dangerous" 16.5:4
 Petrol up 1d. in Victoria 17.5:1
 Laws restrict stations 24.5:10
 City seeks science aid on fumes 30.5:2
 Joint bid on petrol 7.6:1
 Proposal by Mr. Holte for petrol tax rise 4.7:1
 Service station approved 22.8:8
 Octane rating to rise 1.9:2
 Any petrol price rise not decided 19.9:1
 Petrol price not to rise 4.10:5
 Warning on oil depots by Mr. Hills 11.10:2
 Plan to save Merewether kerbside pump 11.10:11
 Fuel station bid resisted (Wallsend) 11.10:14
 Council defers oil storage tank request 17.10:2
 Application for service station fails 17.10:15
 Bulk oil tank recommended at Wickham 23.10:5
 Oil fuel prices to drop 25.10:22
 Concern at replies on oil plants 30.10:9
 Higher octane petrol 31.10:2
 Machines to sell petrol 6.12:1
 Bill soon on 'chaotic' garage state 7.12:3
 Service station licensing plans 18.12:1

POLICE AND POLICE FORCES

Extra policeman for Toronto 9.1:5
 No extra police for Hamilton 10.1:4
 Newcastle Police chief promoted 13.1:2
 Mr. Delaney to make last presentation 27.2:3
 No deputy yet for N.S.W. Police 1.3:4
 Police to stage big show 1.3:5
 First official duty (Police Commissioner Mr. Allan) 20.3:3
 Police plans in centenary celebrations 24.3:3
 Mr. James critical on gifts 30.3:4
 Police need public help 5.4:3
 State to get 50 more policemen 4.4:1
 One extra for police station (Boolaroo) 9.4:2
 Police safe loss (Hamilton) 11.4:1
 Police Station robbed when office empty 11.4:5
 Wireless officer promoted 1.5:2
 Police week to open with Church parades 3.5:2
 Police transfer (Inspector H. B. Reed) 4.5:2
 Police parade for centennial 5.5:2
 Police display open to-day 10.5:2
 Police to seek full rights 17.5:4
 Report on police launch sought 20.6:4
 Bowls gift on officers' retirement 29.6:2
 New station for Toronto police 21.7:4
 Farewell to police Sergeant (Rowan) 26.7:5
 Appeal Board told: Shot fired in Police H.Q. 28.8:1
 'Suicide intent but chickened' 28.8:7 29.8:3
 Officer risked rules breach' in interrogation
 Board told Constable had worried 30.8:5
 No offer made to Constable, Sergeant says 31.8:6
 Chief's evidence ends police case in appeal 1.9:5
 'Graff' in gifts 6.9:8
 Ex-Constable ends appeal 7.9:6
 11 policemen promoted 7.9:10
 Premier taking up question of more police 20.9:13
 Police bravery honoured (Lees & Coote) 25.9:1
 Fraud squad increase 28.9:5
 Police quota may mean longer cases (Q'ld.) 3.10:7
 No extra police says Chief 18.10:2
 Criticism of police station (Hamilton) 30.10:8
 Four police promoted 1.11:2
 Back money for police 13.11:5
 Suspension lifted (Q'ld.) 4.12:1
 Farewell to Sgt. Snow 10.12:2

POPULATION

Accuracy of census questioned 18.1:2
 58,828 now in A.C.T. 18.1:4
 Record shift overseas 2.2:1
 Smaller gain in population 22.3:1
 Standing room only on earth by 2662 28.4:1
 Population trends: from 1947 to 1970 (Survey Supp.) 24.5:28
 Population rises to 10,660,750 9.8:1
 "Challenging" world problem in population 25.8:16
 Fewer work at mines, farms 9.10:5
 Minister says no 'alarming drift' to City 10.10:18
 Population rises to 10,705,121 4.12:4

PORT KEMBLA

14 bids for Kemplia job 51.1:1

PORT STEWENS SHIRE

Extra grants for roadworks 10.1:5
 Shire changing land sales policy 10.1:5

PORT STEPHENS SHIRE (Con't.)

Drainage scheme adopted 10.1:3
 Council raises area rate 10.1:5
 Drive against Tetanus 10.1:5
 Loans sought for camp areas 10.1:5
 Old tree poisoned 11.2:3
 Agents to sell Shire land 11.2:4
 Pool loan advice sought 11.2:4
 Extensions to building urged 11.2:4
 Nelsons Bay fire station site sought 11.2:4
 New tenders to be called for culvert 11.2:6
 Port Stephens building figures in 1961 15.2:2
 Shire seeks loans of £100,000 15.2:2
 Cemetery may be closed 15.2:13
 Subdivision near Anna Bay approved 16.2:8
 R. Terrace sewerage extensions 16.2:8
 Gravel pit at Soldier's Point stays 7.3:4
 Soldier's Point gravel pit 9.3:4
 Relief grant sought 11.3:5
 Estate agents to act for Council 11.3:6
 Shire firm on Karuah work 11.3:6
 R. Terrace pool rate rejected 11.3:6
 City gives 2,000 books to Shire 11.3:6
 Five-year Shire roads plan 15.3:5
 Drain tender accepted 15.3:5
 Shire orders removal of road signs 15.3:8
 Volunteers fail to save homes from sea 9.1:1
 Seafront work may be done as jobs relief 10.1:1
 Bullets hit homes in air games 11.1:1
 Grant allocated to Sandy Point 11.1:6
 Road waded in rain 11.1:6
 Gravel quarry may become park 11.1:6
 Shire promotes health officer 11.1:6
 Holiday for Shire men on April 11.1:6
 Automation for battery clock 9.5:1
 Quarry to be scenic park 9.5:8
 Medowie asks for levy relief 9.5:8
 Port Stephens (Survey Supp.) 24.5:46
 Erosion danger from boat shelters seen 15.6:1
 Shire to lose dual inspector (Mr. A. Conroy) 15.6:7
 Building check on foreshores 11.7:8
 Flood grant to Shire 11.7:8
 Extra policeman for Nelson Bay sought 11.7:8
 Sunday trade plan welcomed 2.8:8
 Council aid for Medowie 7.8:4
 Shire to sell 15 acres 15.8:8
 Shire opposes diversion of Water River 15.8:8
 Old tree in way of new depot 21.8:7
 Ball for Sandy Point 25.8:11
 German interest in Pt. Stephens 12.9:5
 R. Terrace Shire's main polling place 12.9:10
 Pathholes, round or square 15.9:6
 Ferry traffic increase (Black's Nest) 5.10:6
 Nelson Bay wharf repaired 10.10:10
 Park level to be raised with river silt 10.10:10
 Reserve at Pt. Stephens suggested 15.10:2
 New "Sea Breeze" planned 18.10:8
 R. T. Ferry suspended 21.10:5
 Ex-inspector will try for Council 1.11:5
 Salt Co. to suspend operations (Saltlander Bay) 10.11:2
 Meeting in bid to stop salt plant closure 15.11:2
 Move to stop closure of salt factory 11.11:2
 Port Stephens owed over £39,000 rates 11.11:8
 Record meeting likely 11.11:8
 Costs close Salt Co. 17.11:10
 New bands for Port Shire helm 22.11:4
 16 for poll at Pt. Stephens 29.11:8
 Man takes bus boss's seat on Council (A. Wallbridge) 5.12:1
 Winner sighs for bridge (J. Walker) 5.12:1
 Record poll at Port Stephens 5.12:5
 Cr. Scott again leads Port Stephens Shire 7.12:9
 Approaches to Councilors on Presidency 7.12:9
 Port Stephens to plan for tourists 12.12:6
 Port Library 'regressing' 12.12:6
 Statue keen on bats at R. Terrace 12.12:6
 It's official - Nelson Bay 12.12:6
 Company seeks Council loan for road 15.12:9
 Recharged rate favoured 18.12:2

POSTAL AND TELEGRAPHIC

Phone change for Boolaroo 9.1:2
 700 waiting for telephones 9.1:1
 Direct calls N.C.H. to Sydney soon 17.1:8
 Stuart crossing stamp issue 20.1:2
 Communist seeks former post (H. W. Lynch) 2.2:11
 Charges cut big postal profit 28.2:11
 Equilibrium move defeated (H. W. Lynch) 6.3:5
 Post Union expels Mr. Lynch 8.3:5
 Allocation of P.M.G. works grant 9.3:5
 Council cable link near completion 10.3:5

POSTAL AND TELEGRAPHIC (Con't.)

P.M.G. seeks hoover 15.3:6
 P.O. men in pay of S.P. rings 16.3:5
 Post Office graft inquiries could extend 19.3:5
 Phones misused to aid S.P. 28.3:5
 New cable to N.Z. by July 29.3:5
 Regulation strike by postmen 5.4:5
 P.M.G. with brass knuckles (Leader) 4.4:2
 Ship mail may add to pile-up 4.4:5
 New cable to give more lines 5.4:2
 P.M.G. man dismissed over S.P. 5.4:5
 Mail deliveries delayed 5.4:5
 Pensions delayed in mail 6.4:1
 Postmen bar spread of rule strike 7.4:1
 Postmen to end strike 9.4:5
 P.M. opens new 'phone system 10.4:1
 No agreement on postal dispute 10.4:5
 Union's move on official (J. N. Lynch) invalid 11.4:7
 P.M.G. gets report on S.P. charges 13.4:1
 Post-office and S.P. report for Federal Cabinet 25.4:5
 Postal men seek Saturdays off 27.4:3
 Direct calls to Merisset 27.4:4
 Early decision on postal hours unlikely 3.5:5
 N.S.W. judge for inquiry (Mr. Justice R. L. Taylor) 25.5:3
 Dinner before postal Ball 26.5:7
 Inquiry starts into bets graft charges 6.6:8
 Stockton claim for exchange 12.6:5
 Changes in mail transport 22.6:7
 Delays in mail upset companies 7.7:3
 Cable opening 9.7:3
 28 trunklines to be added 10.7:2
 No P.M.G. aid to suppress S.P., police say 17.7:5
 Postal secrecy "proper" inquiry told 18.7:3
 A.L.P. backs Union poll candidate (Maye) 20.7:5
 2 Games stamps 21.7:1
 Bullets by postman decisive 31.7:2
 Postmaster promoted (A.W.D. Osland) 8.8:4
 Campaign by postal workers 11.8:3
 Charlesstane postmaster (A. K. Dodds) 16.8:1
 Postal union campaign by pamphlet 21.8:3
 No 5-day week for post office 28.8:1
 Christmas stamp design 28.8:1
 Post-offices to stay open on Saturdays 31.8:1
 Contact posting important 31.8:7
 New phone exchange for Maitland 7.9:18
 Postal Union to oppose use of T.V. 119:3
 Sporting covers for 'phone books 15.9:2
 Postal unions "Saturday list" 17.9:3
 New bright look for (N'cle.) Post Office 11.9:2
 Bullets mailed in burning box 15.9:1
 Telephone changeover 17.9:5
 Postmaster appointed 22.9:10
 Post office phones torn out (N'cle. West) 24.9:2
 Christmas mail for overseas 1.10:19
 No pressure for S.P. 'phones: Minister 12.10:1
 Judge keeps silent 15.10:1
 Letter to Minister explained 17.10:10
 Post Office shows £1.5 mill. loss 26.10:5
 £3,000 missing from mailbag (N'cle.) 26.10:3
 Stockton 'phones to change 13.11:12
 'Phone delays to end (Singleton) 13.11:12
 Ordinary stamps for postage due 15.11:5
 New Wangi exchange 20.11:4
 Telephones in five new colours 17.12:1
 Automatic exchange for Wangi to-day 19.12:1
 Sheep pictured on 'phone book cover 21.12:1
 All-rounder to return from N.O. (Mr. R. Madden) 22.12:2
 Requests for public 'phones fail 21.12:3

PRESS AND JOURNALISM

New 'Herald' notices: Advertisements by telephone 24.2:11
 Libel claim by N.M.H. against Newspaper Co. 27.2:5
 N.M.H. called "willy fox", says Council 28.2:5
 Libel claim in third day 11.5:5
 M.P. read out third source 2.5:8
 N.M.H. objects to term "fox" 3.5:5
 Jury disagrees on Ward libel claim 4.5:1
 Press industry inquiry sought 9.5:16
 Week in Records - new 'Herald' feature 21.6:2
 Ethics of press debated 16.6:5
 'Herald' special issue 12.6:2
 Press and the politicians (Leader) 11.6:2
 Record issue for 'Herald' 16.6:2
 'Galen's' federal body for North (Greentree) 16.6:4

PRESS AND JOURNALISM (Con't.)

Press control need seen 19.11:17
 A.L.P. plans committee to control press
 8.11:5
 A.L.P. and the Press (Leader) 12.11:12
 Industrial dispute at "Herald" and "Sun"
 (Sydney) 28.11:5
 Work order rejected by printers 29.11:5
 Labour body moves to paper dispute 30.11:15
 Secret vote in paper dispute 1.12:11
 Printers vote to return 4.12:5
 Printers back at work 5.12:5

PRICES AND PRICE FIXING

Food, basic materials prices drop 9.1:9

PUBLIC SERVICE

Pay rise to women in Public Service 26.1:5
 Progress on public service pensions 24.3:5
 Superannuation rates raised 27.2:1
 Rules not valid 27.3:5
 Automation in public service may cut hours
 10.4:5
 Women's federal jobs for review 11.4:1
 Federal pay moves on work value 3.8:5
 P.S. refuses wage claim 7.8:6
 Clm. on P.S. systems 22.8:8
 Public Service saves with new methods 5.10:6
 Secret approval of rises for judges, officials
 10.10:1
 Caucus approves pay rises for Judges,
 officials 11.10:1
 Without a struggle (Leader) 11.10:2

QUEENSLAND

Queensland coal for Japan 20.1:5
 S.P. tote board in Queensland 16.2:4
 5 new beef roads for Queensland 17.2:5
 Share dealings within rights 16.3:4
 Natural-gas hope for Queensland 11.4:8
 Ballot paper may be like wheel 30.5:5
 £58.5m. plan to boost railways in Queensland
 11.7:5
 States return from gambling 17.10:5
 £8½m. mill at Mt. Isa 5.11:1
 Q'land party links with D.L.P. 5.11:1
 Another Queensland power unit 5.11:6

RADIO

New radio deal for U. Hunter 24.1:4
 A.B.C. in Newcastle from 1959 (Survey Supp.)
 24.5:17
 Broadcasts to be Vietnamese 8.6:9
 New station call sign (Muswellbrook) 4.7:8
 "Serious" Dutch complaint about A.B.C. 20.7:5
 U.S. to call tenders for radio station 7.8:1
 Dame Lord Lyons off A.B.C. 21.8:1
 A.B.C.'s new Chief in London (F. A. Jones)
 5.9:2
 Australian for Asian radio, U.N. atop
 4.9:2
 Tenders soon for U.S. base in W.A. 7.9:5
 C.P. seeks time on A.B.C. 8.9:5

RAILWAYS

Severance pay talks 1.1:5
 Rail jobs safe 2.1:2
 Railways official retires (Weissel) 6.1:2
 Express held up by floods 10.1:5
 Rail Act to be amended 17.1:5
 Transfer of 6-mile rail line likely 19.1:6
 Rail crossing signs may be improved 31.1:10
 Timetable of express to be changed 1.2:4
 Hamilton crossing first to go 1.2:9
 Overhead bridge at Bexham early aim 2.2:10
 Travellers 'herded like cattle' 3.2:9
 Windows smashed in rail building 9.2:2
 Rail lures boys 11.2:1
 Railways reply on children 15.2:5
 Road-rail system successful 22.2:5
 New expresses on April 15 (Sydney-Melbourne)
 22.2:4
 Fifth diesel for South 2.3:2
 Rail revenue down £1.5m 6.3:5
 Bullockhead holds 7.3:5
 Express stops cut out 10.3:5
 Express timetables altered 15.3:6
 Timetable to reduce waiting time 24.3:11
 Rail fund fees raise opposed 16.6:2
 Concession gain for pensioners 18.1:1
 Men oppose higher rail fund rates 27.1:14
 Extra flyer to run on May Day 28.1:5
 North rail surveys 2.7:1
 Rail officers return to Sydney 5.5:2
 Visit by railway officers sought 4.5:4
 Crossing closure opposed (Broadmeadow) 9.5:2
 Railmen's widow pension move 10.5:4
 Crossings measures "urgent" 11.5:11
 Beach-crossing hazards (Croft) 12.7:2
 Road Mayon claims - crossing saddle all signs
 changed 12.7:5

RAILWAYS (Con't.)

£1.8m. cut in rail revenue 22.5:1
 Rail union rejects fund payment bid 22.5:12
 Snowy tour train cancelled 24.5:4
 Railways works in North (Survey Supp.)
 24.5:15
 Ban placed on rail van "freeze boxes" 1.6:5
 End to 25 crossings 1.6:7
 Drive to end level crossings 2.6:2
 Rail van ban called off 2.6:3
 Crossing plan rejected 9.6:6
 Adamstown crossing: widening plan favoured
 18.6:2
 Rail loss £1m. but drift halts 19.6:1
 Reply on crossing criticised 20.6:11
 Rail "snow tour" 21.6:14
 3-hour night rail hold-up 23.6:1
 Flyer trips "short" 25.6:4
 Quarry issue to be raised - Ardglen 26.6:4
 Rail men confer in Newcastle 28.6:2
 Tax rebate for rail aid urged 3.7:5
 Railways hold to land - Argentina 4.7:7
 Train conductors' strike rejected 12.7:5
 Unions to press leave bid 14.7:2
 Rail insurance increased 17.7:2
 Indemnity demands 18.7:2
 New claim for rail allowance 18.7:7
 New rail units 24.7:1
 Three stations answered 25.7:9
 Big losses on country rail services 26.7:5
 New tape relay for railways 26.7:5
 Unrepentant (note) 27.7:2
 Tunnel size barrier to diesel service 59.7:5
 Sewer available for station 1.8:5
 New Flyer timing suggested 4.8:2
 Uncertainty on quarry respecting 7.8:5
 Rail veterans elect new secretary 7.8:6
 Bid to widen bridge at Broadmeadow 8.8:2
 Rail fares for school holidays cut 10.8:7
 Steelworkers want special train 14.8:2
 Coal haul rebates up again 14.8:3
 Broadmeadow suggested as terminal 15.8:14
 Train wreck attempt near tunnel 17.8:1
 Calling Mr. McCosker (Leader) 17.8:2
 Talks called on guards van ban 20.8:5
 Guards van dispute not settled 21.8:4
 Council 'no' to terminal at Broadmeadow
 22.8:2
 Rail guards van type of guard's van 25.8:18
 Rail scheme for Monessville well under way
 28.8:5
 Bid for imported transport 30.8:2
 Restrictions planned near rail crossing
 (Adamstown) 52.8:2
 Big northern tour for rail chief 6.9:4
 More diesels, but no electric trains for
 North 11.9:1
 Electrified 'line' vital for Wyang 11.9:5
 Wires cut on line to Belmont 12.9:1
 Rail Chief promises blitz on train smoke
 12.9:5
 Mr. McCosker for rail link in islands plan
 12.9:5
 Rail service complaints at Toronto 12.9:5
 £2,582,537 loss for railways 12.9:10
 In the way of growth (Leader) N'rdg. East.
 15.9:2
 Council to miss Mr. McCosker (Chance) 15.9:2
 Maitland express bid refused 15.9:5
 Revenue at any cost (Leader) 14.9:2
 Bridge to be built over rail crossing 14.9:5
 Plea for road bridge start (Heckham) 15.9:4
 Request on stoppage 19.9:1
 Freight fares up Nov. 1 20.9:1
 No trains to run Tuesday 21.9:1
 Liberals criticise rail rises 21.9:2
 No trains for a day (Leader) 22.9:2
 Train-less Tuesday jobs truck poster for
 5,000 22.9:3
 Rail stop to-day in 5 States 25.9:1
 Two bids failed to avert rail stop 25.9:5
 £3m. order for rail carriages 25.9:1
 Rail times announced 28.9:5
 Enginemen will press "wage justice" claims
 26.9:5
 Rail pension fund examination 27.9:4
 Pension fund changes opposed 5.10:2
 Railways scrap earns £675,196 9.10:1
 Change in express schedules 12.10:1
 Work train opposed by Minister 19.10:4
 Railway drivers' pay claim 22.10:5
 Rail pensions contributions rise opposed
 25.10:2
 Overbridge sought at (Adamstown) crossing
 25.10:5
 Enginemen to prepare new log 50.10:15
 Inter-arrangement on changed train times 1.11:15
 Railmen farewell (F.A. Jones) 2.11:5
 New train timetables announced 6.11:5
 Gosford change scheduled in non-express
 Sydney journey 5.11:11

RAILWAYS (Con't.)

Railway official not yet replaced 10.11:5
 Ms. L.A. against rail plan 12.11:6
 Mr. Mann gets new rail regional post 13.11:5
 16 more trains for holidays 14.11:8
 New Sydney train link on Saturdays 10.11:14
 7-car diesel to Sydney for review 19.11:5
 Freight load error 24.11:10
 S. Maitland rail stop 29.11:1
 New look for rail hostesses 29.11:16
 Coalfields trains on to-day 30.11:1
 Rail pension finance plans soon 30.11:11
 Derailment at Gosford upsets trains 13.12:2
 Derailment delays five trains 14.12:7
 "Trouble" over broadcast 15.12:9
 Increasing radio sales 19.12:8

RAILWAYS - Accidents

Suspicion in Queensland rail smash 24.1:5
 Flyer hits grader 17.3:1
 Crane to lift locomotive (Liverpool) 14.7:3
 Engine derailed at Wyong 24.7:2
 Fatal train smash (Rockhampton) 27.9:1
 Derailment delays train runs (Wingen) 20.11:1

RAILWAYS - A.R.U.

Severance pay claim by A.R.U. 9.3:10
 Union awaits reply on allowance 20.3:2
 Ultimatum by A.R.U. over award hearing 1.5:3
 A.R.U. veterans to be honoured 11.5:2
 A.R.U. honours two veterans (Shure, Walsh) 11.5:7

RAILWAYS - Electrification

Electrification not basic need (Leader) 6.6:2
 New move for electrification 13.6:2
 Deputation later on rail bid 11.7:4
 Appeal to electrify North line 15.8:5
 Rail deputation 19.9:2
 No funds for electrification 21.9:1
 Plea for early electrification 21.9:7

RAILWAYS - Standardisation of Gauges

First expresses on 12m. rail link 3.1:3
 Interstate express on time 4.1:5
 New gauge official opening 9.1:3
 Standardised rail cuts freight costs 14.3:8
 First trip on new gauge line 13.4:1
 Train era initiated (first passenger train) 11.1:3
 Aurora fully booked 17.4:1

RAILWAYS - Sandy Hollow Railway

Completion of rail project 'possible' 27.2:2
 Little hope for Sandy Hollow line 12.9:1

REAL ESTATE

A.M.P.'s record business 18.1:1
 Redhead plan abandoned 26.1:1
 Subdivision request (WallSEND) 28.2:8
 Auction Council election query 1.3:7
 Shocks for 'home' site purchasers 15.3:8
 Residential land sale (Kotara Heights) 29.3:17
 Estate scheme 'cleared' 11.4:9
 Charles town land for lease 18.4:16
 Estates acquired for settlement (Narrandera and Queanbeyan) 1.5:3
 Land ballots at Newcastle 17.5:7
 19 blocks balloted 18.5:7
 Land at Swansea for lease 23.5:8
 Land delays being eased, says Minister 23.5:12
 Change likely on "week-end lease" sites 8.6:5
 Change on Crown land advocated 11.6:8
 Commercial area plan at Charles town 13.6:2
 Homes growth on Crown land 7.7:6
 Subdivision protest supported (Thornton) 13.8:8
 Fingal Bay leases 23.8:11
 "Money first" view of agents 28.9:2
 Land ballot success (Fingal Bay) 28.9:7
 Properties fetch £27,500 in Cook's Hill 28.9:15
 Subdivision delay (Platt's Estate) 22.10:5
 Pennell Place land for lease 27.10:5
 Newcastle East land not sold 30.10:12
 35 blocks sold: Soldiers Point 8.12:2

REGIONAL DEVELOPMENT

Regional developing conference 10.8:2
 Coal leases for oil "inevitable" 10.8:2

RENT CONTROL

Change in Act unlikely this year 20.3:2
 Isophole on flats to be plugged 8.8:3
 Rent control changes put to Cabinet 31.10:1
 Caucus blocks Commission rent rise 1.11:1
 Tenancy Act to be streamlined 2.11:1

RENT CONTROL (Con't.)

Not this Christmas (Leader) 5.11:2
 Controls remain on homes rents; new bill 30.11:1
 Rent bill faces opposition 5.12:5
 Division in Caucus; Cabinet beaten on rent rise 6.12:1
 Consent to injustice (Leader) 6.12:2
 Tenant measure debate goes on in Council 7.12:1
 Government move to protect tenant 8.12:1
 Rents Act order urged on Cabinet 12.12:1
 Tenancy provisions - Warning given by Mr. Ashin 18.12:1
 Premier's eviction warning 19.12:5
 Taking the safe way 20.12:2
 'Truce' on eviction expected 27.12:6
 Tenants advised: "don't be bluffed" 31.12:3

RETAIL TRADE

Retail sales up £65m. 24.1:6
 Appointments announced by retail Co. 29.1:3
 Rush at new store (Savemore's., Mayfield) 9.3:15
 Big retail sales drop 23.3:5
 Credit for teenagers available 3.4:10
 Big grocery chain plan 3.4:10
 Plans revealed for expansion of City store - D.J.'s 5.4:1
 Food for every palate 5.4:1
 Policy to keep up-to-date (D.J.'s) 7.4:8
 Winn's extensions 11.4:1
 Retail sales up in March 20.4:3
 Profit of £50,567 for Wiggins 10.5:15
 Retail sales increase 26.5:3
 Purchase of City building (Cox Bros. - Warrah House) 12.6:10
 Old business to wind up (J. R. Bell) 15.6:9
 People buy more 26.6:1
 "Large" size was smallest 14.7:1
 Retail sales higher 14.7:1
 Fifth census of retail businesses 19.7:7
 Retail sale figures up 28.7:8
 Shop centre for Jesmond 9.8:13
 Brisker trade shows return of confidence 25.8:3
 Records for D.J.'s 5.9:12
 Profits shared, profits grew (Waltons Ltd.) 11.9:11
 Now full D.J. director (D. T. Webster) 14.9:11
 Gosford site for Waltons 20.9:19
 Woolworths buys stores 27.9:12
 Changes in F. J. Palmers management 4.10:19
 Record for Australian retail sales 6.10:9
 Peak profit for M. Clark 13.10:12
 'Store' sales exceed £7m. 16.10:10
 Retail sales drop £8.8m. 31.10:8
 Finney Isles' new Chairman (Charles Lloyd Jones) 1.11:20
 Big store changes (lights) 21.11:16
 Tills striking up jungle bells 22.11:9
 Retail sales up £16.7m. 21.11:10
 M. Clark's £500,000 building scheme 6.12:22
 Record Christmas season likely 7.12:2
 Unusual gifts in Christmas list 12.12:2
 Christmas trade brisk as crowds jam city 15.12:1
 Shops rushed, hope to match record 20.12:2
 Spending record not likely now 22.12:2

RETURNED-SERVICEMEN'S ORGANISATIONS

Aid promised in conducting Anzac march 12.1:8
 Anzac Day march inspection 21.1:2
 Membership jump by R.S.L. unit 23.1:2
 R.S.L. honours aboriginal 10.2:1
 Change in Anzac Day march 21.12:2
 March supported 22.2:2
 R.S.L. may boycott ceremony 1.3:2
 Boycott of march deplored 2.3:2
 R.S.L. men elect officers 2.3:14
 Query on charity donations 13.3:2
 R.S.L. seeks rise in war pensions 20.3:3
 Report on danger of subversion 26.3:6
 Protest on R.S.L. campaign 29.3:2
 Bid to fill R.S.L. post 29.3:2
 Communist party accused 3.4:3
 700 attend Civic Park ceremony 9.4:2
 Adamstown R.S.L. to buy building 11.4:12
 R.S.L. ruling questioned by group 12.4:7
 Anzac Day services 12.4:8
 (Waratah) R.S.L. hall to be remodelled 13.4:10
 Lesson of war not learnt 16.4:2
 R.S.L. attacks 'benevolence' to Communists 17.4:5
 Anzac Day in City 18.4:2
 War medals not claimed 18.4:1
 91 schools in Anzac service 20.4:5

RETURNED SERVICEMEN'S ORGANISATIONS (Con't.)

Dawn service assemblies 24.4:2
 To-day's parade from Park (King Edward) 25.4:1
 Anzac Day in a better world (Leader) 25.4:2
 Story of two wooden crosses 25.4:2
 A few memories of Anzac - Frank Mattocks 25.4:1
 Anzac Service at Cardiff workshops 25.4:1
 Parade "one of best ever" 26.4:1
 Rain for Dawn Services 26.4:2
 Responsibility in Natickhood 26.4:2
 Veteran was Boer War bugler at 15 26.4:1
 150,000 march in capital cities 26.4:5
 Anzac warning given on indifference 26.4:8
 District Anzac services 26.4:16
 Communists 'active' in local bodies 1.5:3
 Action to counter communism urged 10.5:11
 Call for State R.S.L. branch 11.5:4
 R.S.L. to spend £250 on hall 7.6:4
 Communists in R.S.L. itself, League claims 16.6:6
 Repatriation visitors 26.6:4
 R.S.L. protest on late notice 27.6:11
 Ex-Service patients increasing 28.6:2
 State R.S.L. election 15.8:2
 R.S.L. office to close 23.8:4
 R.S.L. chief urges need for training 23.8:3
 City R.S.L. "not a substitute" 29.8:4
 Schools in book scheme to be listed 25.8:2
 Remembrance Service 'degraded' 25.9:5
 Armistice Service for Park 27.9:2
 March and ceremony on Nov. 11 11.10:2
 R.S.L. leader resigns (Mr. Lennox) 12.10:2
 R.S.L. hits at defence proposals 26.10:5
 R.S.L. likely to urge defence lift 29.10:3
 Defence steps 'inadequate' 30.10:5
 Nuclear arms call by R.S.L. 31.10:4
 2-part rite of remembrance 12.11:2

ROAD SAFETY

Driver training range tenders 3.4:2
 Safety begins in training (Leader) 3.4:2
 Driver range control plan for debate 19.4:2
 Driver school charter: local control 1.2:3
 Handlebars to be investigated 14.3:2
 Handlebar width for inquiry 21.3:6
 Prizes for road safety answers 7.4:2
 Road safety letters 10.4:2
 Prizes for road safety letters 11.4:2
 Greater road safety - how? Three £5/5/- prizes 15.4:2
 Road safety week plans 14.4:5
 An A.B.C. of road safety - first letter award 17.4:2
 Safety by education - Second £5/5/- letter 18.4:2
 Road safety with three R's - final safety award 19.4:2
 Road safety (note) 21.4:2
 Changes in bus stops advised 23.4:2
 Decision on accidents group later 27.4:14
 Panel to aid in road safety 23.5:4
 New road safety film gear 6.6:5
 Shires to ask for law on safety belts 15.6:2
 50 seeking driver range post 20.6:2
 Doctor advises on car design, belts 26.6:3
 To save lives (note) 27.6:2
 Road accident research to cost £26,000 5.7:5
 £3,000 grant for range 16.7:2
 Trailer safety measures 28.7:3
 Public accused 9.8:5
 Brake lifted from driver range job 30.8:3
 More signs to advise on speeds 4.10:10
 "Accident maps" suggested 10.10:2
 Higher road speed limits urged 18.10:8
 Diamond turns to be adopted 30.10:1
 Road safety Council on new basis 28.11:2
 Road toll called "murder by motor vehicles" 29.11:5
 Safety keynote of appeal to all drivers 21.12:2

ROADS AND HIGHWAYS

Toll road plan supported 12.4:4
 Redesigning plan for nineways 17.4:4
 Decision on Toll road next week 18.1:2
 Department's plan for toll road 22.1:3
 Obscurities in toll road case 23.1:2(Leader)
 Added costs in road scheme 25.1:3
 Firm may invest in Victoria 24.1:4
 Road plan chosen 24.1:5
 Mr. Hill's plan for toll road accepted 25.1:1
 Free road to North essential 25.1:5
 Toll roads not closed issue (Leader) 26.1:2
 Better road to Singleton 30.1:5
 Roadside weed spraying 1.2:9
 Toll road "snook" 2.2:5

ROADS AND HIGHWAYS (Con't.)

Road 'poor deal' for Newcastle 3.2:9
 Company 'sought no subsidy' 6.2:4
 Alternative route free with new toll plan 8.2:1
 Extension of highway tolls feared 8.2:5
 Forget the toll altogether (Leader) 9.2:2
 Toll road cost to State £10m. 9.2:3
 Mr. Hills on toll road plan 14.2:3
 Toll road start 'this year' 15.2:5
 Firm's report on toll road history 23.2:11
 Bid to cancel Govt. road plans 24.2:3
 Govt.'s "insincerity" on toll road 3.3:10
 Freer traffic flow aim in new designs 10.3:2
 £244,000 to be spent on chief roads 17.3:2
 Wangi-Dora Creek road; £45,000 grant 29.3:2
 All sealed coalfields road soon 12.4:11
 Highway work advances at intersection 27.4:14
 Crossing closure opposed 9.5:2
 New traffic plan for nineways 10.5:12
 Committee for roads urged 16.5:8
 Nineways intersection layout 16.5:8
 Half petrol tax for roads 19.5:6
 Road system for Northern region 24.5:7
 Road expert for abroad 30.5:2
 Top safety post for Mr. Walsh 2.6:5
 Talks on road from west 14.6:10
 Roads as an investment (note) 18.6:2
 Putty meeting on road link 19.6:7
 Date for road completion (Windsor-Singleton) 20.6:6
 Firetrail route opposed 22.6:4
 Rylstone road plan talks at Putty 25.6:2
 Highway to be raised (Raymond Terrace) 26.6:7
 Road finance from open market hint 29.6:1
 Conference on road to west 30.6:9
 Road works to ease week-end traffic snarls 2.7:1
 Windsor Road tarsealing later in year 11.7:7
 Highway job tenders 26.7:12
 Road needs inquiry 2.8:5
 Renaming of highway section move 8.8:18
 New highway route ready next year 25.8:4
 £1,358,472 for spending in 5 electorates 3.9:5
 'Closer ties' need in road planning 10.9:3
 'Too many' in road control, says Official 11.9:5
 Median strip sought for Taree centre 19.9:15
 Division at Taree in median strip 22.9:6
 Start on western road link 29.9:2
 North shares in road grants 9.10:3
 Road job at Tuncurry to cost £30,000 10.10:5
 Road levies review 11.10:5
 Shires to help pay for road (Limeburner Creek) 12.10:5
 Six-year £100m. roads plan 18.10:5
 Proposed road for Central West 3.11:7
 Tenders called for section of northern expressway 12.11:5
 Improvement for Hume 15.11:6
 Shortening route to Newcastle 14.11:5
 Further talks on road plan arranged 26.11:2
 Gosford by-pass to open next year 11.12:4
 Loop road likely to Gosford 17.12:2
 Drivers warned on new highway route 22.12:5

R.S.P.C.A.

Chained cat dumped from car 17.1:2
 Society officer resigns 26.1:1
 Temporary stay by Secretary 31.1:3
 Claim that caretaker overpaid 27.4:14
 R.S.P.C.A. in need of funds 30.5:5
 Stray dogs fee off: Gift instead 29.5:2
 £90 for R.S.P.C.A. 27.7:5
 R.S.P.C.A. success reported 24.8:2
 No fee at dogs' home for strays 2.10:4
 R.S.P.C.A. seeks enthusiasm 27.10:4
 Horses die on train 21.12:1
 Rail chief to inquire on brumbies 21.12:5
 Test prosecution on brumbies Society's plan 22.12:5

ROYAL TOURS

Royal visit decided (Feb.-March 1963) 22.6:1
 News of visit welcomed 22.6:1
 Premier's talks on Royal Tour itinerary 23.6:1
 Will we see the Queen? (Leader) 25.6:2
 Tour to "ease doubts" 25.6:5
 N'cle. to press claim for Royal visit 25.6:5
 New priorities for visits in tour by Queen 25.6:1
 Long time before tour settled 26.6:2
 N'cle. bid for Royal visit backed 27.6:2
 All-States talk on Royal tour 28.6:1
 Queen, Duke to see South first 29.6:9
 Sir W. Dowling to direct Royal tour 6.7:3
 Royal tour to be longer at Queen's request 7.7:1

ROYAL TOURS(Con't.)

Planning for Royal tour 15.7:10
 Canberra day visit feature 21.7:5
 Royal tour cars 15.8:9
 Royal trip too early in year 15.8:9
 Royal tour list soon 25.8:1
 Itinerary confined 21.8:1
 Tour staff named 25.8:1
 So near and yet so far (Leader) 25.8:2
 Aid, Purdue to move for Royal visit 25.8:4
 Hope yet for Royal visit 28.8:5
 Queen Sirikit to sit for portrait 28.8:4
 Thai ruler sees need for 'alert' 29.8:1
 New plea on visit by Queen 29.8:2
 P.M. to see Queen on Newcastle 31.8:5
 Royal visit claims supported 15.9:5
 Australian to be Equerry 18.9:1
 Royal visit up to State: P.M. (Newcastle) 12.10:1
 Sydney, Snowy only in State's Royal visit list 12.11:1
 P.M.'s pilot to fly Duke 17.11:4
 Youths in guard of honour 19.11:2
 Duke's award in Australia 19.11:5
 Prince Philip urges: Save wildlife 21.11:3
 Children's rally: Objections can be ironed out 22.11:1
 Belgian diplomat for Royal visit 6.12:5
 No mass assembly for Queen (Canberra children) 11.12:4
 No change in schools welcome 15.12:1
 Princess (Alexandra) to wed in April 15.12:5
 R.A.N. ships to escort Royal yacht 27.12:9
 Crew men for Royal visit flights named 31.12:1

ROYALTY

Prince's name used in advertising 12.1:14
 Play satire on British Royalty 24.1:5
 Tough school selected for Prince Charles 25.1:2
 Costly repairs to Royal home deplored 25.1:11
 Prince "saved by moat" 26.1:1
 Earl starts work on newspaper 2.2:5
 Operation on Prince (Charles) successful 15.2:1
 1964 Royal tour suggested 4.5:1
 Visit by Thai King and Queen 20.6:1
 Plans for Thai Royal visit 5.7:14
 Thai King to see all States 25.7:1
 White ties for Thais unpopular 4.8:1
 A.L.P. bow drawn at white tie 6.8:1
 University not to honour Royal visitor (Thailand) 11.8:1
 Duke's close call 11.8:1
 Thai students act over degree refusal 15.8:3
 Third mishap for Prince Philip 15.8:5
 Minister claims 'cowardly attack' on King 14.8:1
 Decision by Thai King awaited 15.8:1
 Thai King's wishes on schedule 16.8:14
 Canberra sets stage to visit King and Queen of Thais 25.8:1
 Crowds welcome Thai King, Queen at Canberra 27.8:1
 Fellowship for Royal visit 28.8:1
 Links with Thailand (Leader) 28.8:2
 Thai King and Queen in Sydney 30.8:1
 Thais free people, says King 31.8:1
 Itinerary for Duke's Canberra visit 10.11:1
 Duke in brief Sydney stop next Tuesday 16.11:5
 Prince Philip urges: Save wildlife 21.11:1
 Duke's quiet day in Canberra 21.11:3
 Princess (Alexandra) to marry son of Earl 1.12:5

RUTILE MINING

Bulk-loading for rutile 3.2:5
 Rutile Co. scheme supported 15.5:4
 Wealth from beaches 21.5:4
 Difficult lift completed 11.7:6
 Expansion for rutile Co. approved 11.7:9
 North first with rutile bulk loading 2.11:2

SCIENCE

C.S.I.R.O. research into foods 27.1:6
 "Stargazer" ready soon 10.3:5
 Scientists drift from C.S.I.R.O. 14.5:4
 Australian bid for scientists 31.5:1
 Biggest balloon for launching 16.4:3
 Balloon burst too soon 17.4:3
 C.S.I.R.O. plan for network of computers 25.5:5

SHARKS AND SHARK ATTACKS - For previous

references see BEACHES AND BATHS
 Bathers warned on shark danger 3.1:4
 Two catch 46 sharks in hour 5.4:1
 Shark seen near lake swimmers 9.4:4
 Bounty on sharks opposed 10.1:5

SHARKS AND SHARK ATTACKS (Con't.)

Human arm in shark 11.1:8
 Shark attacks youth on his surfboard 15.1:1
 Shark seen at bowling clubhouse 15.1:2
 "Australian tactics" beat shark 16.1:1
 Hunt for lake shark 16.1:2
 Clubmen catch 10 sharks off Stockton beach 22.1:1
 Sixteen with one hook 22.1:1
 Sharks off 5 beaches 30.1:4
 Shark takes knock 5.2:1
 Shark attack hero praised (Brisbane) 17.2:5
 £115 a week contract to catch sharks 22.2:4
 9½-hour fight for shark 27.3:3
 Shark meshing to continue 14.8:1
 Queensland's £26,680 shark netting plan 17.8:8
 7 sharks caught near beach 24.11:1

SHIPBUILDING

Final work on tanker hull (P. J. Adams) 4.1:5
 Whyalla 4.1:5
 Ship damages wharf at launching (Whyalla) 11.1:5
 Ferry contract to Cockatoo 18.1:1
 Two new ships for Union S.S. 19.2:5
 Home-built trawler 20.2:3
 Carrington firms sue 28.2:6
 Claims over ferry work 1.3:6
 Witness tells of ferry job delays 2.5:8
 Settlement on ferry claims 3.3:10
 B.R.P. to start soon on diesel ore ship 6.5:5
 Federal claim against Morts Dock 1.5:5
 Record for barge (Steel Pipe & Tank Construction) 24.5:2
 The reluctant barge 51.5:1
 Northern firm wins barge contract (Carrington Slipways) 10.8:4
 New ship will revive service 12.9:5
 Trials for tanker (P. J. Adams) 20.10:4
 Bulk carrier for launching (Mittagong) 2.11:5
 Overseas ship jobs sought by Australia 15.11:6
 64 dismissed at Cockatoo 17.11:1
 Shipbuilding in Australia "too costly" 30.11:15

SHIPPING

Ship incident referred to Minister 11.1:4
 Migrants in ship's last trip 15.1:7
 Shipping men for Sydney 17.1:10
 Cholera suspect in ship (Strathmore) 24.2:1
 2 contacts taken from ship 26.2:5
 Cholera diagnosis not yet definite 27.2:1
 Ship cholera suspect taken ashore 28.2:3
 Govt. optimistic about Senate 1.3:1
 Death of Cholera suspect 2.5:1
 Tests did not show cholera 3.3:5
 Siedore charge to rise 8.3:14
 Death not due to cholera 8.3:14
 Warrant for arrest of ship issued 9.3:7
 Query over shipping directorship 9.3:11
 Brigantine in Cairns 19.3:5
 Shipping freights 'ceiling' 20.3:1
 Sailing ship's crew seek refund 20.5:5
 Owner's offer to crew of sailing ship 21.5:5
 Yankee skipper 'dismissed' 23.3:14
 New crew sign on brigantine 24.3:5
 Yankee crew busy under new master 27.3:1
 Fisheries ship to be sold (Southern Endeavour) 29.3:3
 What those big tonnages mean 5.4:12
 Role of Torres Strait pilot 18.4:4
 'Phone service provided to lighthouse (Booby Island) 25.4:3
 Ship loading record coal cargo 2.5:8
 Wagonella sold 8.5:2
 Ship delayed by acts of "sabotage" (Bannervale) 10.5:18
 Ships must give ports notice 10.5:18
 Union urges national overseas line 21.5:7
 Tasmania wants new ferry 14.6:15
 Severe slump reported in shipping 21.6:2
 5 p.c. rise in shipping rates 27.6:5
 Idle ships over 16 years old 1.8:8
 Tasman freight rates up 23.8:15
 Blast furnace closure hit shipping 24.8:5
 M.S.B. Committee plea fails 24.8:8
 Ships' age as reason for sale 31.8:16
 Call for N.Z. freight rates inquiry 27.9:5
 Freight rise protest 20.9:5
 Adelaide S.S. net £300,275 26.9:11
 Shipping line announces revised fares 2.10:10
 Letting of tenders criticised 3.10:2
 M.H.R. urges lines for shipowners 4.10:3
 Manly ferry move 13.10:1
 Steel rates explained 18.10:16
 Steamers to be prosecuted 25.10:5
 M.S.B. shows £32,519 fund surplus 25.10:12
 Premier supports shipman 30.10:6
 Home-built boat for launching 31.10:7

SHIPPING (Con't.)

- Shipping Committee reorganised 1.11:2
 New service to Japan next year 27.11:10
 New tanker on maiden trip (Voluta) 12.12:4
- SHIPPING - Accidents and Wrecks
 Salvage effort on dredge not successful 1.1:2
 New bid to salvage dredge 4.1:5
 Attempt to raise dredge to-day 5.1:2
 Police boat in two rescues 12.1:1
 Crew rescued from floating halves of tanker (Bridgewater) 12.1:1
 Attempt by tug to salvage part of tanker 1.2:1
 Reef grips ore ship off Cape York (Iron Wyndham) 3.2:1
 No sign of half tanker 3.2:3
 Explosion theory on tanker break (Bridgewater) 5.2:1
 Ore carrier moves but still on reef 5.2:1
 Ship free - 2nd adrift (Lake Boga) 6.2:1
 Half ship breaks from tow 8.2:1
 Ship holed at wharf (Iron Knight, Melb.) 9.2:3
 Man lost when boat wrecked (Swansea Channel) 26.2:1
 No trace of man lost from launch (J. Cartwright) 27.2:2
 That wreck again (Mazanbar) 8.3:1
 Ship back after breakdown (City of Winchester) 9.3:1
 Tanker snaps in two (Gem) Atlantic Ocean 10.3:1
 Wreckage on beach (Stockton) 12.3:1
 Launch wreck inquiry takes new line (Stockton) 15.3:3
 Missing man reported in Tasmania 15.3:1
 Stayput boat recovered 20.3:1
 Brothers lash raft before boat sinks 21.3:1
 Boat refloated in four hours 22.3:1
 Theft of boat alleged 23.3:3
 Swim for life when seas wreck launch (Lismore) 7.4:1
 2 cruisers lost in storm 9.4:1
 Freighter on sandbank at Urangan 9.4:3
 Crane crashes on to new coastal ship 21.4:1
 Interest in wreck (Runic) 27.4:14
 Reef-held ship may need tugs 1.5:1
 Gaol for man who wrecked stolen boat (Jeno Nysza) 1.5:5
 Sailing craft saved from Swansea rocks 4.5:1
 Story of two days in sloop 5.5:2
 Aid on way to ship (Kaicho Maru) 22.5:1
 Japanese taken from reef 23.5:3
 Skindivers find old wreck (Kempsey) 16.5:1
 Old wreck may be war victim (Kempsey) 25.6:3
 Near thing for tug - Nemo 12.7:2
 Leaking, battered freighter wins race to safety (Daylesford) 14.7:1
 Little rudder damage to carrier 14.7:2
 Police launch brings in disabled boat 21.7:1
 Police battle high seas to save trawler 6.8:3
 Ship sinks in Bass Strait - Sheerwater 25.8:3
 Capsized launch: fears for fishermen (Bull) 28.8:1
 Inquiry opens on Sydney ferry crash 25.9:5
 Tongans tell story of ordeal (Suva) 17.10:1
 Islander unable to save son 18.10:1
 2 frigates save 24 at sea 29.10:3
 Greek ship on fire, sinking (Captain George) 16.11:1
 Hunt for torch ship crew in wild sea (Captain George) 17.11:1
 Seamen die as ships collide (Yokohama) 19.11:1
 Search craft save Canadian crew 19.11:3
 Boat smashed by sea - Bernice 26.1:1
 Stranded ship unloaded (Lake Eyre) 1.12:1
 Carrier pulled off rocks 3.12:2
 Lake Eyre damage known to-day 5.12:2
 Temporary repairs to vessel (Lake Eyre) 7.12:2
 Oriana's owners sue U.S.N. 7.12:5
 Liner near disaster, Carrier C.O. says 10.12:3
 Launch wreck mystery (Q'ld.) 22.12:1
- SHIPPING - Australian National Shipping Line
 New offices for ship line 17.1:5
 Idle ships over 16 years old 1.8:8
 Seamen expect ship's sale 2.8:4
 Oversea trade for A.N.S.L. remote 11.8:16
 Tasmanian shipping rates cut 29.12:5
- SHIPPING - Port of Newcastle
 Tanker puts in - Caltex Liege 3.1:1
 Four colliers load 3.1:2
 Another lead cargo for Japan 4.1:5
 Tanker to leave after repairs 4.1:5
 2nd wheat ship to load to-day 6.1:8
 Members to see Minister on port work 8.1:2
 New opportunities for port (Leader) 8.1:2
 Small ship, but seaworthy (Elizabeth Boye) 9.1:4
 Two new tugs for Newcastle 10.1:4
 Ship's doctor in hospital 11.1:1
 New freighter due to-day 11.1:2
 Changes in Port Authority urged 12.1:4
 Cargo-passenger ship lifts wheat 13.1:3
 Wheat for Africa 16.1:2
 From Djakarta 16.1:2
 Rates cut for meat cargoes 17.1:38
 Development aims for Port 19.1:2
 Exports to U.S. rise 26.1:5
 Freighter inspected 26.1:5
 Coal-loader for basin 2.2:1
 Newcastle criticism 2.2:1
 Finality at last on loader (Leader) 2.2:2
 Modern cargo ship due - Mirrabooka 2.2:4
 Bigger ships in B.H.P. trade programme 3.2:1
 Port control bid over loader ruling 3.2:3
 Tugs get base radio gear 3.2:9
 Moves to curtail dispute 3.2:9
 Minister says loader row political 5.2:2
 Tug crews stop work 6.2:1
 Decision rested with M.S.B. (Leader) 6.2:2
 Union told not to strike (Carrington Coal & Coke) 6.2:2
 Bid to change loader site 6.2:3
 "Insulted", says Lord Mayor 6.2:3
 Tug strikers to stay out 7.2:3
 Big ship berths without tugs (Mount Kembla) 7.2:4
 New round in loader site fight 8.2:2
 Moves to end tug stop fail 8.2:3
 Board compares loader sites 8.2:3
 New coal bins (Hexham) 8.2:3
 Doubts on tug strike solution 9.2:3
 Hopes of end to tug stop 10.2:1
 Board's loader view called "unrealistic" 12.2:2
 Union to show cause on illegal strike 12.2:3
 Crews end tug strike 13.2:3
 N'cle. tugs back in service 15.2:2
 Captain and the cook 17.2:1
 Colliers may make port to-day 17.2:1
 First diesel tug due to-day 21.2:5
 New tug shows paces 25.2:4
 Loader hires tenders call 28.2:3
 Big cargo ship in Port (Port New Plymouth) 1.3:2
 Tenders called for Port work 3.3:2
 New boat dock 6.3:3
 3 bid for loader site work 7.3:1
 Big crane unloaded 8.3:5
 Old freighter in new service (Mundalla) 14.3:4
 Loader site contract 15.3:1
 Boats warned on Channel 20.3:7
 Four major Port projects at once 27.3:1
 "Black ship" of B.H.P. fleet 30.3:1
 Immediate start on loader 31.3:3
 Craft for Port work on 5,140-mile tow 2.4:3
 Steel for North America 3.4:2
 Bar deeper and record shipment of coal to go 3.4:3
 Bullock Island pay talks 4.4:2
 Specialist to oversee harbour work 4.4:2
 Host ship to Gretel (City of Sydney) 6.4:3
 Cyclone delays shipping 10.4:3
 2 oversea ships delayed 11.4:12
 Bulk carrier arrives for big lift 12.4:1
 Radius seized 13.4:1
 Harbour work convoy to arrive Friday 14.4:3
 Short loading, but still record cargo 18.4:1
 Engineer arrives for Port deepening 18.4:14
 Decision reserved on allowance 24.4:2
 "Tandem Tow" due to end off Nobbys 25.4:1
 Dredged rock as retaining wall aid 25.4:5
 Port holiday to-day 25.4:5
 Port job may start soon 26.4:1
 Tug leaves on return to Honolulu 28.4:6
 Cranemen complain on waggons 30.4:3
 Plans upset by lack of rock in basin 1.5:2 (Steel furnaces) for Newcastle 4.5:3
 Coal cargoes for Pakistan 9.5:2
 Dispute on shifting of ships 9.5:2
 Company adds to Port work 9.5:11
 Cruiser seeks shelter (Ajax) 10.5:1
 Loading for American ports (W. R. Lundgren) 10.5:1
 Cranes barred to phosphate ships 10.5:2
 Bulk carrier to dock on first voyage - Wollongong 10.5:2

- SHIPPING - Port of Newcastle (Cont.)
- Ships must give ports notice 10.5:18
 Big wheat cargoes 11.5:4
 Hold-up in ship unloading seen 12.5:2
 Unloading of furnace parts begins 16.5:2
 Big trunnion ring lift by ship's cradle 17.5:2
 Famous ship (Brede) observes Norway's day 18.5:3
 Coal storage at basin site presents problems 19.5:1
 Cranemen for award talks 21.5:2
 Board confident loader plan best 22.5:1-3
 Premier's aid sought in dispute (Carrington-Coal & Coke Shipping) 22.5:11
 Plea to keep skips moving when shiploader goes in 23.5:1
 £5m. for Port in next two years (Herald Survey Supp.) 24.5:27
 Newcastle Port as State asset (Leader) 25.5:2
 Group replies on loader site 25.5:2
 Stopwork by coal operators 25.5:2
 Premier's aid sought by Union (Coal & Coke) 28.5:2
 2nd diesel tug for Newcastle 29.5:2
 Loading wheat 29.5:5
 163 ships use port in month 1.6:2
 Long vessel loads in Newcastle (Scrauskerk) 2.6:3
 Board plans to spend £1½m. on Port works 8.6:2
 Loader halves number of coaltrimmers 9.6:111
 Lead cargo 12.6:3
 German freighter on maiden voyage 14.6:3
 Problems in loader site seen 16.6:2
 Culcairn's last voyage from Australian port 20.6:4
 Second diesel tug arrives 21.6:5
 Port's May trade 871,679 tons 25.6:2
 Industry allowance talks here 3.7:2
 No screen for dusty shipments 4.7:2
 New record in port's cargo 6.7:2
 Men told allowance pay likely 10.7:3
 Luncheon marks tug stationing (Farm Cove) 12.7:2
 Floating zoo 13.7:1
 Weather delays shipping 13.7:2
 Carrier to be docked after striking coal (Lake Illawarra) 13.7:2
 Channel, leads soundings; panel comment 14.7:3
 Short stay for ships 14.7:6
 Restrictions on ships with harbour work 14.7:10
 Unions win claim on allowance 16.7:2
 Veteran ending 51 years in ship industry (H. D. Moase) 18.7:2
 Ship carries spare screw (Port Launceston) 19.7:1
 Damaged ship unloading 19.7:4
 Injured Maori goes by sling (T. Marsters) 24.7:1
 Customs haul on freighter 28.7:1
 No goods smuggled ashore 30.7:8
 Quiet period for Port 1.8:13
 Pay issue still not resolved 6.8:2
 Loader tenders to be called by Board this month 17.8:3
 Basin coal-loader plan 17.8:4
 Recompression chamber plan for Port 17.8:5
 M.S.B. gives wage rise 22.8:4
 Board calls for loader tenders 3.9:1
 July coal exports from port 3.9:2
 New ship due to load (Seraphin Topic) 11.9:2
 No longer spotless (Seraphin Topic) 13.9:1
 Port test bore finds rock 13.9:2
 Ship on third leg of trip (Belgrano) 20.9:1
 Drop in coal shipments 24.9:2
 Collision leads to tug ban 26.9:1
 Bulk ship grazes dredge, hits shoal 26.9:3
 Shift in phosphate unloading 26.9:10
 Complaint on ship services 6.10:2
 Tasman trader on maiden trip (Ngakuta) 18.10:2
 Ship on maiden voyage (Ngakuta) 19.10:3
 Over ½m. tons in port trade 22.10:2
 Tanker at wharf in danger 25.10:1
 Tug inspection 25.10:2
 Four tugs to move big carrier 6.11:2
 Customs Chief (Rattigan) visits Port 8.11:5
 Zinc cargoes new export 20.11:1
 2 ships lift 29,000 tons of coal 24.11:3
 Port cargo rises 20 p.c. 26.11:2
 Couple's world trip in ketch 5.12:6
 Rain delays sailings 8.12:2
 November Port work loss down 13.12:22
 View of old and new (Ngaturo) 20.12:4
 Port trade for November 20.12:17
 Concern on lack of port work 21.12:2
- SHIPPING - Seamen
- Seamen protest on vote loss 14.3:2
 Seamen seek postal vote 19.3:2
 Warrants issued to-day - Gaol risk to avoid China trip 10.4:1
 British ship deserters imprisoned 11.4:5
 Australians for tanker crews urged 30.4:3
 Men refused vote asked to explain 1.5:2
 Crew selection 'up to firm' 3.5:5
 Idle seamen protest at alien crews 16.5:8
 Wanganella sale may throw 150 seamen idle 18.5:3
 Firm asks terms for tanker crew 7.6:2
 60-miler strikers to meet 25.6:2
 Sixty milers strike ends 26.6:2
 Seamen's move for ship line 27.6:4
 Tanker crew outside Federal powers 30.7:2
 New plea on crew for tanker 6.8:2
 Seamen in protest on tanker 9.8:4
 Tanker dispute 21.8:12
 17 "stayput" seamen in Bonnaroo 23.8:13
 Move on tanker crew issue 1.9:3
 "Stayput" seamen receive food - Lake Eyre 4.9:3
 'Campers' still in ship 5.9:2
 12 seamen in 'happy' ship given extra 5.9:3
 "Stayput" seamen leave ship 6.9:2
 Tanker crew up to Ampol 11.9:2
 Seamen move to ban new tanker (P. J. Adams) 22.9:3
 Seaman seek Ampol tanker ban 26.9:10
 Subsidy sought to operate tanker 30.10:3
 Crew subsidy plea fails 31.10:3
 Meeting of seamen 31.10:4
 Seamen's leader opposed 1.11:2
 Tanker crew issue for review 28.11:12
 Coal Tribunal succeeds Judge Foster 15.12:1
- SHIPPING - Wharves and Wharf Labour
- Union poll on January 15 3.1:2
 Wharf work slack 4.1:2
 Port work picks up 9.1:2
 Talks on wharf leave sought 9.1:3
 Waterside work picking up 10.1:4
 Over 600 in W.W.F. poll 16.1:2
 Brother in Union post 17.1:2
 Big drop in wharf time loss 17.1:8
 Wharf post to A.L.P. man 18.1:2
 Cranemer win 10/- claim 23.1:2
 Quiet period on wharves 23.1:2
 Half-day Port stop Feb. 12 2.2:2
 Strike notice given 2.2:2
 Waterfront watchmen award stop 2.2:14
 W.W.F. may set up company 3.2:9
 Inspection shows wharf deterioration 6.2:2
 Amenities building completed 12.2:2
 Amenities block ceremony 13.2:4
 Wharfmen meet 13.2:15
 Pensions policy change for union debate 16.2:17
 Wharf suspension decision reserved 17.2:5
 2 Russians for W.W.F. talks 17.2:11
 Visit by Russian Union officials 21.2:5
 More time lost on wharves 21.2:11
 Russian unionist's visit 22.2:4
 Full day for workers on wharves 1.3:2
 Pension plea to shipping company 8.3:2
 Wharfmen plan stopworks 8.3:7
 Waterfront leader's visit (New Zealand) 9.3:16
 6 colliers tied up by strike (Sydney) 14.3:1
 Stopwork by wharfmen (Sydney) 14.3:1
 Notice of strike by Union 15.3:2
 Watersiders plan 4-hr. meeting 20.3:2
 Date of wharf stops changed 22.3:2
 Big labour shortage on waterfront 24.3:2
 Secretary orders strike off 24.3:3
 W.W.F. official for Newcastle 26.3:2
 Waterside meetings this week 27.3:2
 Cranemen unable to strike 27.3:3
 Port stoppages 'improper', says Minister 28.3:3
 Coal union strike called off 28.3:5
 Strike vote by Sydney wharfmen 29.3:1
 Promise of talks on leave 29.3:3
 N'cle. men for Port stop 30.3:2
 Watersiders lose appeal 31.3:3
 22,000 wharfmen in National stop 5.4:3
 Wharfmen to gain nothing from stoppage 6.4:1
 Issue in port stop 'freedom' 9.4:2
 Clerks again in wharf group 9.4:6
 Wharf stop against Act' 10.4:3
 Ports idle in stoppage 11.4:3
 Waterside walkoff 12.4:1
 Wharfmen in leaflet campaign 16.4:3
 Clerks to stop in nine ports 17.4:11
 A.C.T.U. not behind stops 18.4:3
 Port law sanctions "to stay" 16.4:3
 W.W.F. reply to Minister 20.4:3
 Waterfront stability "solution" 21.4:2

- SHIPPING - Wharves and Wharf Labour (Cont.)
- Wharves quiet over Easter 21.4:2
 - Watersiders' leave talks 27.4:14
 - No Senate deadlock seen on wharf Act 30.4:2
 - Wharfmen in Sydney stop 3.5:3
 - Strikes on wharves 'political' 4.5:4
 - Walk off from wharves 8.5:2
 - Crane-manning talks 8.5:2
 - 'Antiquated' unloading 9.5:1
 - 39 ships tied up (Sydney) 9.5:12
 - Lightning stop disrupts port 10.5:11
 - Port tie-ups to be discouraged 11.5:3
 - Discussion on long-service leave Act 19.5:18
 - Union to consider crane manning 19.5:16
 - Shipowners warned 15.5:2
 - Theft of records: S.I.A. warning 15.5:3
 - Sudden strike on wharves (Sydney) 17.5:3
 - Port stops increase 18.5:10
 - W.W.F. appeal on suspension 19.5:3
 - Amenities hid at oil wharf 23.5:4
 - Watchmen to seek aid with claims 29.5:2
 - Watersiders nominations 29.5:3
 - Wharf work change 30.5:3
 - Third walk-off by dockers (B.H.P. wharf) 31.5:2
 - W.W.F. asks to man cranes 1.6:3
 - Demarcation dispute for Commission 2.6:2
 - Labor surplus in port 2.6:3
 - Watersiders stop loading Saigon wire 6.6:3
 - Block ban on besstian 7.6:7
 - S. Vietnam wire ban lifted 7.6:9
 - Less politics on waterfront (Leader) 8.6:2
 - Wharfmen walk off 3 ships 12.6:2
 - Wharfmen's President unopposed 13.6:4
 - Changes in leave for wharfmen 16.6:1
 - Indue faith in coercion (Leader) 18.6:2
 - Criticism by Labour 'justified' 18.6:3
 - Steep rise in port time loss 21.6:2
 - Labour surplus in port 25.6:2
 - 5,000 attend wharf stop 26.6:2
 - Authorized stop 27.6:6
 - Wharfmen repeat walk-offs 2.7:3
 - Wharfmen vote 3.7:2
 - Minister sees watersiders 3.7:3
 - W.W.F. secretary returned (W. Keating) 4.7:4
 - Watersiders re-elect Labour men 5.7:18
 - Union elects 6 delegates 6.7:5
 - Cranes tested at new wharf 6.7:6
 - Watersiders executive 7.7:2
 - Strike ban on wharf union 14.7:1
 - Union seeks coverage of new cranes 17.7:8
 - Wharf stops less costly 19.7:7
 - Wharfmen cited (Melbourne) 21.7:3
 - Remaking of silo No. 1 berth 24.7:4
 - W.W.F. fined 26.7:3
 - B.H.P. wharf ruling held 27.7:3
 - New charge against wharf union (McD.) 28.7:9
 - Minister warns wharfmen 1.8:1
 - 731 wharfmen suspended 1.8:4
 - Agreement sought for watchmen 2.8:2
 - Mr. McMahon told not to interfere 2.8:3
 - Waterside wool talks fail 3.8:4
 - Wharfmen to stop on Monday 4.8:1
 - £1,000 penalty on W.W.F. 7.8:3
 - Port watchmen to meet 8.8:4
 - £25,000 loss for wharfmen 8.8:13
 - 3 Unions claim crane job 8.8:18
 - Gains for wharf watchmen 9.8:2
 - More Port trouble in Melbourne 11.8:3
 - Variation in wharf rates 13.8:8
 - Waterside union fined for contempt 15.8:3
 - Sydney major port for pillaging 15.8:10
 - Wharf leave stop urged 16.8:3
 - 3 Unions clash on crane jobs 17.8:2
 - Judge to inquire on gang size 17.8:3
 - Loading inquiry terms accepted by wharfmen 21.8:1
 - Melbourne wharfmen accept conditions 22.8:5
 - Wool loading dispute hearing opens 25.8:16
 - Sudden stop slows work on 47 ships 25.8:16
 - Proposal to change name of union (Carrington Coal & Coke Shipping Employees Union) 6.9:3
 - Few jobs for wharfmen 15.9:2
 - Time loss cut 20.9:2
 - Labour for cranes deadlock 20.9:3
 - Shortage of labour on wharves 20.9:10
 - Mr. Fitzgibbon for meeting in Newcastle 22.9:2
 - One roster for port refused 22.9:16
 - 5 Unions to confer on cranes 25.9:2
 - W.W.F. to discuss 2 issues 2.10:4
 - Ship ban threat by Union 3.10:13
 - Walk-off by wharfmen 4.10:10
 - Wharf penalty law to ease 5.10:3
 - Wharfmen cited (Melbourne) 5.10:4
 - A mistake corrected (Leader) 6.10:2
 - Plea to Minister on cranes 8.10:2
 - Unions in conflict (Leader) 9.10:2
 - Cargo delay continues with dispute 10.10:2
 - Dis-charge dispute continues 11.10:2
 - SHIPING - Wharves and Wharf Labour (Cont.)
 - Ship berth change ends dispute 12.10:7
 - £500 fine for watersiders 13.10:3
 - Wharfmen to continue "rights fight" 16.10:1
 - Court hearing on dismissal 16.10:2
 - New roster members 16.10:4
 - Unions in conflict (note) (Leader) 17.10:2
 - Ruling on tally clerks for steel loading 17.10:5
 - Jobs depend on fast port work 19.10:3
 - Forklift in hold as unsafe 19.10:6
 - Jobs improve on waterfront 20.10:2
 - Ship issue summons dismissed 20.10:3
 - Criticism of wharf penalties 24.10:2
 - Employers cite wharfmen 24.10:4
 - Double loss to Mr. Fitzgibbon 25.10:3
 - Order on wool gang size 25.10:5
 - New move against wharfmen 25.10:22
 - Amending bill criticized 29.10:1
 - Complaints over wharf sheds 31.10:2
 - £2,000 fine for Union 2.11:5
 - U.S. wharfmen visit Newcastle 2.11:12
 - Margin rises to wharfmen 6.11:3
 - Inter-union row delays cargo 7.11:1
 - Freighter loads rutile 8.11:6
 - Communists blamed for wharf unrest 8.11:18
 - Crane ban big revenue loss 9.11:2
 - New Union head (J. C. Peters - Painters & Dockers) 9.11:2
 - The idle cranes (Leader) 10.11:2
 - Support for one union on waterfront 14.11:4
 - Move by A.C.T.U. on penalties 15.11:2
 - New name (Carrington Coal & Coke Shipping Union) 15.11:2
 - Unauthorized stops cost 124,991 hours 25.11:7
 - Union vote (Carrington Coal & Coke) 26.11:5
 - Union says tallymen too few 30.11:2
 - Fine over 'intoxicated' wharfman 4.12:3
 - Port idle half day 4.12:10
 - Appeal by wharfmen on penalty 6.12:2
 - Tally scale policy talks 7.12:2
 - Less work in port 11.12:2
 - Waterfront unions meet to-morrow 11.12:2
 - Trial period on tallying 12.12:6
 - Port men seek talks on project 13.12:2
 - Port stoppage urged 15.12:1
 - Manning dispute conference 17.12:3
 - Union's scope enlarged; rule amended 17.12:6 (Carrington Coal & Coke)
 - W.W.F. talks on cranes 18.12:2
 - Strike plan: Penal clauses 20.12:10
 - SHOWS
 - Morisset Show dates 6.1:8
 - Newcastle Show entries 13.1:2
 - Concern on Show entries (Maitland) 13.1:9
 - Grounds improved for Show 17.1:2
 - Early issue of schedules (Paterson) 18.1:5
 - Showground entrance to be enlarged (Maitland) 20.1:6
 - Show photographs judged 23.1:4
 - Photographic display for Maitland 24.1:3
 - Work for Show opening 6.2:2
 - Female shearers for Show 15.2:2
 - Banking facilities for Show 14.2:2
 - Show Day Holiday next Thursday 15.2:2
 - 5 new judges for Show 15.2:10
 - Show opening by organiser (Maitland) 16.2:4
 - Show awaits mass life 20.2:2
 - Dressed dolls at show highly praised 20.2:7
 - Bus tables for Show days 20.2:7
 - Show judging continues 21.2:7
 - C.W.A. group busy at Showground 21.2:7
 - Rain threat curtails Show crowd 22.2:1
 - Pigeon 'best in Australia' (N'cle. Show) 22.2:6-7
 - Show awards (Contd.) 22.2:8
 - Show crowd up 4,800 on last year 25.2:1
 - Show judging continues 25.2:10-11
 - Show takings record for a Friday 24.2:1
 - Judge praises Ayrshires 24.2:10
 - Show response 'marvellous' 26.2:2
 - N'cle. Show awards 26.2:6
 - A real show (note) 27.2:2
 - Maitland Show judging 28.2:8
 - Judges' praise for horses (Maitland) 1.3:8
 - Valley produce praised at Maitland Show 2.3:6
 - Storm marks Show gate - Maitland Show 3.3:10
 - Drop in Maitland Show takings 5.3:5
 - Show opens at Cessnock 9.3:16 (10.3:6)
 - Clearing weather for Show opening (Cessnock) 8,000 people see Show 12.3:6
 - £3,218 Maitland Show surplus expected 25.3:4
 - Show fee defended 3.4:2
 - Rain marks opening of Show - Muswellbrook 7.4:11
 - One fence for Show proposed (Maitland) 17.4:16
 - Good show start (Sydney) 18.4:1
 - Big drop in crowd at Show 18.4:5

SHOWS (Cont.)

Debutante issue considered (Maitland) 18.7:3
 Show dates changed 19.5:9
 Showground is ratable, say City solicitors 6.6:1
 Rates plea by Show societies 6.6:2
 City rate on Showground (Leader) 7.6:2
 Way out for Shows 9.6:1
 Wider ground uses sought 3.7:3
 Show society 12.7:2
 Showground sale feared - Muswellbrook 12.7:10
 Surplus for show society 27.7:8
 Show debit £282 after depreciation 4.8:3
 Council seeks promise on show charges 29.8:1
 Cessnock Show Association's new President 1.9:9
 Show move "to assist ratepayers" 5.9:2
 Decision expected on Showground (Muswellbrook) 1.10:6
 Extension for cattle at Show 2.10:2
 Two new Show features (Singleton) 2.10:12
 Finance bid to save show fails (Muswellbrook) 3.10:8
 Show entries (Branxton) 3.10:8
 Branxton show 6.10:9
 Show pleases organisers 8.10:6
 Horse awards at Branxton 9.10:15
 Show entries outstanding (Singleton) 11.10:8
 Singleton Show gate less 12.10:6
 Shows "backed in Valley" 15.10:3
 Showground buildings to cost \$1,995 (Maitland) 26.10:7
 Move to enlarge Show Council (N'cle.) 6.11:2
 Maitland (Photographic) Salon recognised by U.S. Society 8.11:8
 Increased interest in fleece bid 4.12:3
 Increase in prizes for 1963 Show (N'cle.) 29.12:2

SMOKE AND SMOKE ABATEMENT

First clean air conference 18.1:2
 Pollution "heavier" than in London (Sydney) 20.2:3
 Plan to keep air clean (B.H.P.) 1.3:2
 National-level talks on air impurity urged 11.5:3
 Clean air act to operate 28.4:3
 Clean Air Bill commended 21.5:6
 City seeks science aid on fumes 39.5:2
 Diesel exhaust control bill moves on way 13.7:3
 Expert says polluted air can kill 15.9:2
 Clouds as the buses roll by 12.9:10
 Sydney's air now cleaner 29.9:11
 Burners willing to make tests for smoke out 8.11:7

SOCIAL SERVICES

Y.M.C.A. camps opening 6.1:7
 Benefit bills urgent, says Minister 21.2:1
 Social aid cost rising 6.3:1
 Decentralising social service 17.3:1
 Homes plea for wards 16.4:3
 Minister seeks homes for 1000 youngsters 21.4:6
 El student bonus in Federal proposals 17.1:1
 \$14,500,000 paid to jobless, sick 7.3:1
 Films show work for juveniles 2.10:12
 New decrease in young leprosy cases 31.10:1
 State Youth Commission advocated 31.10:13
 On behalf of Youth (Leader) 1.11:2
 New girls' school at Thornleigh 17.11:3

SOIL EROSION AND CONSERVATION

Valley research work on soil 29.12:1

SOUTH AUSTRALIA

Close voting in S.A. poll 5.3:1
 Non-party man key in S.A. Parliament 4.3:1
 Chaffey likely labour seat 7.3:8
 Announcement to-night by S.A. Premier 8.3:3
 L.C.L. decides to govern in S. Australia 9.3:1
 Sir Thomas runs to form (Leader) 10.3:1
 Chaffey result confirmed 15.3:1
 Top visitors for Adelaide Arts Festival 16.3:4
 New turn in S.A. crisis 27.3:1
 Moves on S.A. by Mr. Walsh 31.3:1
 Independent as S.A. speaker 11.4:1
 Lively debate for Speaker 13.4:3
 Black bar placed on S.A. firm 28.4:3
 Independent to join L.C.L. (Quirks) 9.8:3

S.P. BETTING

Mr. DeLaney denies S.P. legality 29.2:3
 Falsifying heavy penalties as illegal S.P. bar 29.2:5
 N.J.C. promise on S.P. betting inquiry 22.2:11
 Premier explains hold-ups in telling S.P. plans 25.2:10

S.P. BETTING (Cont.)

Politics of S.P. (note) 23.2:2
 Publicans and S.P. betting 1.3:3
 State judge to head S.P. inquiry 10.4:1
 Treasury goes after S.P. (Leader) 11.4:2
 Early start likely on S.P. inquiry 11.4:3
 S.P. inquiry terms to-day 18.4:3
 Scope of S.P. inquiry fixed 19.4:1
 N'cle. sitting on S.P. sought 23.4:10
 S.P. inquiry to start on Friday 28.4:1
 S.P. inquiry, opening June 11, to hear churches 5.5:3
 S.P. inquiry sitting in Sydney only 9.5:3
 S.P. inquiry to be Royal Commission 18.5:9
 Immunity at inquiry for S.P. men 12.6:1
 Bets law 'held in contempt' 12.6:3
 Heavier penalties not S.P. remedy; Police Chief 13.6:3
 Corruption claim by former S.P. clerk 14.6:1
 Race clubs for legal S.P. and tote plans 14.6:3
 S.P. ousted by tote in N.Z. 15.6:1
 W.A. tote shop failings seen 15.6:3
 A.J.C. seeks 'just dues' from betting off course 19.6:3
 S.P. witnesses must be named, Commissioner rules 20.6:1
 Top trainer in favour of S.P. tote shop 20.6:3
 Bank aid likely for T.A.B. 21.6:3
 Illegal S.P. "in every town" 22.6:3
 Queensland preparing S.P. plans 22.6:3
 4 types on Queensland S.P. tote 23.6:3
 Tote off-track plan put to S.P. inquiry 26.6:3
 Limits in off-course T.A.B. system 27.6:8
 Youth now less race-minded 28.6:18
 Inquiry Counsel given warning 29.6:8
 Tote doubling its operations, S.P. Judge told 17.7:3
 'Malpractice' if S.P. legal 19.7:3
 Inquiry bars, readmits Q.C. 20.7:3
 Judge calls for S.P. schemes 23.7:3
 Newcastle submits off-course bets plan to inquiry 26.7:3
 Good service by country S.P. 27.7:3
 S.P.C. man tells of fielders' advantage 31.7:3
 Racing future 'boosted by Victorian tote' 4.8:3
 Public meeting had tactics, says S.P. man 11.8:3
 Combine danger in licensed S.P. 2.8:7
 Drawbacks in N. Zealand tote system 3.8:1
 Trot club fears legal S.P. men 8.8:7
 Newcastle racing hard hit by illegal betting 9.8:5
 "Phone betting scheme put by N.J.C. 10.8:7
 N.J.C. man critical of betting in Victoria 11.8:3
 £25 for place on Qld. tote 13.8:6
 Betting plans £27,250 yield 14.8:3
 S.P. betting plan for small punter 15.8:3
 Bookmaker S.P. punter's choice 16.8:3
 North race bodies back S.P. plan 16.8:3
 Course place to bet, says fielder 17.8:5
 Fielders not wealthy, inquiry told 18.8:3
 Off-course betting plan has provision for N.J.C. 21.8:3
 Tote would not end illegal S.P. says fielder 22.8:5
 Fielders struggling inquiry told 23.8:3
 S.P. inquiry told: Country prizes inadequate 28.8:5
 Punters' survey at Commission 29.8:6
 S.P. firm's "£300,000 turnover" 30.8:7
 Illegal S.P. if legal tax high 31.8:7
 Off-course tote not answer, Commission told 4.9:4
 "Runners" collect coalfields bets 5.9:3
 Judge warns Q.C. at S.P. inquiry 6.9:8
 Inquiry told of S.P. shop in Newcastle 7.9:5
 N'cle. S.P. men pay for race broadcasts 8.9:4
 Order at S.P. inquiry invalid 22.9:3
 £540 win by woman S.P. punter 25.9:4
 S.P. man to give income tax data 26.9:8
 S.P. inquiry not to be poll, Judge says 27.9:3
 S.P. not morally wrong, says Inquiry witness 28.9:6
 Off-course plan to net £5m. 3.10:5
 Call for facts on police raid 4.10:3
 Judge excludes bookmaker all his evidence 5.10:5
 Word by Q.C. offensive, Judge says 6.10:3
 Horse-racing in need of aid, Council says 9.10:3
 Trainer says he "lived only by prizemoney" 10.10:7
 Mr. Askin not for inquiry 11.10:7

S.P. BETTING (Con't.)

- Mr. Justice Kinsella to visit N.Z. 12.10:5
 Commissioner's denial on S.P. betting system 17.11:6
 Clergyman witness on betting 20.11:15
 Tragic if S.P. legalised, says Minister 21.11:5
 Minister tells police of S.P. 22.11:23
 S.P. claim 'baseless' 23.11:7
 Education not laws, best gambling cure 24.11:5
 Methodist opposes gambling 27.11:5
 Q.C. says betting Act by-passed 28.11:3
 Addresses on S.P. 29.11:19
 Q.C. assisting Judge urges legalised S.P. 5.12:8
 Q.C. suggests heavier betting fines 6.12:7
 S.P. tote would cost £700,000 7.12:5
 T.A.B. system and higher penalties urged 8.12:12
 Referendum proposed on betting 11.12:7
 "Too late" to turn S.P. tide 12.12:4
 S.P. Judge "facing major policy" 13.12:8
 S.P. 'part of life' 14.12:7
 S.P. judge defends assisting Q.C. 15.12:5
 Combined S.P. plan urged 18.12:8
 'Impossible to eliminate S.P.' 19.12:5
 Sydney racing clubs would finance T.A.B. 20.12:4
 Long evidence on S.P. ends 21.12:5

SPECIAL ARTICLES

- Spiders living silk factories (N. L. Roberts) 6.1:4
 The crab and the coconut tree (A. Thomas) 6.1:4
 A diver in the deep (A. Watkins) 6.1:4
 On running away from home (W. H. Fenwick) 6.1:5
 The trimmings of a two-piece road (R. Munday) 6.1:5
 Travelling man has eye for safety (L. Madden) 6.1:5
 Christmas Day in Alaska (Randy Chase) 6.1:5
 Flashpoints of 1962 (C. Gowan) 11.1:5
 Saturday night at Korelevu (B. Boardman) 13.1:4
 Carrington's foreign foundations (F. Kelett) 13.1:4
 Whyalla oasis is a dairy (L. Turner) 13.1:5
 The Law and a Policeman (A. Watkins) 13.1:5
 Hopes fulfilled: Home and a cat stud (R. Munday) 13.1:5
 Frustration and fun in those Army days (H. Hodge) 20.1:4
 Leaf from a book of memories (W. H. Fenwick) 20.1:5
 A housewife in the clouds (A. Watkins) 20.1:5
 Paddocks to industry - and a bridge to come (R. Munday) 20.1:5
 Fishing secrets from a floating college (Brisbane corres.) 20.1:5
 The lights go on in Lambton - Louise Bonn 27.1:4
 "Crime skill" from prison - John Reed 27.1:4
 Changing face of the earth - Allan Watkins 27.1:5
 Storming of Glovers Hill - R. Munday 27.1:5
 Relics of yesteryear 2, Cool, healthy sites for town houses - J. Armstrong 27.1:5
 On talking from the shoulder - W. H. Fenwick 3.2:5
 Up beside that railway track - R. Munday 3.2:5
 On the beat with "postie Bill" 3.2:5
 Not so handymen about the house - A. Watkins 3.2:5
 No successor to Adenauer yet - C. Gowan 8.2:4
 Dutch Art works 10.2:5
 Old street helped sell electricity - R. Munday 10.2:5
 Hard work at the petrol pumps - A. Watkins 10.2:5
 A drunken Wussie of yesteryear - W. H. Fenwick 10.2:5
 Portrait of an amiable fool - W. H. Fenwick 17.2:5
 Greenhorns were all at sea - A. D. Lang 17.2:5
 Under canvas by an iron street - R. Munday 17.2:5
 Men behind the windows (T. Wallis) - A. Watkins 17.2:5
 Spelling goodwill with 4 letters and a clink - K. Nolan 17.2:5
 Park, thicket - enlightenment - W. H. Fenwick 24.2:5
 Problems beside a stormwater drain - R. Munday 24.2:5

SPECIAL ARTICLES (Con't.)

- Other people's lives: Views from a T.V. mast (D. Coulter) - A. Watkins 24.2:5
 Intelligence in infinity - A. Farrelly 24.2:5
 Morwell briquettes - faith in brown coal unfulfilled - C. Farrell 24.2:6
 Step forward in Algeria 1.3:12
 Six rosy views of the City - Ian Healy 3.3:5
 Patrick, king of the school dogs - R. Munday 3.3:5
 Other people's lives: Life in a cold, cold climate (D. Reed) - A. Watkins 3.3:5
 Wallsend - the old and the new - D. G. Fisher 3.3:5
 Other people's lives: Sounds of the cinema (R. Lucas) - A. Watkins 10.3:5
 Learning to live by the sea - A. D. Lang 10.3:5
 A woman in blue on the move - R. Munday 10.3:5
 Little change in hair styles - D. J. Scowcroft 10.3:5
 Other people's lives: Children seldom judge a book by its cover (Mrs. Purser) - A. Watkins 17.3:5
 The A Model and happy Jack - K. Nolan 17.3:5
 A future beyond the archway - R. Munday 17.3:5
 Work of the National Trust in N.S.W. - R. G. Tanner 22.3:4
 Other People's lives: For a Newcastle Woman life centres on the keyboard (Hazel Evans) A. Watkins 24.3:5
 Thrashy beauty spot - R. Munday 24.3:5
 The better "bombs" of yesterday 24.3:5
 Historic lifeboat finds home (Victoria) J. Armstrong 24.3:5
 "The big fella" (J. T. Lang) W. B. Ormonde 24.3:5
 Not war but murder unrestrained - C. Gowan 29.3:12
 Glenrock: A 'fake' rushed like a yo yo - I. Healy 31.3:5
 Happy twosome in tennis (Mr. & Mrs. Gustard) W. H. Fenwick 31.3:5
 Sergeants home former lock-up - R. Munday 31.3:5
 Other people's lives: Problems of a patrolman (R. Smyth) - A. Watkins 31.3:5
 Mining days at Lambton - Les Madden 7.4:5
 Other people's lives: There's no business like show business (M. Ormerod) - A. Watkins 7.4:5
 Birds do get around - N. L. Roberts 7.4:5
 Nissen hut village - R. Munday 7.4:5
 Navocastrian looks London over - C. Jones 7.4:5
 Cathedral on a high hill (Christ Church) W. H. Fenwick 12.4:5
 "Colonial" and old tin shed - R. Munday 12.4:5
 Other people's lives: Week-end walks in the bush (Basden) - A. Watkins 12.4:5
 When the circus came to town - H. Hodge 12.4:5
 The gamble at Anzac - Oliver Holt 21.4:5
 Other people's lives: Cook and her kitchens (Mrs. Turner) - A. Watkins 21.4:5
 Hens lay on regardless - R. Munday 21.4:5
 Things are moving in Medowie - W. H. Fenwick 21.4:5
 Middle East politics still medieval - C. Gowan 24.4:2
 Host coats and leather shorts - A. Watkins 28.4:5
 The hot Mikado - L. E. Fredman 28.4:5
 There's always a lighter side - Henry Tickie 28.4:5
 A better alley for Butch - W. H. Fenwick 28.4:5
 Little old Church on the corner (Woodville) - 5.5:5 R. Munday
 Filing the news of yesterday - E. Sparks 5.5:5
 Cooking with one who knows how - W. H. Fenwick 5.5:5
 Kempo - the deadly defence - F. Kelett 12.5:5
 Chance to jazz up those operettas - R. Green 12.5:5
 Village beside the tarmac - R. Munday 12.5:5
 Special art of barracking - W. H. Fenwick 12.5:5
 Dr. Adenauer could wreck alliance - C. Gowan 16.5:10
 Day of thoughts time of fear - R. Munday 19.5:5
 Other people's lives: Weeding the men from the boys (G. Hansen) - A. Watkins 19.5:5
 Jack Cameron, one man band - F. Kelett 19.5:5

SPECIAL ARTICLES (Con't.)

Other worlds of Charlie Jones - W. H. Fenwick 19.5:5
 Swimming with the sharks - W. H. Fenwick 26.5:7
 Via path and quarry to hidden grove - R. Munday 26.5:5
 Some spiders have queer tastes - N. L. Roberts 26.5:5
 Packing a vacation into suitcases - A. Watkins 26.5:5
 Stopped flow of Hunter 2.6:5
 Colour makes his career (R. Sheffer) B. Coggin 2.6:5
 Pigeon world of Andrew Mason - R. Munday 2.6:5
 Shift start crisis 2.6:5
 "There goes the bunny" Ian Healy 2.6:5
 A faith mission bears fruit (Tahlee) W. H. Fenwick 9.6:5
 Sun or shower 5 men in a tower (Nobbys) R. Munday 9.6:5
 Asian investor in understanding - A.K. Ashford 9.6:5
 A red rose for Mother (De Molay Order) - F. Kelett 9.6:5
 (Elizabethan) Trust will come again - I. Healy 9.6:5
 "Weak" of the bandit era - W. H. Fenwick 16.6:5
 Full week with the handicapped - K. Farrelly 16.6:5
 Dip without danger in Newcomen Street - R. Munday 16.6:5
 Salty saga of an old time seaman (Mr. Loscoco) A. Watkins 16.6:5
 Communists seek reply to E.C.M. - C. Gowan 20.6:8
 D.P.L. Hooks language is worldwide (Mr. A. Warner) - A. Watkins 23.6:5
 Ants are people, too - H. Russell 23.6:5
 Club in the British way (N'cle. Club) R. Munday 23.6:5
 At 85, still keen on ancient sport (Tom Kenlyside) - L. Madden 25.6:5
 A scalpel that cut to size (Dr. Duguid) - W. H. Fenwick 30.6:5
 Keeping an eye on public health (Mr. A. Conroy) - A. Watkins 30.6:5
 Ghosts aren't where they ought to be - O. Holt 30.6:5
 Bowthorne gives birth to brooms - R. Munday 30.6:5
 Time to counter bushfire demon - F. Mattocks 7.7:5
 Australia's new ballet and star - I. Healy 7.7:5
 N'cle. of 100 years ago - A. Watkins 7.7:5
 Fotted and fought with the "greats" - L. Madden 7.7:5
 Newcastle had a champion band - A. Watkins 14.7:5
 City cemetery as a rest park (Cathedral) - J. Armstrong 14.7:5
 Why not a little pleasantness - W. H. Fenwick 14.7:5
 Manoeuvres ended at Rawaan Street - R. Munday 14.7:5
 Free Algeria and De Gaulle - C. Gowan 19.7:5
 Brave man in a flying boat (Kingsland) - W. H. Fenwick 21.7:7
 Gifted ambassador from Philippines (I. Bamico) L. Baon 21.7:7
 "New chom" in bush camp (F. Bowden) - B. Cogan 21.7:7
 Newcastle by night - R. Munday 28.7:7
 Backstage in boiler suits - A. Watkins 28.7:7
 Channel tunnel a dream 160 years old - A. Farrelly 28.7:7
 Boats upright sail better - F. Kelett 28.7:7
 Unusual contrasts of California - L. E. Fredman 28.7:7
 College in the far hills - W. H. Fenwick 4.8:7
 Flood rain a problem for mud builders - N. L. Roberts 4.8:7
 Fifty years of coal carting - A. Watkins (Albert Fenwick) 4.8:7
 Sherry for two - with ice - R. Munday 4.8:7
 About a man of magic (Rex Sinclair) - A. Watkins 11.8:6
 Bright light at journey's end (St. Josephs) W. H. Fenwick 11.8:7
 Sound job in silent days (G. Bosworth) - Les Madden 11.8:7
 Cold toast in a wayward place - R. Munday 11.8:7
 Turkey's problems still growing - C. Gowan 15.8:10

SPECIAL ARTICLES (Con't.)

Celluloid in his blood (J. Stanes) - A. Watkins 18.8:6
 A derelict finds his friends - W. H. Fenwick 18.8:7
 Nonagenarian's Minmi story (B. McCormack) - L. Madden 18.8:7
 Education traps in U.S.A. - L. E. Fredman 18.8:7
 King Espresso stayed - R. Munday 18.8:7
 Billiards expert world tourist (A. Hull) - A. Watkins 25.8:7
 "Life a wonderful risk" (Morris West) - K. Farrelly 25.8:7
 The home that kindness built (R.S.P.C.A.) - W. H. Fenwick 25.8:7
 Uncurbed youth gets its kicks - R. Munday 25.8:7
 Plenty to eat and no frills - R. Munday 1.9:7
 Kings save labels (matchbox) - K. E. Prichard 1.9:7
 Modern pioneers of Big Yango - F. Mattocks 1.9:7
 Keen soccer in hard streets (McBride) - F. Kelett 1.9:7
 Somewhere to sleep - Wool v. Mattara - R. Munday 8.9:8
 Scientific approach to fishing 8.9:9
 Living with a Pakistan ayah - Janet Hodgkinson 8.9:9
 Farm girl finds greener fields (R. Thomas) W. H. Fenwick 8.9:9
 Spotlight beats on U.K. talks - C. Gowan 13.9:11
 Following Flynn of the Inland - Fred McKay 13.9:7
 Matland town market place - W. H. Fenwick 13.9:8
 Camping out - Tourist or squatter - R. Munday 15.9:9
 World's costliest sporting event - J. Mathews 15.9:9
 Migrant's lesson in assimilation (W. Zur) A. Watkins 22.9:8
 They fall through the air with confidence - F. Mattocks 22.9:9
 Stepping stone from darkness - R. Munday 22.9:9
 Trial by night (and error) Frank Kelett 29.9:6
 Panic of the reef - Blair W. White 29.9:6
 Mental health in group activity - A. Watkins 29.9:7
 On getting away from it all - W. H. Fenwick 6.10:6
 Glass world of Wallsend (Leonora Glass) - A. Watkins 6.10:7
 New threat to U.K. oil supplies - C. Gowan 11.10:16
 Dumping-picking merry-go-round - R. Munday 13.10:7
 A shake-up for T.V. programmes - A. Watkins 13.10:7
 Butcher boats of old Newcastle - D. Morgan 13.10:7
 The little brass bell - Mr. Drake 13.10:7
 Supermarkets and self-service - L. E. Fredman 18.10:14
 The Church that duty built (St. Mary's) - Fenwick 20.10:7
 Taree takes strides tourist style - R. Munday 20.10:8
 Radio ham to secret service agent (B. Wallich) A. Watkins 20.10:8
 Eels of Cardiff - A. G. Edwards 20.10:8
 "Affairs" of the wagtail - N. L. Roberts 20.10:8
 The fence - R. N. Callander 20.10:9
 A poppy grower in paradise (G. Dent) - W. H. Fenwick 27.10:8
 Bare facts of bathing fashions - A. Watkins 27.10:9
 Background of a brassy blond (B. Lyons) - I. Healy 27.10:9
 'Of men, ships and faith' (King) - Linda Avery 27.10:9
 Time forgot the saddlery - R. Munday 27.10:9
 My passage down. . . . Shortland - A. McMartin 27.10:10
 Traces of ancient river under Carrington Basin - K. Nolan 27.10:10
 A Greek for the Games (Jerry Shannos) - Ian Healy 3.11:8
 Racing pigeon are beaten by television aeriads - G. Bromilow 3.11:8
 When miners were choral singers (G. McNay) A. Watkins 3.11:8
 Rail head helps waif in Persia (A. Jones) L. Turner 3.11:8
 Writing off the Scribe - Albert Roberts 3.11:9

SPECIAL ARTICLES (Con't.)

Unfriendly banker bows out (W. J. Bourkel) - W. H. Fenwick 5.11:9
 Black Hill has a centenary - Edna Taylor 10.11:7
 Keeping lighthouse shipshape (Norah Head) - A. Watkins 10.11:7
 Weather waits are non-u - A. Ashford 10.11:7
 Crocodiles for Christmas - B. Cogan 10.11:7
 Man of works signs off (Mr. I. Webb) N. Southern 17.11:7
 The flowers are fallen - J. McVittie 17.11:7
 A happy fiddler gets his baton (E. Collins) Fenwick 17.11:8
 Call of the sea (Mr. Hopper) - Les Madden 17.11:8
 Rustic charm of unfenced streets - A. Watkins 17.11:8
 The hobby's heat was tough (Steer) F. Kelett 17.11:8
 Now, now Mama - M. T. Bartlett 17.11:9
 A Novocastrian sees New York - L. E. Fredman 17.11:9
 Names the same - L. Derwent 21.11:7
 Pigs and ale in Old New Lambton (Mrs. Hutton) A. Watkins 21.11:8
 Slow boat to a mudbank - B. Cogan 21.11:8
 A cannon guards the ramparts - W. H. Fenwick 21.11:8
 A cluster of bees - N. L. Roberts 21.11:8
 Newcastle's second commandant - A. McMartin 21.11:9
 The car changed Paterson - P. M. Clements 21.11:9
 The Sisters had no illusions (Carrington R.C. Parish) 1.12:7
 "To tame a land" - A. Eastman 1.12:8
 River fish that builds a nest - A. G. Edwards 1.12:8
 Free falls from "cloud nine" - A. Watkins 1.12:8
 China's wants a riddle - C. Gowan 5.12:9
 Power and grace of Dawn Fraser - J. Mathews 8.12:7
 Boston baked beans - L. E. Fredman 8.12:7
 Tenpence a day at the coalface (Dorrington) W. H. Fenwick 8.12:8
 An important beach find - A. D'Ombrian 8.12:8
 Dancers reveal new talent - I. Healy (Marilyn Jones & J. Kovel) 8.12:8
 New smells for men 8.12:9
 A walk in the sun (Blackbutt Reserve) - A. Watkins 15.12:6
 Venus riddle may be solved to-day 15.12:6
 Home of jazz - L. E. Fredman 15.12:7
 Tragedy of Belbora - A. G. Edwards 15.12:7
 Christmases of long ago - A. Watkins 22.12:7
 Live theatre of Newcastle (under lyric) - B. Toms 22.12:7
 Pigeonholes that don't "get the bird" - B. Cogan 22.12:7
 Gael Christmas (Whitland) R. Munday 22.12:7
 Hogmanay and haggis - G. Ingram 29.12:6
 Hunter prawn parade-"Sinbad" 29.12:6

SPORT

Rival provisional race winner (Yacht race) 1.1:1
 Party plan for crew of Rival 1.1:2
 Swim record to Kurri girl 6.1:19
 Yacht crew welcomed 20.1:1
 Protest at Sunday Davis Cup 22.1:5
 Russia in Davis Cup draw 21.1:1
 International race to Stirling Moss 5.2:1
 Lake swim marathon to-morrow 9.2:15
 World times to K. Berry 21.2:5
 "Gretel" Australian America's Cup hope 1.3:1
 J. Brabham wins big cup event 15.3:1
 Resignation of Margaret Smith accepted 20.3:4
 Speedboat laws considered 22.5:3
 New rules and penalties on speedboats 25.5:2
 Muffley back riding in September 19.5:1
 Charge against team members denied (Olympic Team) 19.5:3
 Miss Crapp denies reports 25.5:3
 2 R.L. judiciary men quit 26.6:1
 Margaret Smith "not shunned" 28.6:1
 Perhaps next year (note) re M. Smith 28.6:2
 Champion gives her reasons for shock loss 28.6:22
 Speedboats must now be licensed 2.7:6
 Wimbledon final - Laver beats Mulligan 7:7:1
 Aim: the Perth Empire Games - Iyn Bell 11.7:1
 Chairman of A.J.C. resigns 18.8:3
 Weatherly favoured to win cup races 15.8:1
 Repairs for Gretel after defeat (1st day) 17.9:1

SPORT (Con't.)

Yachts face rising wind 19.9:1
 Game caused annoyance 19.9:3
 Australia's hopes of yacht cup victory boosted 20.9:1
 U.K. surprised by yacht (Gretel) win (2nd day) 20.9:3-24
 Gretel faces big test in third race 21.9:1
 Wind drop provides hard lesson for yachtsmen 22.9:1
 Gretel fails in third race 22.9:13
 Australia's cup hopes slump 24.9:1
 Last hope for Gretel in cup 25.9:5
 Gretel's crew in confident mood 26.9:5
 Gretel loses, but Australia will challenge again 27.9:5
 "Life" for R.L. man 2.10:1
 Newcastle diver's State title 3.10:4
 Duke to travel by Qantas 9.10:1
 Friendship to be Duke's (Norfolk) motto on tour 10.10:1
 Tale of wet wicket (Awaba) 23.10:1
 Five in cycle race pile-up 25.10:1
 New world time to Dawn Fraser 24.10:5
 Soccer Club on 'outer' (Belmont) 26.10:2
 Games on T.V. in all States 1.11:2
 Paraplegic games opened 12.11:3
 Madigan to carry flag for Australia 15.11:1
 Australian girls in world time relay swim 19.11:5
 Newcastle athlete in hospital (Carolyn Wright) 20.11:3
 Shepherd gains place in 12 for first test 21.11:1
 All set for Games start 22.11:1
 7th Games to be opened by Duke 22.11:2
 Queen's faith in Games 23.11:1
 Two gold medals to Australia 24.11:1
 Gold medal tally now seven; world time by Dawn 26.11:1
 Australia's day of triumph at Games 27.11:1
 Swimmers put up more new times at Games 28.11:1-17-24
 Gold Medal to fencer, 2 cyclists 29.11:1-25-24
 Hairline Games win for N'cle. 11fter 30.11:1-21
 5 more Gold Medals 1.12:1
 England requires 500 to have test hope - 1st Test 1.12:1
 North's team of 10 wins six games medals 3.12:5
 Medals record to Australia 3.12:10
 Benaud threat to England (1st Test) 3.12:10
 Draw emerging as likely result in Test 1.12:1
 England in dilemma; runs or draw? 5.12:1
 England tough side to beat (draw) 6.12:1-20
 Pilfering at Games by officials 6.12:3
 Side for test not changed 20.12:1
 Australia's two left-handers for Cup singles (Davis Cup) 26.12:1
 Australia takes 2 cup singles 27.12:1
 Ondine in lead with Solo Astor 27.12:1
 Davis Cup safe in 69 minutes 28.12:1
 Astor's 10-mile lead over fleet 28.12:1
 Astor maintains lead near Hobart race end 29.12:1
 Swanson wins in Davis Cup 29.12:1-15
 1965 chance (note) 29.12:2
 Batsmen throw chance away 31.12:1-8
 Solo winner on handicap of yacht race 31.12:1
 Laver turns pro. for £49,000 31.12:5

STOCK EXCHANGE

Anniversary year for N'cle. Stock Exchange (Survey Supp.) 24.5:45
 Listed shares' huge value 22.9:11

TAXATION

New scale of Income Tax 8.2:5
 State taxation in N.S.W. £16/18/1 a head 11.2:5
 Plant allowance for many industries 15.2:3
 Indirect tax rises as direct falls 8.3:5
 One vote defeats Labour tax move 14.5:1
 Abolition of travel tax clearances 11.4:1
 £195,592 heads year's catch in tax dragnet 11.4:3
 Tax query not referred 5.5:1
 5 p.c. tax rebate in balance 10.5:18
 Cut in tax reverting to 5 p.c. 11.5:1
 Rebate of tax to 157 firms 30.5:9
 Technical books tax deduction 8.6:5
 Tax rebate down soon 14.6:5
 Tax plan rejected 26.6:1
 Shopkeepers warned on tax cheques 5.7:2
 Start of refunds 4.7:1
 £1m. in export rebates 19.7:3
 Wider tax base advocated 25.8:18
 Flaws in tax plan (Leader) 27.8:2
 Doctor seeking reversal of tax ruling 5.9:5

TAXATION (Con't.)

Tax benefits - doctors' aim, Court told 8.9:4
 Tax rebate bill passed 21.10:5
 Firm 1879, 101 short in tax statements
 14.10:5
 Doctor's tax appeal 4.12:7
 To be considered - Tax deduction for fares
 21.1:1

TELEVISION

Country T.V. stations orders let 12.1:5
 Melbourne offer to announcer 16.1:1
 Bishop seeks inquiry on T.V. control 15.2:2
 V.B.S. tests expected to begin to-day
 15.2:2
 T.V. test pattern awaited 16.2:2
 Viewers complain of interference 17.2:1
 Reception on T.V. corrected 20.2:2
 Channel 5 seen in Narrabri 25.2:13
 Mr. Davidson to open Channel 5 26.2:11
 Richmond River T.V. contract 2.5:7
 Newcastle's first T.V. station opened NBN 7
 5.5:2
 Boosters later T.V. prospect 8.5:16
 5 more T.V. stations for cities 9.5:5
 Mr. James alleges T.V. boycott 9.5:9
 A.L.P. to seek T.V. licence 10.5:1
 Dubious Federal policy on T.V. (Leader)
 15.5:2
 Miners to act on T.V. criticism 15.5:2
 2nd T.V. unit "in year" 14.5:1
 Gag excludes vote on T.V. set up 15.5:5
 Power tools and T.V. interference 16.5:2
 No early colour T.V. likely 16.5:5
 Ban on T.V. film 'over-cautious' 22.5:5
 T.V. school planned 21.5:3
 Firm's move on T.V. interference 21.5:10
 Aerial code completed 24.5:10
 T.V. interference complaints 28.5:5
 Vele, T.V. Directors (H. Lamb, J. Lamb)
 29.5:17
 Bathgow plea for T.V. 30.5:10
 Plea for earlier rural T.V. 30.5:16
 Television - Canberra may get T.V. to-night
 2.1:3
 Room for more T.V. stations 6.1:8
 Mr. Galwell says 'friends' sway Cabinet on
 T.V. 9.1:5
 Rubber stamp charge dented 10.1:5
 Stir over T.V. licences 11.1:5
 T.V. licence challenge by Mr. Galwell 12.1:5
 Mr. Davidson denies Labour T.V. claims
 17.1:7
 New channels mean change for older sets
 18.1:5
 T.V. report called for 19.1:1
 Studio fence objected to 25.1:5
 Dr. Darling for T.V. study trip 30.1:1
 Television to suit country viewers 5.5:5
 10 seek new T.V. licences 9.5:5
 2/6 call for Newcastle T.V. 21.5:7
 Sale applicants not sure of T.V. licences
 25.5:3
 T.V. here (Survey Supp.) 21.5:15
 T.V. buyers warned of "easy terms" 7.6:11
 15 apply for 2 T.V. licences 19.6:1
 Details of T.V. profits 25.6:2
 Newcastle T.V. series this week 25.7:5
 Sites for country T.V. chosen 21.7:5
 28 seek T.V. licences 1.8:7
 National T.V. building nearly ready 9.8:2
 National T.V. in Newcastle next year 18.8:2
 T.V. "does not lead to crime" 22.8:1
 Report on T.V. phase 1 for Cabinet soon
 22.8:7
 T.V. pay dispute - NBN Channel 5 25.8:1
 T.V. award claim by equity 1.9:5
 Tasmanian T.V. consolidates 11.9:12
 Upper Namoi T.V. site 11.9:5
 Control by rival possible - T.V. witness
 15.9:5
 Action on T.V. fines sought 28.9:1
 Report on T.V. Channels for education 5.10:6
 Cost of T.V. films 4.10:10
 5 new T.V. stations 5.10:5
 Council doors T.V. haulage to Mr. Sugarloaf
 9.10:1-3
 Move on T.V. gear haulage 10.10:1
 Board critical of T.V. prizes for children
 17.10:5
 Sites for T.V. stations 17.10:5
 90 per cent National T.V. by 1966 22.10:1
 Direction on T.V. film distribution 2.11:1
 Labour aim on T.V. inquiry 8.11:2
 Religious T.V. programmes to be syndicated
 8.11:16
 Newcastle T.V. company's 1912,591 loss
 28.11:15
 T.V. film inquiry 29.11:5
 Action pledged on T.V. programmes 3.12:8

TELEVISION (Con't.)

T.V. company promotion inquiry plea 7.12:5
 Legislation on T.V. material 19.12:1
 New Canberra television station opened
 19.12:4

TOURIST ACTIVITIES AND NATIONAL PARKS

Tries for water scheme 16.1:2
 Camping reserve criticised (Stoekton) 17.1:2
 Commerce supports tourism 20.1:2
 Conference to boost tourism 24.1:5
 Bowdlesbury £250,000 resort plan 24.1:8
 Many named for tourism conference 31.1:5
 Plan on valley tourism 8.2:2
 City of roses' as tourist lure 28.2:2
 Six rosy views of the City - Ian Healy 3.3:5
 More than a city of roses (Leader) 12.3:2
 Fraser Park - disfigured natural reserve
 15.4:4
 New tourist coach on display 27.4:8
 "Come on in" signs urged 2.5:1
 'Welcome to Newcastle' plan impresses 9.5:2
 Tourist date sought 11.5:2
 Committee for talks on tourism 7.6:2
 Trends in parkland planning 1.10:7
 National Parks legislation being prepared
 4.10:19
 Tourist City? (Leader) 26.12:2
 Tourist rise tipped 27.12:5

TRADE AND COMMERCE

Exports a record 5.1:1
 Imports move on oil, nuts 5.1:5
 Big changes in exports 9.1:3
 Primary export rise hopes 11.1:3
 Restrictions urged on imports 12.1:10
 Less urgency for Minister to go abroad 13.1:5
 Federal talks on trade open Thursday 16.1:3
 State £10,000 to boost Australian-made 17.1:1
 Minister plans trip to Europe 17.1:3
 Clamp on imports advocated 19.1:1
 Oversea wheat marketing plans debate 19.1:5
 Retailers on world tour 22.1:2
 Favourable trading 24.1:1
 Deals tap new field 27.1:3
 Professor warns on import restrictions
 29.1:5
 Export trade warning 29.1:5
 Ministers in secret talks on markets 6.2:3
 Exports exceed imports 6.2:8
 Adviser on imports appointed 15.2:3
 Artificial prices challenge 20.2:1
 Emergency tariff on heavy tyres 23.2:1
 Mission seeks markets 2.5:1
 Export earnings increase 2.5:13
 Australia may cut price of export butter
 5.5:3
 Australia seeks U.S. aid on trade to U.K.
 5.5:1
 Exports to mid-east could rise 5.5:1
 Exports to Japan up 7.5:5
 Woman for trade post 14.5:4
 Scandinavian trade drive 21.5:1
 Tariff bill not hit at Board 5.4:3
 Mr. McEwen returning by Easter 6.4:1
 Markets 'in transition' 18.4:11
 Prime Ministers meet in September on trade
 20.4:1
 Minister due back Thursday 24.4:1
 Not satisfied on future trade safety (McEwen)
 27.4:1
 Scrap iron trade for review 1.5:3
 Export body enlarged 2.5:2
 Plan for market deal 4.5:1
 10th month of trade credit 4.5:3
 Boost to exports campaign 21.5:7
 Goods seen as first to brink if U.K. joins
 26.5:5
 Duties raised on electrical components 26.5:5
 Surplus of exports over imports 28.5:2
 Asia buys dairy products 28.5:5
 Trade Mission reports sales in Peru 29.5:1
 U.A.R. trade mission for Australia 6.6:8
 Balance in trade may be £150m. 7.6:1
 Record year for exports 4.7:5
 Record export earnings 10.7:5
 Trade deal with U.A.R. 13.7:7
 Exports "deal" with market 18.7:5
 Trade areas for change 23.7:5
 Mr. McEwen's plea for enter in bulk food pacts
 31.7:5
 Exports slump in July 1.8:5
 Oversea trade appointments 7.8:6
 Trade "less complex" announced 24.8:6
 Inquiry on tariff effects 29.8:5
 Trade mission to Caribbean 6.9:2
 Heavy imports give adverse trade balance
 6.9:5
 Brighter trade prospects 1.10:11
 Deficit of \$15.5m. in trade for 5 months
 5.10:8

TRADE AND COMMERCE (Con't.)

New system of imports from to-day 18.10:3
 Aid in export 'inadequate' 25.10:5
 Inquiry on cartels rejected 1.11:1
 Australia's deficit in trading 1.11:2
 Restrictive practices allegation 2.11:5
 Trade loss of £51.8m 3.11:5
 Top tariff man resigns (Sir Leslie Melville) 7.11:1
 Tributes to Sir L. Melville 8.11:5
 Tariffs rift denied by Minister 8.11:5
 Talks expected this week on Japanese trade 13.11:5
 Mr. McEwen gets party criticism on tariffs 14.11:1
 Jets flying Australian beef to East 15.11:8
 Tariff set-up upset Chief 16.11:1
 Trade talk with Japanese 16.11:9
 Trade with China urged 16.11:10
 U.S. Minister on trade mission 16.11:10
 Cat out of the bag (note) 17.11:2
 Talks open on pact with Japan 17.11:10
 Australia signs pact on coffee 26.11:5
 Trade profit in Nov. first since June 6.12:3
 New law planned on trade curbs 7.12:3
 Trade loss of £45m. in quarter 13.12:5

TRAFFIC - Motor and Pedestrian

Traffic speed-up work well on 9.1:2
 Siting of traffic lights 13.1:20
 Parking floor lift soon 17.1:2
 Extra safety measures at crossing 18.1:15
 Trailer safety law sought 19.1:2
 Foundry site for car park 26.1:5
 £20,000 urged for car park 31.1:2
 Floor lift to begin to-day 3.2:2
 Road signals proposed 8.2:2
 New crossing lights urged 28.2:2
 Foot crossing for hospital 28.2:2
 Borrowed time not legal 7.3:1
 Parking Station rate scale plan for Council 14.3:1
 A prudent scale of parking fees (Leader) 16.3:2
 New lines system April 1 16.5:3
 Cars station 'communal' 20.5:1
 Beach parking for review 21.5:2
 Traffic offence tickets 23.5:5
 Unmetered parking report soon 28.5:17
 "Tickets" on spot from April 1 29.5:8
 "Tickets" for parking too 30.5:3
 "On-spot" tickets plans ready 31.5:2
 Traffic tickets operating 2.4:1
 Lights plan for nine ways 7.4:2
 Road 'tickets' defended 7.4:5
 Traffic problem at Carrington 11.4:2
 Crossing lines (Lambton & Christie Rda.) 12.4:11
 Traffic signals proposal 25.4:2
 Signs sought for Hamilton 25.4:5
 Parking Station voice system 9.5:3
 No decision on lights at crossing 9.5:5
 £4,800 vote to parking unit works 17.5:2
 Crossing lights recommended (Broadmeadow) 23.5:4
 N'cle.'s first multi-storied car park (Survey Supp.) 24.5:47
 Electromatic pedestrian lights sought 30.5:2
 Traffic lights for 3 sites 2.6:3
 Fifth of car block for rent 9.6:2
 Plans for National traffic code 13.6:5
 Car park for city proposed 15.6:2
 Time limit recommended for car park 21.6:4
 Plan to speed works traffic 21.6:4
 Parking area for firm approved 21.6:8
 Centres for women, aged ready soon (Car Park) 5.7:2
 Traffic lane use urged 4.7:2
 City may have more meters 6.7:2
 Land sought for parking (Adamstown) 11.7:4
 Access crossing to cost £150 11.7:10
 Additional meters "not considered" 12.7:8
 Car park over rail lines "no problem" 14.7:5
 Hunter Street median strip opposed 18.7:7
 Move to extend Saturday parking 19.7:5
 Car parking station row - criticism over opening date 25.7:1
 4 more sets of traffic lights 26.7:1
 Opening near (King Street parking station) 26.7:1
 'Diamond' turn possible soon 26.7:1
 Parking bus even experts stumped 26.7:9
 City's £300,000 parking block 31.7:5
 Ribbon cut at opening 31.7:5
 Prediction for success of parking station 1.8:10
 Premier to inquire on spot fines grievances 3.8:1
 Spot fines defended by Premier 9.8:12
 Flashing lights proposal 15.8:2

TRAFFIC - Motor and Pedestrian (Con't.)

Protest on parking 15.8:2
 Extinguishers for parking station 15.8:14
 Council to pay on car station 22.8:2
 Crossing list for review 29.8:16
 Warning on parking in Civic Park 31.8:2
 Coubell to seek car park site (Adamstown) 5.9:4
 Car park exit congestion to be watched 8.9:4
 Pedestrian lights proposed 10.9:2
 2 new car stations suggested 12.9:1
 Speed-up under new parking station system 18.9:2
 Crossing being considered (Gatehead) 19.9:13
 Parking lift ready 10.10:5
 Lift boosts use of car park station 12.10:6
 Road sign sites 16.10:5
 Parking meter proposal 17.10:2
 Higher road speed limits urged 18.10:8
 Bid to rob parking station 18.10:8
 Memorial Drive traffic hazard 23.10:2
 Parking move (Gibson Street) 23.10:2
 More off-street parking needed 24.10:2
 Traffic counts proposed 24.10:16
 Bleak House H.Q. of towaway 29.10:1
 Diamond turns to be adopted 30.10:1
 Towaway H.Q. Committee to get report 30.10:3
 No parking meter advertising 31.10:1
 Traffic survey planned 3.11:2
 42 additional meters for cash parking 15.11:1
 Meters seen as aid to doctors 14.11:5
 Brown snake killed in parking area 15.11:2
 5,270 lose licences in year 15.11:4
 Plan for more meters balked 21.11:4
 Extension of meters questioned 22.11:9
 Lights to be reconsidered (Ingall & Crebert Sts.) 6.12:26
 Police chief clears parking men 7.12:5
 New warning installed 12.12:2
 Car station in boom 15.12:1

TRANSPORT - Buses and Trams

Newcastle bus improvements 11.1:3
 Need for 'bus roundabout' 13.1:2
 Express buses for trial to Lake 17.1:1
 Bus service (note) 18.1:2
 Talks on bus rosters 27.1:2
 Busmen in brief stoppage 31.1:2
 Official bars roster talks 3.2:9
 Bus run to be extended (205) 7.2:7
 Changes in Lake bus services 9.2:4
 Inter-union bus dispute 9.2:5
 School bus lands pupils late 13.2:13
 Express buses on Lake runs 23.2:5
 Roads O.K. to buses sought 14.3:3
 Timetables changed 16.3:2
 Busmen threaten stopwork 22.3:2
 3-way phone talk ends bus dispute 25.3:1
 Happy ending 25.3:2
 Busmen agree to terms 24.3:2
 Timetables altered 24.3:2
 Sunday bus alterations 5.4:4
 Fares third party fears 7.4:1
 Action bid on bus extensions 10.4:2
 Safety record by busmen 11.4:8
 Bus stop off (Sydney) 14.4:1
 Council query on rerouting of bus runs 25.4:2
 North's busmen top in safety 3.5:1
 Road collapse seen as cause of bus crash 3.5:5
 Swerve caused bus crash, says Coroner 4.5:5
 Extension of bus route - Waratah West 7.5:2
 Transport men for protest stop 10.5:18
 New Waratah bus service 18.5:11
 Bus turning ondon issue 7.6:2
 School buses extension bid 7.6:7
 Extended bus runs sought 14.6:5
 Changed bus timetables 15.6:5
 Deputation to A.L.P. office 16.6:2
 Bus union asks State to raise subsidies 18.6:2
 Union deputation on transport 21.6:2
 "Deadline near" on bus stand 27.6:3
 Bus terminal ban by Union affects 11 routes 30.6:1
 Sydney bus strike 30.6:5
 Ban to-day on bus terminal 2.7:2
 Bus timetable plan rejected 2.7:2
 Busmen end strike 3.7:11
 No hitch on bus turning 3.7:2
 Council urged to seek bus routes grant 4.7:5
 Bus depot dispute 7.7:10
 Transport leave campaign start 11.7:2
 Alteration offer on job roster 11.7:2
 No change in bus route 11.7:10
 Unions to press leave bid 14.7:2
 Further talks on roster 19.7:2

TRANSPORT - Buses and Trams (Cont'd.)
 Fines check on buses 19.7:7
 Roster varied again after talks 20.7:2
 Saturday bus changes 20.7:1
 All buses may be stopped 25.7:1
 No move by Minister in bus dispute 26.7:2
 New stop for last buses 26.7:5
 New try to end roster dispute 27.7:2
 Bus strike averted, but under protest 28.7:1
 Express buses request 30.7:2
 New roster without incidents 30.7:3
 Depot stop hits buses 31.7:1
 Some students to travel free 31.7:1
 Talks follow bus resumption 1.8:6
 Bus fuellers halt jobs 2.8:1
 Busmen seek new award 2.8:2
 Bus depot dispute continues 3.8:2
 To meet bus men 4.8:1
 Conference on roster issue 8.8:18
 Bus issue talks 9.8:17
 Busmen still not satisfied 10.8:2
 12 on bus sit out night deadlock 18.8:1
 New bus stops at Mayfield 18.8:1
 Busmen seek extra leave 28.8:2
 Weekly pay sought by busmen 29.8:3
 Bus workshop closure report query 30.8:2
 "Gross breach" on school travel alleged 21.9:3
 Bus drivers reaffirm '1-man' ban 25.9:5
 Bus bays "beneficial" 29.9:2
 Conference on bus services 2.10:2
 Liberals urge bus depot decentralising 9.10:1
 Denial on bus depot closure 11.10:2
 Hold up of buses plan 16.10:1
 Motor mechanics in walk-off 16.10:15
 Mechanics resume at bus depot 17.10:2
 Busmen defy Court 17.10:3
 Private buses may again be stopped 18.10:5
 All private bus runs to be resumed 22.10:1
 Bus union elections 23.10:2
 Bus protest discussed by Committee 24.10:5
 Policy on picnic day talks 25.10:26
 Private buses to stop on Tuesday 27.10:3
 2-hour stop by busmen 30.10:2
 Meeting to protest on bus services 30.10:9
 Bus timetable altered 2.11:7
 Request on bus route 104 rejected 2.11:12
 Dispute on light-duty bus roster 3.11:2
 Discussion on bus services 6.11:3
 Busmen to stop on Tuesday 7.11:4
 Buses 'crack' plaster in houses 5.11:5
 Buses to halt 13.11:1
 Further bus stop threat 14.11:1
 Act now, not later (Leader) 14.11:2
 Bus Union talks bid 15.11:2
 Bus roster talks 16.11:3
 Union says buses may stop again 17.11:3
 Bus roster operating 19.11:3
 Hang the public! (Leader) 20.11:2
 Further bus stoppage likely soon 20.11:3
 Bus roster 21.11:2
 Attempts at restoring bus peace 22.11:1
 Summer, Sunday bus timetable 23.11:2
 Tell'em nothing (note) 23.11:2
 Dismissal warning on bus roster 24.11:1
 Bus stop to-day 27.11:1
 No bus officer to attend City meeting 27.11:3
 Deficit for buses of £2,804,180 28.11:1
 A dispute prolonged (Leader) 28.11:2
 Busmen fail in move on Court 28.11:2
 Normal bus runs to-day 29.11:1
 Protest at bus halts 29.11:2
 Call to improve bus services 30.11:1
 Bus dispute bearing 30.11:2
 Stoppages hit bus traffic 1.12:2
 Cause for protest (Leader) 5.12:2
 Fear of more bus stops 7.12:2
 End hope for bus stoppage 8.12:12
 Union bid on roster dispute 12.12:2
 Store's offer on bus shelters 12.12:17
 Holiday bus timetables 21.12:6
 Bus route change not practical 22.12:3

TRANSPORT - Road Haulage - Taxis

Taxi strike threat 10.1:3
 Doubts held on taxi strike plan 11.1:8
 Order refused in Newcastle transport row 17.1:3
 Taxi dispute talks order by Minister 19.1:2
 Transport Union's roll opens 26.1:3
 Cab frequency change to clear T.V. 2.2:1
 Lake taxicabs' agreement with big group 15.2:1
 Valiant as taxi to carry only 4 15.2:5
 Awards for safe driving 8.3:1
 Potato growers may join carrier strike 21.3:1
 Threat to stop carriers 22.3:3

TRANSPORT - Road Haulage - Taxis (Cont'd.)
 Haulier strike end expected 23.3:5
 Graziers say road tax fair 23.3:5
 Stock carriers end strike 24.3:1
 Deputation on taxi licences 9.4:6
 Secretary censured by Union (Milk & Ice Carters) 18.4:3
 Men refuse to assist in eviction 2.5:4
 Ban on carrying depot threat (Antill Ranger) 6.7:5
 Police move to reduce truck noise 17.7:8
 Taximen ask for rise 18.7:1
 Transport stoppage proceeds in Sydney 6.9:1
 Transport workers end strike 7.9:1
 Interstate drivers award plan 8.10:3
 Minister's appeal to road operators 10.10:9
 Station waggon taxi soon 9.11:2
 Transport workers get rise 23.11:4
 Cartage rates increased 29.12:2

URANIUM

Bid for Australian uranium 13.3:5
 Uranium town may close 12.12:3

VICTORIA

Victorian power contract 20.3:10
 Sir Dallas Brooks leaving earlier 12.4:5
 64 shops, homes hit by blast (Fitzroy) 21.4:1
 Surplus for Victoria 3.7:3
 Victorian loan not filled 13.7:3
 Labour may win seat in Victoria 3.8:3
 Labour seizes Victorian seat (Broadmeadows) 6.8:1
 High sign for Labour (Leader) 7.8:2
 Sir Arthur Warner resigning 24.8:1
 Tax relief in budget for Victorians 12.9:4
 Victoria's new Governor 20.12:2

WATER STORAGE

Biggest dam proposed 17.2:1
 Breach in dam - Lake Carondilla 24.5:1
 Water loss at dam heavy - Lake Carondilla 26.5:3
 Block in creek to save Menindee level 8.6:4

WATER SUPPLY AND SEWERAGE

Water Board Union poll result 9.1:4
 Water work at Valentine 13.1:8
 Shoal Bay sewerage not in sight 17.1:4
 Water for new subdivision 17.1:8
 Views sought on sewerage deficiency 31.1:4
 Talks on tidal flap sought 31.1:5
 Dam cannot go higher (Chichester) 2.2:2
 Water Board's rate queried 2.2:4
 Frugal Bay water supply hope 2.2:4
 Further sewer work sought 7.2:6
 Strike warning served on Water Board 10.2:3
 Water Board move to avert stop 12.2:2
 Compensation delay; Union critical 15.2:2
 R. Terrace sewerage extensions 16.2:8
 Jobs aim with plan to beat flooding (Birmingham Gardens) 21.2:2
 Cost of concrete drain £240,000 21.2:8
 Mixed blessings in heavy rain 21.2:8
 Joint meeting on tidal flap 22.2:2
 £100,000 loan lift to Water Board 28.2:1
 Sewerage work progressing in five areas 28.2:5
 Subsidy or loan query on £100,000 1.3:2
 Wickham flood plan to be examined 1.3:2
 Water story in Beadle figure 7.3:1
 Sewerage for two areas to be sought 7.3:2
 Blackalls sewerage to start 7.3:2
 Happy about foyer piece 8.3:3
 Rate to meet sewerage at Blackalls 13.3:2
 Approval for sewerage - Murewether Heights 14.3:2
 Labour dispute for Board 16.3:2
 Dispute on labour settled 20.3:2
 Approval for sewerage extensions 21.3:4
 Sudden stop to Tarro sewer work 23.3:1
 Mr. Finnan to inquire into dispute 24.3:2
 Board allows dwellings near reserve 28.3:2
 Wakefield plea refused again 28.3:4
 Water-pressure mining planned 28.3:4
 £89,000 on Blackalls sewerage 4.4:4
 Special meeting of Board 5.4:2
 Water Board scheme settlement 5.4:2
 "Swamp" water palatable 7.4:2
 35-hr. week bid for Water Board industry 9.4:3
 40 men on Blackalls sewer job 12.4:2
 Mr. Renshaw to open building 18.4:3
 More clearing for water storage basin 18.4:10
 Sewerage deferred 19.4:3
 Board to extend sewerage 1.5:4
 Drainage at Kilaben to cost £6,000 8.5:10

WATER SUPPLY AND SEWERAGE (Con't.)

No change in water rates 9.5:2
 Estate sewerage favoured (Drydon Est. Wall-
 send) 9.5:8
 Pumps to clear backwater 25.5:8
 River to reservoir (Survey Supp.) 24.5:42
 £150,000 building - H.D.W.B. 25.5:5
 P.M.D. against conversion of Myall Lake
 25.5:9
 Water problem - posterity may tap Pacific
 26.5:3
 Water Board men plan log 28.5:2
 Sewerage plan in Lake area 29.5:4
 Port Shire water proposals 30.5:6
 £240,000 plan for drainage - Birmingham
 Gardens 4.6:2
 Flood proposals - Reactions at Wickham to
 be sought 9.6:3
 Water Board log being prepared 11.6:2
 Water Board "dictatorial" Shire seeks advice
 on injunction 12.6:2
 Cost of drain jobs sought 13.6:2
 Cold Tea Creek plan cannot be 'sidetracked'
 13.6:4
 Sewerage works to cost £70,000 13.6:7
 Money sought for sewerage connections 19.6:3
 Council moves on sewage outlet 19.6:5
 Board defers outlet move 20.6:8
 Shire efforts to prevent sewage outlet
 22.6:6
 W. Board men discuss claims 25.6:2
 Draw decides contract 27.6:4
 Tests prove N'cle. water soft 27.6:4
 Sewerage approved 27.6:5
 Request on drainage 27.6:6
 Meadow flood claims investigated 28.6:2
 Union checks on Water Board log 28.6:3
 New proposal on creek sewer outlet 28.6:4
 Ocean outlet for sewage 4.7:7
 Tender let to clear drain 4.7:7
 Plan for Cardiff drainage 4.7:10
 Shorter week in log claims 6.7:2
 Lake sewer vote was divided 10.7:4
 No action on failure to provide sewer 10.7:4
 Rail decision on sewerage 11.7:6
 £215,000 for Channel 11.7:10
 Residents buy Warragamba 12.7:3
 Kotara water supply boost 13.7:4
 Council approves sewer work (Warner's Bay)
 17.7:4
 Work on pipeline to begin soon 18.7:4
 Sewerage link for W. Lambton 18.7:10
 Additional claims on Water Board 20.7:2
 Three stations unsewered 25.7:9
 Wickham flood homes - proposal for purchase
 28.7:1
 Overtime dispute settled (Grahamstown)
 30.7:2
 Fossil slab now plaque 1.8:5
 Sewer available for station (Blackhills)
 1.8:5
 President's term extended 2.8:3
 Sewerage works inspection (Lake Shire) 7.8:11
 Fluoridation deferred 8.8:7
 Assurance on purity of water supply 8.8:18
 Water Board men to meet 9.8:2
 Picnic ground plan for Grahamstown 10.8:4
 Union opposes abolition of August holiday
 15.8:2
 Sewerage rate levy proposed 15.8:4
 Grahamstown advance 17.8:4
 6 Unions in log talks 22.8:2
 Sewerage for subdivisions 22.8:4
 No sewerage for 8 houses 22.8:4
 Unions serve new log 25.8:5
 Majority rule Board's fluoride policy 29.8:2
 Bill approved on extension (Mr. Finnan)
 1.9:2
 £1m. more for Grahamstown water scheme
 5.9:8
 Term extension for Mr. Finnan backed 12.9:3
 Thornton sewerage this year 12.9:8
 Mr. Finnan: Parliament passes Act 15.9:3
 Mr. Finnan (Note) 15.9:2
 £120,000 works approved 19.9:8
 Water Board funds Mr. Finnan 19.9:11
 £5,000 sewer job approved 3.10:6
 Sewerage for Wermin "not success" 10.10:9
 Firm wins tank contracts 10.10:9
 Skyscraper for Sydney Board (Water) 11.10:5
 Sewerage work progressing 13.10:2
 Men stop in support of claims 13.10:2
 Water Board meeting off 16.10:4
 Work sought for Water Board men 19.10:2
 Grant to "avoid jobs crisis" urged by Union
 22.10:2
 Anti-flood plans invited 22.10:6
 Big sewerage scheme for Wollongong 22.10:6
 College can use Water Board land 24.10:6
 Water supply plan put to 2 Shires (Warrung,
 Stroud) 26.10:7

WATER SUPPLY AND SEWERAGE (Con't.)

Shortland water treatment 1.11:14
 Crane driver and dogman in dispute 8.11:2
 Sewerage works going well 8.11:4
 Board to lease site for building 8.11:17
 Commissioner's water work job finished 15.11:2
 Pensioners advised on rates 14.11:4
 Board had money to spare 14.11:12
 Board says "thanks" 16.11:5
 Inquiry into work delay 21.11:2
 Over £1m. cost to boost water supply 21.11:5
 2 records in use of water 22.11:1
 Water Board denies delay 22.11:4
 District's water stock high 25.11:2
 Water supply extensions in Lake area 28.11:7
 Complaint on tree felling 28.11:7
 Water works promised 29.11:3
 Hosing waste caused pressure drop 3.12:5
 In defence of gardeners (note) 6.12:2
 Sewerage request supported 12.12:2
 Big water treatment plant plan 12.12:17
 River water unsuitable at Forster 19.12:10
 Move on Cardiff water tank 19.12:11

WEATHER

Tornadoic squall kills 3 - Port Macquarie
 10.7:1
 North hit by hurricane 2.8:1-3
 Torn dome hurtles into street 2.8:4
 Snowfalls in 3 States 22.8:1
 September rain already heaviest since 1950
 22.9:1
 Blackouts, damage in downpour 8.12:1

WESTERN AUSTRALIA

Minister to retire in W.A. 11.1:2
 Big W.A. ore pact confirmed 28.2:3
 Mr. Calwell kept out of workshops 24.3:3
 Medical data for drivers in W.A. 28.3:1
 W.A. deadlock tip 30.3:7
 Canberra alert for portents (Leader) 31.3:2
 Government in W.A. returned 2.4:1
 Poll in the West (note) 3.4:2
 Liberal win in Bunbury looks sure 3.9:3

WHALING

Death of whales investigated 25.8:3
 Only one whale still alive 27.8:6
 Whales 'quite a problem' 28.8:2
 Whales buried on beach 29.8:5
 Whale Industries loss £220,511 30.11:14
 Whale survey planned for W.A. Coast 28.12:3

WOOL

Wool Secretariat appointment 10.1:10
 Futures past for woolgrower 10.1:10
 Exports of wool increase 31.1:9
 Wool cheque up by £26m. 24.2:3
 "No protection" for woolgrowers 9.3:3
 Wool merger complete - Dalgety - N. Zealand
 Loan 31.3:9
 Wool price rise good omen 31.3:9
 Bill to extend wool levy 6.4:4
 Wool up £34m. in months 16.4:9
 Wool exports to India may increase 24.4:3
 Wool credit to China not likely 26.4:4
 Wool industry looks to Asia 28.4:6
 Golden Fleece award to wool leader 2.5:9
 Earnings for wool increases 2.5:10
 Wool men to visit Red China 3.5:1
 Wool stocks run low 15.5:3
 More wool sold to Japan 18.5:13
 Newcastle major wool centre (Survey Supp.)
 21.5:36
 £32m. rise in wool cheque 18.6:4
 Wool authority accepted "in principle"
 20.6:5
 New wool firm appointments 28.6:17
 Wool show floor opened 5.7:4
 Australia's wool earns over £372m. 21.7:3
 Wool bale weight limit urged 19.9:3
 47,500 bales for October sales 1.10:8
 Ruling soon on wool board 15.11:6
 Wool needs of India in frontier fight 17.11:11
 Wool board proposed 30.11:11
 Wool clip down 15.12:12

WOOL - Auctions

15,000 bales at next wool sales 10.1:10
 Wool receipts show rise 15.1:2
 Firm wool prices in Newcastle 17.1:10
 Newcastle wool values firm 18.1:12
 2600l. for Armidale wool lot 19.1:1
 Wool sales close on firm values 19.1:10
 Full scale work at wool dump 25.1:4
 10,000 bales for auction 25.1:10
 Wool sales next week 6.2:8
 Values firm at wool sales 14.2:8
 Season's wool peak 15.2:8
 Japan top buyer 16.2:11

WOOL - Auctions (Con't.)

Newcastle as wool terminal (note) 22.2:2
 Commission as final authority on wool proposed
 8.5:3
 Firm note rules for wool 11.5:11
 Wool in favour of sellers 15.3:16
 Newcastle wool market firm 16.3:13
 "Millions" lost by "Pies" 16.5:15
 15,000 bales for wool auction 4.5:11
 Values higher at wool sales in Newcastle
 16.5:17
 Wool prices fully firm 17.5:12
 Values firm at Wool sales 18.5:5
 Northern trend hits N'cle. as wool centre
 22.5:2
 Lead came from country (Survey Supp.) 24.5:37
 Ten sales firms in N'cle. (Survey Supp.)
 24.5:36
 Increase in Newcastle wool cheque 7.6:15
 Values firm at first day of wool sales 5.7:17
 Prices hold at second day of sales 6.7:12
 50,000 bales for next series 21.8:9
 Wool sales in Newcastle 4.9:12
 Dust in wool at Newcastle 10.9:7
 Values for wool favour sellers 12.9:13
 Wool values maintained 13.9:19
 Wool market fully firm 14.9:14
 W. Carson top woolseller 2.10:10
 Rise in wool values 10.10:13
 Wool values up again 11.10:21
 Record by wool broker 12.10:3
 Wool prices up again 12.10:12
 Wool cheque £58,783,574 for quarter 16.10:10
 45,000 bales for sales 17.10:12
 Soviet makes big wool purchases 2.11:11
 Wool values fully maintained 7.11:11
 Top wool price to Upper Hunter 8.11:17
 Wool firm in Newcastle at close of sales
 9.11:9
 Wool sales 3.12:6
 State wool price record set 5.12:15
 210d. paid at wool sales 6.12:22
 270d. record at Newcastle wool sales 7.12:14
 £146m. for wool in 5 months 14.12:13

ZOOS
 Protection for Zoo may be used 14.11:3