

ABATTOIRS

Brucellosis disease at abattoir unreported 19.1.
 Day will decide on abattoirs 2.2.
 Abattoir to get new meat chillers 24.2.
 Abattoir odour task for Maitland Council 28.2.
 Farley plan 11.4.
 Meat union want abattoir reopened. 21.4.
 Farley abattoir ruled out 10.5.
 Abattoir improvements programme expected 11.5.
 Abattoir saga 11.5.
 Farley abattoir idea still alive 15.5.
 Smaller Farley plan opposed 23.5.
 Abattoir leasing may follow huge loss 24.5.
 Maitland to stop odours from abattoirs 24.5.
 The abattoir problems 28.5.
 Resident group maintains policy on abattoir 29.5.
 No open talks on abattoir yet 30.5.
 Shorter week fear at Maitland abattoir 31.5.
 Stock shortage hits boards 1.6.
 Abattoir jobs hinge on report 9.6.
 Unicomb critical of abattoir policies 15.6.
 Committee to assess abattoir 20.6.
 Losses put abattoir future in doubt 27.6.
 Boost for abattoir workers 28.6.
 State rejects abattoir move 29.6.
 4-day week tipped for abattoir 3.7.
 Waratah abattoir's future in doubt 3.7.
 Council acts to continue works at abattoir 4.7.
 Corio abattoir 5.7.
 Council to discuss abattoir 7.7.
 Abattoir debate to continue 10.7.
 Abattoir rescue up to town clerk 11.7.
 'Monumental task' to keep abattoir open 12.7.
 Newcastle call for inquiry 12.7.
 Maitland has low trading loss 12.7.
 Abattoir finance 12.7.
 Harmony key to abattoir success 13.7.
 Sell abattoir : Chadwick 17.7.
 Abattoir executive supported 20.7.
 Abattoir rescue plan presented 21.7.
 Abattoir gets new scales 27.7.
 Talks today on fee rise 23.8.
 Abattoir fee help denied 24.8.
 Married meatworkers "earn less than dole" 30.8.
 Joint plan nears end 4.9.
 Committee to bow out 5.9.
 Delays 'killed' works 14.9.
 Morris quits place 27.9.
 \$7043 loss at abattoir in week 11.10.
 Full work resumes 20.10.
 Lord Mayor at carcass judging 29.10.
 Meat men leave abattoir group 10.12.
 Newcastle abattoir to stay open 14.12.
 Changes in line-up at abattoir 18.12.
 State loan aid for Newcastle abattoir 19.12.
 Abattoir loan offer \$340,000 20.12.

ABORIGINES

Black snub 2.1.
 Aborigine plans U.N. protest 3.1.
 Racial ghetto lives on (In the steps of the freedom riders) (P. Rae) 3.1.
 Aborigines short of money (In the steps of the freedom riders) (P. Rae) 4.1.
 Abandoned school a monument to aborigines lost hope (In the steps of the freedom riders) 5.1.
 A passive genocide (Leader) 8.1.
 Racism has many faces (In the steps of the freedom riders) (P. Rae) 8.1.
 Minister on first visit 13.1.
 \$20,000 claimed 17.1.
 Aboriginal life comes to light (Jennifer Byrne) 20.1.
 Aboriginal land deal halted 22.1.
 Academic wants aboriginal history in schools 29.1.
 Office tent for M.P.s 2.2.
 N.T. blacks ban whites on land 7.2.
 Aborigines seek legal branch 9.2.
 A button to close the gap 16.2.
 Boundaries changes in N.T. 'dirty' 8.3.
 Land rights "a source of problems" 14.3.
 Bid to get paintings fails 16.3.
 N.T. Amendment halts dispute 19.3.
 Churches attack aboriginal report 20.3.
 Office threat 20.3.
 Aboriginal ill-health causes concern 21.3.
 Keeping the aboriginal identity intact for Aborigines by Sen. Chaney 21.3.
 Matters of dissension reply to above (P. Rea) 21.3.
 A.L.P. move for Arukun control 20.3.
 Denials of self-determination by John Heath 27.3.
 Ayers Rock land claim hearing opens 3.4.
 Learning the crafts of Arukun 3.4.

ABORIGINES (Cont)

Arukun vote returns five 4.4.
 Rock ruling 5.4.
 Aboriginal land claim rejected 6.4.
 P.M. given Rock petition 9.4.
 'Splendid experiment' gets off ground 9.4.
 Aborigine 'work ethic' wanted 10.4.
 Ranch evicts Aborigines 10.4.
 Aborigines worse off : Sth. Africa 17.4.
 Qld. Aborigines feel betrayed 19.4.
 U.S. envoy to meet upset Aborigines 27.4.
 N.T. land act to change 28.4.
 Experts find relics in black camp site 3.5.
 Refuge fund 'directive' attacked 5.5.
 Young promises blacks support 11.5.
 Advisory council nominees sought 14.5.
 \$132,000 aid for outback children 14.5.
 Tradition ended by death 14.5.
 Fire custom theory backs Aborigines 15.5.
 Awabakal body prepares five-year plan 16.5.
 Landscape was changed-expect 16.5.
 Committee gains Aboriginal help 17.5.
 Film on Weipa vile 21.5.
 Film action 22.5.
 Weipa documentary praised, criticised 22.5.
 30,000-year lifestyle dies with Warri 30.5.
 Aborigine education help 11.6.
 Aborigines seek aid 13.6.
 Blacks protest on 'their' land 16.6.
 Aborigines win drilling halt 21.6.
 Complaints 23.6.
 Visit to sites 26.6.
 'Get out of groove' for success 10.7.
 Priest says boys beaten 10.7.
 Aborigines in better health 11.7.
 Aborigines want national holiday 12.7.
 An issue of conscience 13.7.
 Aboriginal heritage revered 13.7.
 Aboriginal week 14.7.
 Boy, 12, in lock-up 14.7.
 Black eyes filled with anger (Jan Mayman) 21.7.
 Patsy's error was to be black 2.8.
 Aborigine honoured 3.8.
 Fewer black babies die 13.8.
 Whites seek aboriginal treaty 20.8.
 Hunter art admired 22.8.
 Race hate inspired brawl 22.8.
 Priority given to aboriginal housing 25.8.
 Police bashing alleged 27.8.
 Taree 'peace talks' 27.8.
 Aborigines need new law centres 29.8.
 Taree police inquiry sought 29.8.
 Officer checks Taree complaints 30.8.
 Funds rejected 31.8.
 Aborigines to have own project funds 3.9.
 Aboriginal treaty 4.9.
 Qld. in new row over Aborigines 4.9.
 Taree sees hope of new deal 4.9.
 Aboriginal talks 6.9.
 'More murders' after drinks 6.9.
 The anguish of Taree 7.9.
 Behind the aboriginal health crisis 8.9.
 No jobs 'because of sex change' 11.9.
 Aborigines 'sabotaging games' 4.10.
 Liquor a snag to Aborigines 12.10.
 N.T. land grant to Aborigines 12.10.
 Study awards closing 13.10.
 Grassby asked to enter dispute 22.10.
 Inquiry request 28.11.
 Grim report on health 6.12.
 Xmas joy for aborigines 6.12.
 Dreamtime in 1979 style 21.12.
 Qld. Premier like Marie Antoinette 26.12.
 N.T. tribal land case fails 28.12.

ABORTIONS

Abortion move 6.3.
 Benefits for abortions face free vote 17.3.
 Cardinal urges vote to curb abortion 20.3.
 M.P.'s work on abortion vote compromise 21.3.
 Abortion vote issues 21.3.
 Vote today on Lusher abortion motion 22.3.
 House votes for abortion payments 23.3.
 Abortion rate puzzle 28.3.
 Babies in the 'selfish society' (L. Richards) 3.4.
 No birth change law in S.A. 20.6.
 Abortion charges checked (Qld.) 5.9.

ACCIDENTS AND FATALITIES

Boy saved from death in drain 1.1.
 Police aid finger surgery 1.1.
 Youth, 17, shot 1.1.
 Farmer killed 2.1.
 2 injured in cliff falls 2.1.
 Boy swept along storm tunnel 3.1.

ACCIDENTS AND FATALITIES (Cont)

Naval aid for injured man 3.3.
 Snake ignored as victim treated 3.1.
 Rifle bullet hits girl, 17 5.1.
 Scientist hurt 5.1.
 Ant-arctic rescue today 8.1.
 Spider bite victim dies 8.1.
 Rush to Hobart (Macquarie Is.) 9.1.
 Scientist loses leg 11.1.
 Hot phone 22.1.
 Girl, 9, died of burns after wax blaze 26.1.
 Bee sting 31.1.
 Boy in drain (Wollongong) 3.2.
 Bee victim dies 3.2.
 4 fingers sewn on (Vic.) 10.2.
 2 visitors hurt in cliff falls 12.2.
 Man electrocuted by 'live' downpipe 13.2.
 Soldier killed (N.Z.) 13.2.
 Fall victim still in serious condition 13.2.
 Green-ant prank distresses boy 15.2.
 Buildings holed-out in one 15.2.
 No action over ant prank 16.2.
 Woman's bush ordeal 19.2.
 Bush ordeal 'a mystery' 20.2.
 Moose prank may have caused brain damage 20.2.
 Young hanging prank victim recovers 22.2.
 Broken bones in Army display 26.2.
 Dead man's alcohol level highest recalled 2.3.
 If disaster occurs... (Paul Rea) 2.3.
 Boy bitten - (blue ringed octopus) 3.3.
 Bushwalker injured 27.3.
 Bit 'touched live wire' 6.4.
 Speargun incident 9.4.
 9-HR crawl to escape meat-ant bites 10.4.
 Injured man rescued 14.4.
 10 hurt in Big Dipper crash 17.4.
 Displaced plate 'caused' dipper accident 18.4.
 Deaths 'accidental' 20.4.
 Bushwalker falls to death (Sydney) 23.4.
 Grandstand collapses (Ulmarra) 23.4.
 Asthma victim saved (Nth. Head) 26.4.
 Injured boy in cliff rescue (Carrington Falls) 26.4.
 Children's accidents to be surveyed 27.4.
 Woman shot, youth on wound charge 4.5.
 Man dies in gun accident (Vic.) 14.5.
 Skydive woman dies 14.5.
 Home hazards 'can be reduced' 17.5.
 Youth breaks legs in fall 21.5.
 7 rescued on mountains 5.6.
 Lightning strikes boys 8.6.
 Big tank tumbles crane 8.6.
 Stuntman paralysed in leap 11.6.
 Scientist killed in rock fall 12.6.
 Roof fall kills man 30.6.
 Log crushes man 30.6.
 'Cubby house' death 3.7.
 Two falls fatal 13.7.
 Gas 'looked like smoke' 16.7.
 Builder dies 16.7.
 Pool death found accidental 27.7.
 Tree kills boy 6.8.
 Police find skier's body 13.8.
 Student shot at school 23.8.
 Parachutists injured 27.8.
 Parachutist stable 29.8.
 Power shock kills man 3.9.
 Ledge death 12.9.
 Central Coast 'disaster' a success 14.9.
 Ski-lift operator dies 17.9.
 Drink 'cause of water deaths' 27.9.
 Children learn water safety 3.10.
 Gas hits 11 in store at Maitland 9.10.
 Man rescued in harbour 13.10.
 Three causes of death 19.10.
 Man shot at hotel 26.10.
 Father finds son in fridge 30.10.
 Woman bitten by redback spider 31.10.
 Boy's brush with snake 31.10.
 No brain damage 31.10.
 Home safety 'ignored' 3.11.
 Those accident prone children (P.Rea) 3.11.
 Two divers safe after air supply accident 5.11.
 Death an accident 30.11.
 Boy's foot caught in escalator 8.12.
 Footballer improves 8.12.

ACCIDENTS AND FATALITIES - INDUSTRIAL

Injured rigger flown to Sydney 8.3.
 Drilling rod blast takes 4 lives 16.3.
 Dredge job goes on in spite of tragedy 10.3.
 Dredge victim's funeral today 12.3.
 300 mourn Gemini victim 13.3.
 Gemini injured improve 15.3.
 Coal-bin collapse kills truck driver 16.3.
 Union 'blocked death witness' 24.3.
 Pen jabbed in cut artery 2.4.
 Man's hand severed in accident 2.4.
 Operation wait 3.4.
 Comalco furnace explosion kills 1 injures 4
 18.4. Man stuck in chimney 25.4.

ACCIDENTS AND FATALITIES - INDUSTRIAL (Cont)

Surgeons rejoin hand 17.5.
 Peter happy with his old hand 18.5.
 Explosive in casing 'caused barge deaths'
 17.7.
 Clearing process queried 18.7.
 Coroner uncertain over placement of explosive
 19.7.
 A future well in hand 4.8.
 Accident in tunnel 12.10.
 Driver injured in forklift accident 18.10.
 Man dies in B.H.F. forklift accident 3.12.
 Factory explosion injures six 11.12.

ADOPTION

New adoption law introduced 14.4.
 Adoption inquiry 12.10.
 Jigsaw must go, says Minister 19.10.
 Mothers in search of their children 1.12.
 Adoption warning on Kampucheans 17.12.

ADULT EDUCATION

Directory lists adult courses 19.2.
 Adult reading classes 15.3.
 Literacy success 'only a start' 19.3.
 New courses prove popular 3.6.
 Classes approved for old chambers 7.7.
 Education courses for adult 30.8.
 Cut in funds death knell for literacy program
 25.9.
 TAFE assumes control of literacy classes 6.10.

ADVERTISING

Newcastle asked to join smoking ban 6.1.
 Licensee of Star asked to explain 9.2.
 Fizzgigs making us look like galahs 7.3.
 Games aid a bonanza for voucher firm 18.5.
 Alcohol ads get new code 10.7.
 Do advertizers care for kids 30.8.
 'Blasphemy' that fails to offend 15.9.
 Controls on advertising 10.10.
 T.V. ad ban for young viewers 31.10.
 Child T.V. ad cuts likely 5.12.
 T.V. award 5.12.

AGED PEOPLE

Erina gets hostel for aged 13.1.
 Aged to get units in heart of city 18.1.
 Churches add 21 self-care units 20.1.
 Granny or Pa for adoption 12.3.
 800 at senior citizens picnic 13.3.
 Infants entertain aged 15.3.
 Grants for 2 centres approved 16.3.
 Students entertain aged 17.3.
 40-unit building opened at village 19.3.
 Grant for senior citizens centre 21.3.
 Stump night for old miners 24.3.
 Day-care centre helps the aged 4.4.
 Boost for holiday home 9.4.
 Belmont senior citizens' centre approved 12.4.
 Ceremony completes project 14.5.
 Home units for aged 18.5.
 Ald Tate wins seniors post 31.5.
 New life from a news letter 6.6.
 \$5m church homes at Belmont 27.6.
 Search for top senior citizen 11.7.
 Housing 12.7.
 Popularity not to be sneezed at 18.7.
 Centre costs estimate up 23.7.
 Quest judging 7.8.
 Mr. F. Purdue top senior citizen 9.8.
 Gosford units for aged 25.9.
 The loneliness of old women 9.10.
 Masonic village to get hostel-type units 9.10.
 \$26,000 aid for centre 12.10.
 March start for \$181,000 units 26.11.
 Belmont grant 26.11.
 Centre for citizens 4.12.
 Aged homes tenders called 6.12.

AGRICULTURAL COLLEGES

Total enrolment record 142 10.2.
 Total to hold open day for Farmlink 21.3.
 800 take buses to Total 26.3.
 Total graduates 'in demand' 30.4.
 Farmers course 8.10.
 Livestock man to speak at Total 8.11.

AGRICULTURE

Farm income 12.1.
 Farmers 'must adapt' 20.8.
 New cattle officer 13.10.
 Farm use forecast 19.10.
 Static farm income forecast 24.10.
 Tighter reins on farmers' loans 21.10.

AGRICULTURE (Cont)

Kikuyu grass grows to favour from a small beginning 29.12.
Pesticide to fight tussock grass 29.12.

AIRPORTS

Tarro airport project starts soon 10.1.
Landa holds 'last hope for Tarro' 11.1.
Airport 'threatens trot centre' 12.1.
Dept. will study 'danger airports' list 12.1.
Airport path 'avoids centre' 13.1.
Airport fracas (Leader) 13.1.
Petition bears over 400 names 17.1.
Tarro airport plan faces new threat 2.2.
Airport end 'not final' 10.2.
'No plan' to extend Pelican runway 14.2.
Tarro decision postponed 14.2.
Tarro airport: the case for an aviation local point (Michael Gill) 15.2.
Airport men sought sale 15.2.
Clergy resist airport gag attempt 17.2.
On-site Tarro conference 21.2.
Tarro residents angry at airport "snow job" (Michael Gill) 26.2.
Job offer alleged for airport help 2.3.
Directors reply to Jones, M.L.A. 3.3.
Jones not to proceed with Tarro action 8.3.
Airport change "not credible" 9.3.
Tarro airport controversy extends to Federal level 13.3.
Airport faces green ban threat 6.4.
Walley airport hope at club strip 9.4.
New blockade planned 10.4.
Group to seek airport ban 11.4.
Airport costs will not be met 11.4.
T.H.C. to aid residents at Pelican 13.4.
Test for "quietest" airliner 23.4.
'Lives risked' in fire service cost-cutting 24.4.
'No move' to extend airstrip 24.4.
All eyes on DASH-7 as Pelican dispute grows (Graeme Thomas) 28.4.
Tarro airstrip benefit: Nixon 14.5.
Mayoral blast 18.5.
Highway traffic 'noisy as aircraft' 25.5.
Protest cars block airport 28.5.
Hellport rescission move 30.5.
Airstrip noise 'tested at wrong time' 6.7.
Airport landscape plan submitted 25.7.
Release airport report: Wran 11.8.
Cheap fare to end 17.8.
'Lives in danger' at main airports 22.8.
Tarro claim possible 23.8.
Tarro airport rejected 24.8.
Cessnock 'takes off' for an aerial industry boom 28.8.
Tarro claim 8.9.
\$100,000 airport claims planned 12.9.
Tarro compo 'State bill' 20.10.
Aerodrome fees 'unfair' 30.10.
Airport boost support 10.11.
Airport group gets support 14.11.
Talks on Tarro 14.11.
New airport sought 19.12.
Criticism of Landa over airport 22.12.
Prospect site backed 21.12.
Decision soon on 'drome 27.12.
Council 'unaware' of airport development 28.12.
Aerodrome 'nearly ready' 29.12.

ALUMINIUM

Qld. to get smelter soon 13.1.
Smelter attracts Yen 13.1.
French to inspect smelter site 25.1.
Smelter welcome at Lochinvar 3.2.
U.S. group to look at smelter site 6.2.
Island 'not best site for smelter' 19.2.
Smelter study to go ahead 2.3.
Island smelter 'inadvisable' 10.3.
New Kurri aluminium expected by July 15.3.
Newcastle doubt on Victorian smelter 5.4.
Comalco to increase prices 13.4.
\$500m smelter and more may follow 20.4.
A giant leap forward 20.4.
Smelter plan gets good response 20.4.
\$40m boost to smelter extension 20.4.
Australia gets huge aluminium boost 21.4.
Alumax chose smelter site in March 23.4.
Skilled smelter workers scarce 24.4.
Alumax site tests begin 24.4.
A sentimental side to \$45m 11.5.
Alumax 'poses no threat' 4.5.
No legal lines set for smelter: Kidd 4.5.
Shield group shows interest in smelter proposals 8.5.
H.V. smelter decision soon 23.5.
Smelter danger to health 29.5.
Confidence in Hunter region on smelters 9.6.
Smelter plan raises fluoride fears 9.6.

ALUMINIUM (Cont)

Gave move on H.V. Smelter 11.6.
Nabalco preserves position 12.6.
Alumax turns to Farley 13.6.
Alumax gains six-month option 14.6.
\$500m Alcoa smelter 14.6.
Aluminium smelter power talks continue 16.6.
Alcoa smelter 'largest' 18.6.
More sites bid for aluminium projects 18.6.
Soil tests for Nabalco smelter to begin 27.6.
Lake site possible for smelter: council 29.6.
Alumax chiefs fly to sites 5.7.
Fluoride pollution level from smelters causes concern 5.7.
Kurri smelter output to rise 7.7.
Firm stand on aluminium proposals 18.7.
Smelter plan close 24.7.
Equity rule may ease for smelters: Wran 26.7.
Alcan has plans for 2 plants 3.8.
Smelter partnership denied 4.8.
Comalco lifts profit 11% 8.8.
Power pricing defended 14.8.
Aluminium smelting capacity competitive 15.8.
Smelter move attacked 17.8.
Aluminium multiplier 17.8.
Tonago 'ideal' smelter site 18.8.
Land sharks are out 18.8.
CSR aluminium plans may have run out of power 20.8.
Wran, CSR talk on smelter 23.8.
Early Gladstone smelter start 28.8.
Alumax hopes to give jobs to 1000 in Hunter 18.9.
Road freight for smelters inconceivable: Journalist 19.9.
Equity query on smelters 19.9.
Smelters hit coal-land bid 20.9.
Farley site for Alumax 27.9.
Pollution fears groundless: Alumax 5.10.
Prescription for good relations 6.10.
Plant talks held 6.10.
Williamtown top smelter prospect 11.10.
Williamtown's 'yes' to smelter 19.10.
Hunter to produce 45% of Aust. Aluminium output 15.10.
Rally hits Farley plan 30.10.
Farley land-use study wanted before smelter 1.11.
Support for Hunter pollution control 2.11.
Smelter site not known: U.S. chief 2.11.
Anti-smelter uproar 8.11.
CSR may join in valley smelter project 9.11.
Smelter petition 9.11.
Petition to Wran rejects smelter 14.11.
Smelter forum to be sought 15.11.
Smelter tow 'alarmist tactics' 16.11.
Air tests set at vineyard 16.11.
Smelter for Tonago 26.11.
B.H.P. joins Alumax 29.11.
Smelters forum planned 1.12.
B.H.P. - Alumax link is region's gain 3.12.
Aluminium outlook 'more promising' 6.12.
Gauge for smelter 7.12.
Strict rules to Tonago smelter 8.12.
Smelter site (Leader) 8.12.
Uren hits industry growth 12.12.
Aluminium warning 14.12.
Comalco prices up 11% 15.12.
An appalling proposition (Leader) 18.12.
Alcoa lifts aluminium prices up to 11.3% 19.12.
Comalco buys into Malaysian firm 21.12.

AMALGAMATED METAL WORKERS AND SHIPWRIGHTS UNION

Metal award 21.2.
Computer age disruptive 14.3.
120 jobs at risk in union power wrangle 17.3.
Union's 'direct' line in computer age 21.3.
Laws 'hinder efficiency of unions' 28.3.
Singapore to gain oil drill orders 2.4.
Protest against inquiry into sacking 24.4.
Union to consider lifting work bans 27.4.
AMWSU official loses vital ballot 10.5.
AMWSU tickets for Domino men 14.5.
Defeat throws doubt on metal unions' action 16.5.
Union begins court action 1.8.
I.R.B. case decision reserved 2.8.
An overload of unions (Editorial) 3.8.
Mining meeting 1.9.

AMBULANCES

Ambulance fund members grow 11.1.
Classes on first aid to begin 7.2.
Traffic case put off again 7.3.
Ambulance site sought 10.3.

AMBULANCES (Cont)

Three gain ambulance awards 28.3.
 Ambulance officer demoted 4.4.
 Ambulance honours 16.5.
 New station 4.6.
 Wallsend wins aid title 11.6.
 Ambulancemen get new uniform 29.8.
 Rescue aid 24.9.
 State to spend \$3.5m 4.10.
 Hunter ambulance overtime bill hits \$1000 a day 17.10.
 The wastage of delay (Leader) 18.10.
 Ambulance boost 18.10.
 10 more men for Coast service 19.10.
 9 girls win top award 23.10.
 Ambulance cadet awards 5.11.
 Open, crash, go! 1.12.
 Ambulance rates, contribution fees to rise 4.12.
 Honor guard 12.12.
 First aid class results 13.12.

ANANDA MARGA

Jail visits 13.1.
 No visits 16.1.
 Jail visit talks 17.1.
 Order defied 18.1.
 Ananda move 20.1.
 Jail for sect trio 9.8.
 Sect plans death fast 13.8.

ANIMALS AND BIRDS

Cabinet argue on Dog Act proposals 16.1.
 Dog control (Leader) 17.1.
 Birds losing their habitat (Paul Rea) 17.1.
 Industries are taking over (Paul Rea, Pt. 2) 18.1.
 Honey suckles pups 20.1.
 "Instinct" keeps gun from Guru 23.1.
 Animal justice 24.1.
 Huskie's work is never done 5.2.
 Hard times for Britain's birds 8.2.
 R.S.P.C.A. silent on pet 9.2.
 Inquiry into cat sale 10.2.
 Cat probably destroyed 12.2.
 Looking up to Scoble 27.2.
 Some yearling success 5.3.
 Sales at Stone a success 5.3.
 Hawkers co-ordinator-dealers 6.3.
 Sherrie cat supped snake 12.3.
 Aid sought for animal welfare 17.3.
 \$50,000 for houses at Stone 20.3.
 Stock horses go on show 24.3.
 Fixes menu change stems rabbits 24.4.
 Animal deaths pave way to wandy 17.4.
 Ecologists look in vain for Dolphins 18.4.
 Forests "will be finished in 8 years 18.4.
 Colt fetches \$55,000 at yearling sales 18.4.
 Smith outlays \$228,000 at yearling sale 19.4.
 Dog that killed baby gets reprieve 23.4.
 Killen dog destroyed 24.4.
 Triplet calves "extraordinary" 4.5.
 Concern over dingo rampage 9.5.
 Bat sheep mauled in attack by dogs 9.5.
 Dog treks 3200km to old home 14.5.
 Gull takes to bathtub 14.5.
 Another 2 dingos attacks reported 16.5.
 Dog attacks reports upset pet-lovers 16.5.
 Most dog attacks at night 18.5.
 A hard act to swallow 28.5.
 "Extinct" parrot sighted 6.6.
 Council worried by dogs 6.6.
 Pupils' precious pets savaged by dogs 8.6.
 Piny judges' school 26.6.
 Quest for a gift horse fit to carry the Royal race silks 29.6.
 Rabbit farm proposed 29.6.
 Sweater helps Tomy 29.6.
 Fear for cats 10.7.
 Ancient whale fossils found 18.7.
 Sam goes home again 19.7.
 At end of her tether, a horse 20.7.
 Advice astray 21.7.
 Bollice add in dog fight 23.7.
 Kathy Koala in good hands 24.7.
 Unkind cut for stray dogs 25.7.
 Tangster outbid on yearling 27.7.
 Poison kills 2 pets 27.7.
 Tougher laws face dog owners 4.8.
 New dog laws "hard to police" 7.8.
 2 appear on bird charges 16.8.
 Pigeon club refused aid 16.8.
 Doggy-doo and how it will cost you 21.8.
 Earth's biggest animal was six atoms high 22.8.
 Birthday party for roos 3.9.
 Koala homes out in one at 10th tee 11.9.
 Charlie, 30, is still sowing his wild oats 13.9.

ANIMALS AND BIRDS (Cont)

'Buck passed' on dog problem 18.9.
 Animal rule upheld 20.9.
 Wildlife plunder in the Gulf 6.10.
 Miniature pup 11.10.
 Freak accident kills fillies 12.10.
 Hound show 'a first' 16.10.
 Spot fines 19.10.
 Surrogate mother wins dog fight 18.10.
 Harrier wins show 22.10.
 Families 'kidding around' 22.10.
 A bite for breakfast 23.10.
 Stock infection Tasmania meat trade 24.10.
 Tasmania stock export ban to fight pig diseases 25.10.
 Disease farm buildings burnt 26.10.
 Bait laid for Tas. wildlife 27.10.
 Foot and mouth is unlikely: Nixon 29.10.
 Snappy guest 31.10.
 Turning fido into a Blimp 8.11.
 Bikie Ben, back-seat backer 28.11.
 Precious Pearl's extra double 29.11.
 T.V. pilot for airing 29.11.
 Mystery virus hits valley trotters 1.12.
 Loads hog onto fashion scene 3.12.
 25m pythons stretches belief 4.12.
 Feeding time antics popular with visitors 27.12.
 Birds at home in petroe spiral 28.12.

APPRENTICES

Apprentice warning 17.1.
 The vanishing skills 23.1.
 Apprenticeships at atomic energy centre open 10.2.
 Elisen - a 'spark' in a male world 16.2.
 Building apprenticeships, sought with 'kick-backs' 26.3.
 Only one new spark in auto-electrical world 29.3.
 Builders lose pay fight 3.4.
 Decision on wages 'costs jobs' 4.4.
 Crafter of the year chosen 11.4.
 Training gap 23.4.
 Top apprentice chosen 3.5.
 B.H.F. offers more apprenticeships 22.5.
 Trades intake increase moved 13.6.
 10 get jobs with board 27.6.
 Valley fears lack of skills 27.6.
 Shortage of tradesmen worries director 4.7.
 Warning on future work 6.7.
 Boilermaker is tops 2.10.
 Tradesmen lack seen 4.10.
 No adult training 9.10.
 More jobs for young 13.10.
 Dugong man top apprentice 16.10.
 Trainee aid planning 19.10.
 Region to gain 60 apprentices 27.10.
 Metal trades adopt training scheme 3.11.
 Future doesn't look bright 6.11.
 M.B.A. club prize 7.11.
 Girl apprentices may be needed 12.11.
 Young support metal pillar 18.12.
 Apprentices want jobs 19.12.

ARBITRATION

Crown solicitor criticised 20.4.
 Bjelke moves to beat pro-union judgements 24.4.
 Unions must accept court: Fraser 11.7.
 Conciliation meeting ignored 7.8.
 Arbitration body increase possible 13.8.
 Arbitration body increase possible 13.11.
 Commissioner 28.12.

ARCHEOLOGY

Aboriginal life comes to light 20.1.
 Experts find relics in black capsule 3.5.
 Fine custom theory backs Aborigines 19.5.
 Landscape was changed expert 16.5.

ART

\$900 prize money 24.2.
 Bowmore in private sale talks 28.2.
 Former steel executive returns with painting 6.3.
 Moods of time & nature 10.3.
 \$880 repairs for sculpture 11.3.
 Contest carries \$2000 prize 19.5.
 Realists drive to distantism 19.5.
 Spain sees Picasso's erotica 29.5.
 European flavour in art week 19.6.
 Love in desert fires art 20.6.
 Anger at sick art 28.7.
 Muswellbrook art show praised 30.7.
 Hunter art admired 22.8.

ART (Cont)

Artists' award (Era Dangerfield; Ray Walsh) 27.8.
 Wind work back soon 30.8.
 Sculpture show in plaza 5.9.
 Sculptress puts power into her works 6.9.
 Prizes up for R.T. art show 13.9.
 Tribal art 15.9.
 Very rare art for sale 21.9.
 Annual art show next week 5.10.
 Ancient art to go on show 20.10.
 Art in retrospect 3.11.
 Exhibit to open 13.11.
 \$2m grants for arts 28.11.
 B.H.F. offers city sculpture for anniversary 6.12.
 Sculpture gift (Leader) 6.12.
 Nolan's mentor does a deal 12.12.
 Sculpture accepted 13.12.
 A frame that 'could not be built' 19.12.

ART GALLERIES

Gallery has year of growth 1.1.
 A nation's art on show 26.1.
 Palestine war sketches display 31.1.
 Exhibition successful in Sydney 7.2.
 Lambert sketches emotional, historical 9.2.
 W.W.I. veterans aid Dudley artist 13.3.
 Artist-author finds freedom in Balinese culture 13.3.
 Potter has work in all major collections 14.3.
 An eye on the crowd 2.4.
 Print group holds first show 7.4.
 Art group's anniversary 10.4.
 \$3000 Homer for Gallery 11.4.
 Art foundation's purchase viewed 12.4.
 Aid for gallery and museums 19.4.
 Gallery finances brighten up 1.5.
 Tourist gave artist start 2.5.
 Etchings take oriental slant 7.5.
 Gallery wing closes 14.5.
 Artists to lecture 23.5.
 Region Gallery shows 1.6.
 Display of Hunter photos 2.6.
 Art lecture on work attitude 19.6.
 Canberra influence shows 27.6.
 Poet to open exhibition 29.6.
 Exotic animals reflect shadings of the bush 2.7.
 Chinese art show at bank 4.7.
 Teacher's art on show 4.7.
 An exhibition to assess Norman Lindsay's art 11.7.
 Lindsay show opened 13.7.
 State drops art gift duty 19.7.
 2-woman show at Cooks Hill 31.7.
 Acclaimed weavings 31.7.
 Navajo blankets strong, vital 4.8.
 Bright Cooks Hill show 4.8.
 Looking at life through a window 13.8.
 Gallery given screen print 27.8.
 Private art on display 30.8.
 Survey shows ceramic skill 5.9.
 Gallery show 12.9.
 Gallery bid deferred 19.9.
 Ceramic art on show soon 19.9.
 Show first for city 25.9.
 Ceramics display has a lot to say 26.9.
 Southern conservatives 8.10.
 Protection needed 15.10.
 Donor adds to city art exhibits 15.10.
 Kinetic art exhibition 17.10.
 Muswellbrook art director sought 27.10.
 A score of foreshores 27.10.
 For art's sake, no sacrifice is too great 1.11.
 Artistic coups for two buffs 5.11.
 Printmaking on show 12.11.
 Foreshore art on show at gallery 24.11.
 Art exhibitions 5.12.
 Gallery dinner 10.12.

ARTS AND CRAFTS

Grant launches crafts plan 13.1.
 Community arts centre proposal deferred 1.2.
 Sketches of art on view 28.2.
 Entrance has new market 10.3.
 Dobell Festival opens 17.3.
 Rare glass & shoe buckles 30.3.
 Making quilts in the old style 26.4.
 Forum to discuss Lake arts centre 1.5.
 60 attend Lake arts centre meeting 3.5.
 Old chamber to be arts centre 4.5.
 Restrained glazes on practical pottery 7.5.
 Arts centre may be established 24.5.
 Impressive function 17.7.
 Craft festival planned for Gloucester 17.7.
 Terrace benefit show 3.8.
 Unified approach in stoneware 6.8.

ARTS AND CRAFTS (Cont)

The ancient art of glass blowing 10.8.
 Softly glazed stone pots 3.10.
 Pots for all seasons 8.10.
 Dobell group buys fire station 6.10.
 Persian carpet show 17.10.
 Old centre, new use 26.10.
 Spring fair opens soon 31.10.
 'Argyle Arts Centre' plan for bond store 19.12.
 Arts centre plans get under way 22.12.

ASBESTOS

Vic. ALP moves to ban asbestos 2.4.
 Death in the dust dooms town 23.6.
 Asbestos ban at B.H.F.
 Asbestos 'risks remain' 12.9.
 Asbestos, a clouded lining 13.9.
 Mill 'to stop' dust 9.10.
 Woman loses mine claim 11.10.
 The woman who has lost a battle and will soon lose her life (Joan Joosten) 27.10.
 Asbestos in school hall to be sealed 9.11.
 Asbestos in hall covering with plastic 10.11.

ASTRONOMY

1978 had many surprises in space 3.1.
 2 burnt-out stars help scientists 5.2.
 Telescope 'one of the finest' 5.2.
 Lunar eclipse due on March 14. 28.2.
 N.S.W. telescope finds gigantic 'star-eater' 7.3.
 Io's volcanoes stun astronomers 4.4.
 Physicists provide important link 24.4.
 A satellite's legacy 2.5.
 Venus, Mars overshadow Earth 30.5.
 Pioneer continues lonely flight 4.7.
 Metal came from Alesn not Skylab 1.8.
 Eclipse of moon 29.8.
 Pioneer meets Saturn 3.9.
 (Eclipse of the moon) 7.9.
 Telescope's success justifies 'little brother' 4.10.
 The galaxy debate 31.10.
 Reversing the stars 3.12.

ATHLETICS

Moorcroft favourite for 3000M 2.1.
 Runners approve games surface 3.1.
 Top athletes arriving 5.1.
 Sprinter's chance to show class 6.1.
 Tight finish dispute mars KB games 8.1.
 Slot sets scorching pace 8.1.
 City unworthy of best 8.1.
 Modest Quarrie will quit after Moscow 9.1.
 Olympians clash again 11.1.
 Records go at games 12.1.
 Walker strong as ever 16.1.
 Athletics to benefit by sponsor 18.1.
 Top athletes at Kotara 18.1.
 Strong squad in athletics bid 24.1.
 New high for Newcastle girl 29.1.
 Jumper turned sprinter 1.2.
 Relays assure close finishes 7.2.
 Myers park at top 10.2.
 Morgan in top form 16.2.
 Discus champion leads north 23.2.
 Hurdler on top again 25.2.
 Surprise in store 1.3.
 Athletics club for veterans 16.3.
 Cross country season starts 28.3.
 Distance runners busy 14.4.
 Students' distance claim 21.4.
 Veteran athletics 28.4.
 Rivals to meet in 8km run 3.5.
 Marathon race to Australian 3.5.
 University athletes do well 12.6.
 Keen struggle for pentathlon berths 13.6.
 Booth picked for European tour 14.6.
 Briton takes track by storm 19.7.
 Endurance race tests soldiers 14.8.
 Athletes to shine in opener 4.9.
 Jump as athletics highlight 19.9.
 Hodgins wins sprint 24.9.
 Pre-Olympics for Canberra 26.9.
 Athlete, 17, dominates 17.10.
 Olympic amateur status at stake 10.11.
 Applonia wins hearts and medals 16.11.
 Relay team excels at state titles 4.12.
 Athletics title at weekend 8.12.
 Records go in branch athletics 11.12.

AUSTRALIA

Australian families enjoy the good life 19.11.
 Australia Day - what the holiday is all about 26.11.
 Australia Day (Leader) 30.11.

AUSTRALIA (Cont)

Australia free by 2000 6.3.
 Whitlam sees Republic by century's end 6.3.
 A call to the ANZACS (Leader) 4.8.
 The hating of a marvellous vision 25.8.
 Time to take stock (Leader) 1.9.
 How Aust. can get back on the track 1.9.
 Committee for Aust. Day 14.9.
 Church leader urges Asian links 25.9.
 Ministers predict 'boom' future 23.10.
 Aussies 'in paradise' 31.10.
 Meeting to promote North 3.11.
 Miller ran up \$65,775 phone bill 14.11.
 Distrust of decade ahead 28.12.
 A decade of turmoil 31.12.

AUSTRALIA - AIR FORCE

R.A.A.F. faces aircraft cuts 13.1.
 Singapore pilot wants closer liaison 6.2.
 Jet participation justified 28.2.
 RAAF to display its wares 23.3.
 RAAF given model boats 5.4.
 'No smell' at RAAF base 25.4.
 Top aircraft listed 30.4.
 RAAF option in US doubt 16.5.
 Pilot wins trophy 4.6
 Big boss no. 2 : the air force 6.6.
 RAAF to tackle Darwin regatta 9.6.
 Airman packs chute for wife 11.6.
 Aircraft sale statement wanted 30.6.
 RAAF pilot's happy landing 7.7.
 Skyhawks touch down 17.7.
 RAAF stars in night 19.7.
 RAAF guard-dogs hang about for rescue work 4.8.
 Flying welcome for U.S. pilots 4.8.
 Aircraft search nearing end 6.8.
 Mirage fleet grounded 9.8.
 Rescue alert as balloon lands 17.8.
 RAAF crew escapes F-111 crash 25.8.
 Team begins F111 inquiry 27.8.
 RAAF service 13.9.
 Air Force will remain 16.10.
 New fighter choice hint 19.10.
 French pot in bid for aircraft sales 27.10.
 Another firm enters mirage 'battle' 13.11.
 RAAF memories 14.11.
 \$37.8m air and naval bases for north 14.12.

AUSTRALIA - ARMY

Stretton aids officer 19.1.
 Major may face trial 3.2.
 W.O. Dad gets lieut son jumping 8.2.
 No court martial for army Major 15.2.
 ANZAC reserves begin Merriwa exercise 26.2.
 800 in army exercise 3.3.
 Army gets behind wheel 26.3.
 Reunion of 2 battalion planned 17.4.
 Army chief pays visit 4.5.
 Army women jump into male domain 7.5.
 Wings for women army officers 17.5.
 Musicians in short supply in army 5.6.
 Phillip's packing sent his wife jumping 7.7.
 Drinking problem in army 29.8.
 The verbal artists 10.9.
 Army mounts attack on lakeside wrecks 11.9.
 Plan for depot 15.9.
 Kangaroo III test for army signals 19.10.
 Army man charged 9.11.
 Army officer 'a candidate' 18.12.
 Army officer guilty of misconduct 19.12.

AUSTRALIA - DEFENCE

Defence review 23.11.
 Strategic review diversion : Labor 23.1.
 Australia on its own in a war : Admiral 2.2.
 Africa force off 380 likely 10.2.
 Killen wins 3pc defence rise 14.2.
 Cabinet divided on U.N. peace force 14.2.
 Troop pledge to Namibia 21.2.
 Defence forces alarm R.S.L. 26.2.
 Killen seeks boost for defence 1.3.
 Review of defence structure urged 21.3.
 Tange hits at defence criticism 24.3.
 Defence to get \$180m boost 30.3.
 Defence policy under attack 3.4.
 Defences under threat says engineer 19.4.
 Computer criticism nonsense : Killen. 20.4.
 Upgrading of defence urged 23.4.
 Defence paper ready for review 15.5.
 Rifle range not to be fenced 28.5.
 Services 'need own training choice' 1.6.
 Academy decision 'affect on future' 5.6.
 RAAF man in 'sty' 7.6.
 Damages rights of armed forces restricted 8.6.
 Defence chief believes invasion 'unlikely'

AUSTRALIA - DEFENCE (Cont)

\$9m bill for defence order 21.8.
 Defence costs (Leader) 21.8.
 Defence costs criticised 19.9.
 Defence losses horrific : labor 25.9.
 Mapping the jungle 15.10.
 F.M. sees exercise 22.10.
 League warns of 'threats' 13.11.
 Call to the colours 29.11.
 Services academy criticised 10.12.
 Scattering the defence dollar (Leader) 21.12.

AUSTRALIA - DIPLOMATIC AND CONSULAR

Paid leave for staff 1.1.
 Australia tells half staff to return 4.1.
 RAAF to fly staff from Tehran 6.1.
 New overseas posting 10.2.
 'Ambassador' visits city 24.4.
 Poison tests after diplomat ill 17.5.
 Australian diplomat in surprise resignation 19.6.
 Diplomat to publish book 20.6.
 Foreign posts checked by P.M. 21.7.
 Dear Jimmy...as I was saying 18.8.
 African views unreal 22.8.
 Islands post for diplomat 30.8.
 Top jobs decided 3.9.
 Ambassador to U.S. named 4.9.
 Denial on envoy job 14.11.

AUSTRALIA - ECONOMIC AND FINANCIAL

Fraser warns of tough action on inflation 1.1.
 Consumer demand down for November 4.1.
 Problems in economic progress 4.1.
 IMF gives \$82.6m in SDRs.
 Government rejects disaster scheme 19.1.
 Hayden calls for end to 'brutal' approach 23.1.
 Howard rules out budget revision 25.1.
 Fraser rules out strategy change 25.1.
 Minister gets \$1.5m independence 26.1.
 Economic strategy shaken 31.1.
 Budget hopes go wrong (Leader) 31.1.
 Howard carries monetary can 7.2.
 Budget deficit imperfect guide : Robinson 9.2.
 Public corporations face scrutiny 9.2.
 Long-term bond rate up to 9p.c. 12.2.
 States fight higher bond rates move 10.2.
 Fraser had to break pledge 10.2.
 Treasurer rebuffs Wran's call for talks 13.2.
 Interest rates 13.2.
 Investment allowance 'hit trade balance' 14.2.
 3 Swiss banks offer big loans 15.3.
 Hayden promises growth 22.2.
 3 liberals cross floor in rowdy pension debate 22.2.
 Fraser predicts year of success 23.2.
 Mr. Fraser's hopes (Leader) 23.2.
 Fingers crossed on recovery signs 27.2.
 Budget aims go awry (Leader) 3.3.
 M3 target abandoned 3.3.
 Howard says tough policy works 7.3.
 Australia again borrows from Swiss banks 13.3.
 Oil policy rips off the motorist : Hayden 20.3.
 \$10m out of slush fund for V.I.P. aircraft 24.3.
 Canberra sticks to hard line on economic policy 26.3.
 'Fiddle' in 707 deal alleged 26.3.
 Farm products and GDP rise 30.3.
 Tight rein on spending to stay : Fraser 3.4.
 Doubts on sustained economic recovery 4.4.
 Minerals guidelines face axe 6.4.
 Mulling over the same economic ills 9.4.
 Budget strategy warning 10.4.
 Interest rate decision soon 13.4.
 Increase to interest rates 13.4.
 Interest rate sparks speculation 14.4.
 Austerity drive on way, warns Hayden 17.4.
 Bankers find interest policy confusing 17.4.
 A worrying silence (Leader) 18.4.
 Business seers for interest rates 'Drift' 19.4.
 Keynesian theory still grips policy 19.4.
 Interest rate increase tipped 20.4.
 \$150m increase in budget spending 23.4.
 Anthony firm on minerals policy 23.4.
 Interest up on bonds today 23.4.
 Fraser warns strikers 23.4.
 Cabinet dampens fuse in minerals row 24.4.
 Unions warn Fraser of confrontation; Govt. action on strikes 24.4.
 Government learns lesson 24.4.
 Anthony keeps export say 25.4.
 In need of guidance 26.4.
 Monetary package future 28.4.
 Anthony defends export policy 28.4.
 P.M. moves to defuse row 30.4.
 Government forces wheat bills sale 30.4.
 Inflation fight urged 1.5.
 Reserve bank will enforce bill move 1.5.

AUSTRALIA - ECONOMIC AND FINANCIAL

Wage restraint still needed, bank says 3.5.
 Export clash 'caused split' 3.5.
 Wheat board agrees to \$300m loan 4.5.
 W.A. party head defends Anthony 5.5.
 Memorial trust 'Hypocritical' 16.5.
 Canberra residence proposal 'obscene' 19.5.
 Major moves for revenue on way 23.5.
 Howard calls for extra fight against inflation 23.5.
 Fraser's \$1000m national projects 29.5.
 Wage policy hits real incomes 30.5.
 'No let up' on spending cuts 30.5.
 Tax index fiddle alleged by ALP 31.5.
 Howard says deficit may swell to \$3500m 31.5.
 Interest rate rise next year certain 31.5.
 Concern on index figures 1.6.
 Changes to plant allowance scheme 4.6.
 Inflation rate 'the principal objective' 6.6.
 Deficit climbs to \$4010m during May 8.6.
 Health system change hits pensioners 11.6.
 Softer minerals policy tipped 12.6.
 Mineral export control stays 13.6.
 Premiers vie 13.6.
 Fear for health jobs 18.6.
 Hospital beds and jobs threatened 23.6.
 Canberra may ease stand on hospitals 26.6.
 Preference scheme changed 26.6.
 Cabinet backs down over hospitals 27.6.
 13,000 jobs saved 28.6.
 Housing wait to double 3.7.
 Funds policy attacked 16.7.
 H.L.I.C. up for sale 19.7.
 Fund of pride 21.7.
 Budget figures not political : Howard 1.8.
 Joint trade list boost 9.8.
 Poor growth forecast 9.8.
 Policy to sell : Howard 10.8.
 Money controls 'must ease' 10.8.
 Federal spending up 15.8.
 Equal access urged to capital market 16.8.
 Payments deficit 16.8.
 \$2m more to be spent for next election 29.8.
 1 in 2 trips 30.8.
 Standards cut, says Hayden 30.8.
 Foreign benefit (Leader) 3.9.
 A.L.P. deficit \$4000m : Fraser 12.9.
 Question on payments 19.9.
 Capital outflow rises 12.10.
 Concession for luxury cars 18.10.
 Taxes hit travel 2.11.
 ANZ criticises federal role 5.11.
 IMF grants \$27m loan 7.11.
 Fiscal policy 'on the rocks' 8.11.
 Deficit up to \$2599m
 Interest rise ruled out 16.11.
 Federal rail 'Gift pack' for states 5.12.
 Fraser optimistic for nation in '80s 6.12.
 Treasury note sale 10.12.
 Deficit up \$717m 13.12.
 Total money supply stays in line with federal policy 29.12.
 Fund 'Vital for recovery' 31.12.

AUSTRALIA - FOREIGN AFFAIRS

Normal relations inevitable 10.1.
 P.M. orders strategy review 22.1.
 Peacock warns of threat to world peace 10.2.
 Border talks begin today 14.2.
 Peacock pleads for peace 14.2.
 Timor takeover recognised 15.2.
 Balance needed (Leader) 15.2.
 International influence (Leader) 28.2.
 World crises 'Threaten Australia' 28.2.
 Peacock slaps at U.S. in policy speech 28.2.
 Doubts cast on contingent for Namibia 2.3.
 Fraser and Whitlam policies compared 12.4.
 Uranium 'gifts' suggested 11.4.
 Australia 'keeps links' 16.4.
 Rhodesia centre closure pressed 17.4.
 Austria recognises Uganda regime 18.4.
 Reports on closure of Rhodesian information centre criticised 24.4.
 Fraser faces seal pup group 25.4.
 Increased U.S. role in Asia sought 14.5.
 New Zimbabwe "Fatal" for West 6.6.
 Difference on Rhodesia 2.7.
 Treaty action heard 11.7.
 Minerals claim for the Hague 14.7.
 Peacock meets ministers 24.7.
 P.M. works to avoid Zimbabwe split 25.7.
 Fraser to tread a thin line 25.7.
 Double need (Leader) 27.7.
 PM's Africa warning 27.7.
 "Ignorance" attack 18.8.
 Australia and its region (Leader) 20.9.
 Four-year term (Leader) 20.9.
 Assertion denied 20.9.
 Aid flights to continue 12.10.

AUSTRALIA - FOREIGN AFFAIRS (Cont)

Australia, N.Z. 'Guilty of dual standards' 13.10.
 N.Z. talks look for new links 1.11.
 Japan talks energy 1.11.
 Prince is Kampuchea's hope 8.11.
 Vietnam veteran to head Rhodesia ceasefire force 7.12.
 Pol pot still recognised 8.12.
 Rifles for ceasefire force 8.12.
 Anti-trust concerned 14.12.
 Canberra authorised Rhodesia watch 19.12.
 Boycott lifted 19.12.
 Australia will back U.S. call for trade sanctions 24.12.
 Caution on Pacific 'unity' 27.12.

AUSTRALIA - HISTORY

First Fleet re-enactment plan launched 22.1.
 Prepare Bi-centenary now, urges Sir Asher 27.1.
 Phillip beats the gun at new landing 29.1.
 Reliving the riot of St. Valentine Day 1916 10.2.
 Discovery may alter island's history 10.2.
 More details sought on Jubilee fund 2.3.
 Memories of an old war 2.5.
 Burke and Wills trek 20.7.
 Turmoil and cheer of the 70s 22.12.

AUSTRALIA - NAVY

Senator fires on frigates 5.1.
 Frigates sail into trouble (Leader) 5.1.
 Destroyer to make five-day visit 24.1.
 New flag officer 27.1.
 RAN ship gets push-button start 2.2.
 Navy ships head for Newcastle 13.2.
 Bases for navy to cost \$26m 24.3.
 Control of frigate order 'careless' 28.3.
 N.Z. navy frigate to visit city 28.3.
 Navy defuses bomb 2.4.
 U.S. ship due in today 3.4.
 Hospitality impresses sailors 4.4.
 Snapped line injures 8 sailors 4.4.
 U.S. crew gives girls a party 6.4.
 Naval accidents cost \$2.6m 24.5.
 \$160m plan to improve RAN base 21.6.
 Sailors face charges 3.7.
 R.A.N. sailors on theft charges 1.8.
 Fish boat 'plundered' 11.8.
 2 sailors fined 18.8.
 Carrier does its own T.V. thing 23.8.
 Tobruk launch date set 29.8.
 Big wave sweeps navy man away 1.9.
 Officer faces assault charge 4.9.
 Officer 'told how to beat' 5.9.
 Be in it, says the navy 6.9.
 Naval officer dismissed 8.9.
 Navy ship arrives 8.9.
 Officer 'told to take currency' 19.9.
 Fishing boat sextant 'in tip' 21.9.
 Evidence of theft dubious, says QC 26.9.
 Navy dismisses adroit officer 27.9.
 Navy ship near completion 1.11.
 U.S. warship's first visit 2.11.
 Sailors kept busy 3.11.
 Frigate leaves 9.11.
 U.S. sailors adrift 18.11.
 Navy seeking recruits 14.11.
 Naval base no war risk to Sydney 6.12.
 Naval works plan 12.12.

AUSTRALIA - PARLIAMENT

Balderdash in P.M.'s plea 2.1.
 Change urged 16.1.
 Trade secrets threatened 17.1.
 Warning on medical records 22.1.
 \$250,000 "restraint" 23.1.
 \$30m VIP fleet 'a scandal' 29.1.
 'Give it a go' Fraser 29.1.
 V.I.P. jets "cut" flights 29.1.
 Fraser gets an A.B.C. rerun 29.1.
 P.M. widens decision freedom of minister 5.2.
 Backbench and Peacock a worry for Fraser 6.2.
 Checks urged on Statutory bodies 10. .
 ABC wants Bill changed 16.2.
 Robinson's letter gives few clues 24.2.
 Minister's shock resignation 23.2.
 Resignation blunder (Leader) 24.2.
 Robinson back as Minister 26.2.
 Criticism by Killen had Fraser worried 26.2.
 M.P.'s gather for Robinson battle 27.2.
 Still no word 27.2.
 Some terseness with P.M. says Robinson 28.2.
 Family loans totalled \$100,000 : Hamer 2.3.
 Tania defends father over loans 2.3.
 Loan must be explained (Leader) 3.3.
 Fraser tells of link with Hamer 3.3.
 Loan queries yield gold for opposition 5.3.

AUSTRALIA - PARLIAMENT (Cont)

Beggs get large damage payout 8.3.
 Loan to P.M.'s in-laws 'may be illegal' 8.3.
 Biggs' girl protest 8.3.
 Speaker 'a non-party post' 8.3.
 Government M.P.'s hang on to trusts 9.3.
 C.P. senator defects to Liberals 9.3.
 A neutral voice 12.3.
 VIP aircraft funding (Leader) 27.3.
 707s buy defended 27.3.
 Newman under attack on oil 'cover up' 28.3.
 New Bill over P.M.'s 707 cash 28.3.
 P.M. defers debate on mineral policy 28.3.
 Ex-Senator 'lobbyist for firm' 28.3.
 Judges plan scrapped 29.3.
 VIP 707's 'to cost \$37m' 29.3.
 P.M. alleges tax deceit 29.3.
 Business man challenges police link 30.3.
 Fraser's office selling his "dud" limousine 30.3.
 Miller 'was granted diplomatic status' 30.3.
 Sneddon rules out privilege breach 30.3.
 Viner gags department 4.4.
 Liberals accused of urban neglect 7.4.
 P.M.'s portrait will be big 7.4.
 Union chief attacks M.P. 7.4.
 Staff limits criticised 17.4.
 Contract clause to be deleted 17.4.
 Opposition Leader slams P.M.'s policies 30.4.
 P.M.'s car to quiet buyer 2.5.
 Federal lesson from the poll 8.5.
 Daly may dally with Killen 9.5.
 \$13,960 to shift Kerr's belongings 10.5.
 Government backs wheat harvest 11.5.
 Back bench opinions welcome: Fraser 21.5.
 Barwick house rejected 23.5.
 Winter recess put back 25.5.
 Fraser placates back bench 28.5.
 Costly home away from home 30.5.
 Lies headline causes uproar in Senate 30.5.
 House fit for a \$400m fling 30.5.
 M.P. crosses floor 31.5.
 Government on the run 31.5.
 M.P.'s 'punch' apology 1.6.
 M.P. presses for inquiry 5.6.
 Newman denies grant charge 6.6.
 Sinclair's father linked to lost \$m 7.6.
 Sinclair outlines business affairs 8.6.
 A continuing controversy (Leader) 8.6.
 P.M. defends Sinclair in censure move 8.6.
 Thankful end to Parliament 9.6.
 P.M. stops back bench flight exodus 11.6.
 Animal goods import ban sought 11.6.
 Canberra wants industrial control 20.6.
 Bjelke wants Grassby 'dipped' 20.6.
 New blow for Liberals in Grayndler by-election 25.6.
 Wran says changes needed 26.6.
 Department head named 11.7.
 Trouble from the sidelines (Leader) 12.7.
 Street attacks bans 18.7.
 P.M. sharpens attack on unions 23.7.
 More powers likely in Bill 24.7.
 Bowen lashes Fraser 25.7.
 Equity rule may ease for smelters: Wran 25.7.
 Double need 27.7.
 Fraser's 'austere' \$7m VIP jet takes off 27.7.
 The Cabinet hatchet fails to fall 30.7.
 Fraser losing favour 31.7.
 ALP attack against Sinclair grows 4.8.
 States divided on appeal 4.8.
 Parliament site 'sacred' 8.8.
 P.M. stops for tow briefing 11.8.
 Confession well-researched 13.8.
 P.M. losing authority: Hayden 16.8.
 Bjelke attacks Fraser 18.8.
 Government boosts P.R. machine 20.8.
 P.S.B. criticises Renouf 21.8.
 Stopping the rot (Leader) 18.8.
 ALP attack on Sinclair poisonous 22.8.
 Fraser's deal a failure 24.8.
 VIP costs rise 24.8.
 When public servants go public 28.8.
 Sinclair attacked on funds 29.8.
 ALP refuses to use VIP flight to funeral 30.8.
 Inquiry into Federal body 31.8.
 Unions face tough new powers 31.8.
 300 copies of suspects list out: Chipp 1.9.
 Sinclair defends ADC 1.9.
 A.D.I. standard 'high' 6.9.
 M.P.'s angry at rejection 6.9.
 Information Bill change sought 11.9.
 Spring lifts Cabinet gloom 12.9.
 Back bench gains Budget victory 13.9.
 Change 'need' 13.9.
 Parliament uproar: 'lies' punch threat 14.9.
 Quelling the Quangos a massive task 15.9.
 New move against unions 20.9.
 Union bill outlined by Street 21.9.
 A dangerous law (Leader) 24.9.

AUSTRALIA - PARLIAMENT (Cont)

Industrial Bill attacked 24.9.
 P.M. will look at 4-year term 26.9.
 The Sinclair issue (Leader) 27.9.
 Sinclair's future in doubt 27.9.
 Reports, signatures 'forged' 27.9.
 Sinclair replies to Finnane accusations 3.10.
 12 summonses for Sinclair 9.10.
 'No' foundation' in charges 9.10.
 House contest winners 10.10.
 Senator threatens to cross floor 10.10.
 Changes attacked 10.10.
 Arbitration Bill forced through 11.10.
 P.M. denial 11.10.
 Judge slates new law 12.10.
 The politics of the dole (Leader) 12.10.
 Sir Billy calls for impartial speaker 12.10.
 Judge's criticism astounds Street 13.10.
 A neutral voice 13.10.
 Politicians 'bribed by criminals' 15.10.
 Staples talks sought 15.10.
 Arbitration Act changes to proceed 16.10.
 Street admits Staples letter issued by staff 17.10.
 AIDC bill deferred 17.10.
 Urgent legislation talks 18.10.
 Ex-brigadier's job defended 18.10.
 Minister cleared of Hansard allegation 18.10.
 Lib Senator taps unions Bill 19.10.
 Facts about Iran oil withheld: Wriedt 19.10.
 A refusal to listen (Leader) 20.10.
 We will challenge laws: Hayden 20.10.
 Wider union ban law considered 20.10.
 Snedden warns: 1975 may recur 22.10.
 Less secrecy power urged 7.11.
 MP misses telecasts 7.11.
 Parliament's 'Apalling bad manners' 13.11.
 Policy query about dairy body 26.11.
 Fraser says time not right 5.12.
 A healthy shuffle 5.12.
 Fourth Fraser ministry 8.12.
 Reshuffle 8.12.
 Energy boost, N.Z. posting in reshuffle 8.12.
 Fraser backs new cabinet 10.12.
 PM 'claiming credit for efforts of others' 12.12.
 Fraser prefers Bowen or Keating for Labor MP 15.12.

AUSTRALIA - PARLIAMENT - BUDGET

Industry wants budget to promote exports 3.5.
 Lib. backbenchers urge tax boost 11.5.
 Guilfoyle moves on budget plan 14.5.
 Back bench divided on budget squeeze 17.5.
 Big health cuts loom 21.5.
 Tax surcharge pressure 21.5.
 Health changes expected 24.5.
 Liberals in renewed enterprise push 25.5.
 Howard speech ends in Labor uproar 25.5.
 Health package means costlier cover 25.5.
 Savings grant 'aid' to needy 25.5.
 Measures reaffirm inflation stand 25.5.
 Major cuts in primary aid made 25.5.
 Budget hits tax, health rebate 25.5.
 Howard a brave man but- 25.5.
 The high cost of promises 25.5.
 Reactions to may mini-budget 26.5.
 Plan to take retarded off seat 'Heartless' 26.5.
 Fraser's inflation optimism fades 26.5.
 Chamber upset over 'budget' 26.5.
 Unions urged to act on 'budget' 28.5.
 ALP hits out at autumn 'budget' 29.5.
 Ampol chief slates oil pricing policy 31.5.
 Dodges, dole raise deficit 7.7.
 Oil may sooth budget 11.7.
 Change cut in tax 12.7.
 Early to rise means budget benefits 16.8.
 Significant tax relief is budget forecast 20.8.
 Benefits progress greeted 23.8.
 Low-tax government claim draws attack 23.8.
 No pointer to an early poll 23.8.
 Johnny's funny money, or the budget's pea and thimble tax trick 24.8.
 Maybe we should have been tougher - Fraser 25.8.
 Howard defends budget 25.8.
 50,000 more jobs is Hayden's vow 28.8.
 Unemployment rally target 28.8.
 Dealing with the wages wild card 29.8.
 Budget policy has historic precedent 29.8.
 Budget a graveyard - ALP 29.8.
 Budget anti-family - Hayden 29.8.

AUSTRALIA - PARLIAMENT - OVERSEAS AID

Australia drops all aid to vietnam 24.1.
 Vietnam objects to aid cut 25.1.
 Increase in food aid 4.6.
 Pacific aid defended 6.6.

AUSTRALIA - PARLIAMENT - OVERSEAS AID (Cont)

P.M. rules out Vietnam aid 9.7.
 Timor's aid abused : Report 3.8.
 Overseas aid rises 22.8.
 Selective help (Leader) 23.8.
 \$200,000 aid for Timor 23.8.
 Kampuchea to get supplies 3.10.
 Federal, state aid for starving 12.10.
 Timor help delayed by red tape 12.10.
 Misuse of Kampuchea aid supplies denied 13.10.
 Emergency aid for Timor 2.11.
 Call for report on famine 2.11.
 \$7m in aid likely 2.11.
 Increased Asian aid proposed 5.11.

AUSTRALIA - PARLIAMENT - OVERSEAS TRIPS

Doing nothing (Leader) 1.1.
 Jamaican talks lift P.M.'s morale 1.1.
 P.M. in U.S. for Carter meeting 2.1.
 Fraser seeks Carter line on inflation 3.1.
 Carter called him Malcolm this time 4.1.
 P.M. Criticises U.S. farm stand 5.1.
 Fraser courts U.S. for recovery 6.1.
 Treasury head has bon voyage 8.1.
 U.S. eases trade barriers, says Fraser 8.1.
 A few gifts (Leader) 9.1.
 Fraser, Desai seek common objective 25.1.
 National oil bill could rise, says P.M. 26.1.
 Oil from China hope 27.1.
 Science deal ends India-talks 29.1.
 Australia in ore talks 30.1.
 P.M. stranded on tiger hunt 31.1.
 Fraser, Desai see 'useful role' 31.1.
 Fraser pledge on merinos for India 1.2.
 Opposition attacks ministers' trips 2.2.
 Living with Asia. (Leader) 2.2.
 India farewells Mr. Fraser 2.2.
 Fraser gives stern caution on inflation 3.2.
 Beef, Alumina rise 'likely' 10.2.
 Ministers' trips scandalous 23.2.
 Australia's economy stronger 10.3.
 Anthony for U.S. talks 28.3.
 China offers new markets : Anthony 10.4.
 Ministers on \$3m travel spree : MP. 17.4.
 Fraser offers uranium 11.5.
 Fraser's trip 'successful' 14.5.
 Peacock sees bigger global role by Europe 2.6.
 Greater China contact sought 2.6.
 Peacock seeks stability 6.6.
 Nigerian oil idea 'absurd' 13.6.
 E.E.C. talks 'herald new co-operation' 13.6.
 Peacock backs call for world talks 18.6.
 \$9500M in Australian projects 18.6.
 Anthony confirms freer pacific trade access 10.7.
 Peacock meets ministers 24.7.
 Fraser to seek Nigerian oil 28.7.
 Nigeria supports Fraser's compromise for Zimbabwe 30.7.
 Peacock flies high 1.8.
 Fraser, Kaunda for private talks 1.8.
 Fraser issues warning on race rule 2.8.
 Big cover for P.M. 4.8.
 Praise, criticism for Fraser 8.8.
 Anthony woods ASEAN trade 6.10.
 P.M.'s trip postponed 15.10.
 Anthony business mission ends 17.10.

AUSTRALIA - PARLIAMENT - SECURITY

Fraser plans ASIO change 12.1.
 Bills deal with telephone 'taps' 8.3.
 New powers proposed for ASIO drug police 9.3.
 Phone-tap, break-in powers for ASIO 9.3.
 More power to ASIO 9.3.
 New ASIO powers 9.3.
 The risks of spying 10.3.
 Excellent security, but only in trustworthy hands 19.3.
 ASIO bill 'should be amended' 22.3.
 Accountability 22.3.
 Keeping tabs on the security men 14.5.
 ASIO bill changes 19.5.
 Academic accuses ASIO of harassing 19.5.
 'Bugging' orders by Judges only 30.5.
 ALP forces ASIO bill delay 7.6.
 Press council urges freedom safeguard 8.6.
 The flaws in ASIO bill 19.6.
 Energy is at heart of problems 3.7.
 Change rejected 9.7.
 Public say sought on ASIO bill 28.8.
 ASIO bill dangers 28.8.
 Govt. pledge for ASIO debate 29.8.
 ASIO bill argued 19.9.
 Revolt on ASIO bill 20.9.
 ASIO debate erupts in abuse 21.9.
 Labor loses bid for ASIO detail 17.10.
 ASIO bills passed in stormy session 18.10.
 ASIO 'danger' 6.11.
 Judge attacks security plans 16.11.

AUSTRALIA - PARLIAMENT - WAGES

Red faces on pay rises for M.P.'s 21.6.
 Federal M.P.'s get 4% pay rise plus wage decision 21.6.
 The high-rise inequality 23.6.

AUSTRALIA - VISITING PERSONALITIES

Clay expect to visit 11.1.
 Charles to visit in March 19.1.
 Caves visit for royal couple 29.1.
 Royal couple in Canberra 5.2.
 Tasmanian tour 8.2.
 Royal visit to Adelaide 10.2.
 Russians' sights on Indian ocean 7.3.
 Tea and flies for Prince 22.3.
 Security alert for Royal visit 24.3.
 Aust. 'should lead in resource use' 28.3.
 A 'woof' surprises Prince 2.4.
 Chinese mail study begins 6.4.
 Ambassador Young expected soon 28.4.
 Sth. Korean leader visiting 30.4.
 Royal tours 'parasitical wanderings' 3.5.
 Rhodesian poll cosmetic : Young 9.5.
 Vance to attend ANZUS talks 10.5.
 Young promises blacks supports 11.5.
 Foreign professor on visit 14.5.
 Soviet delegation to visit 19.5.
 Princess to visit 5.6.
 Coal demand 'eases' 7.6.
 Pr. Anne to present awards 9.6.
 Difference on Rhodesia 2.7.
 Getting nowhere 7.7.
 Pr. Anne leaves for Fiji 9.7.
 'Hatchet man' in Sydney 11.7.
 Royal flush 21.7.
 Japanese to see sugar industry 31.7.
 Chinese to put nation on film 1.8.
 Suharto visit 15.9.
 Different sort of doctor 31.10.
 Croatia security 7.12.

AUSTRALIAN BROADCASTING COMMISSION

Television to reach the outback 31.1.
 ALP move over ABC cuts 12.3.
 Hunter 'likely part' of ABC boost 14.3.
 ABC inquiry 14.3.
 2NC ends show 19.3.
 Ethnic preview 3.4.
 Labor urges ABC inquiry 9.4.
 ABC rural bias alleged 10.4.
 ABC concert series 21.4.
 ABC inquiry urged 25.4.
 ABC cuts in sport 'based on survey' 8.5.
 Santamaria settlement 15.5.
 Full inquiry into ABC ordered 23.5.
 Staley announces full inquiry into ABC 24.5.
 Focusing on the ABC (Leader) 24.5.
 Licence fees 'should fund free ABC' 24.5.
 ABC Funding (Leader) 25.7.
 ABC scheme 'historic' 25.7.
 ABC resignation 27.7.
 ABC to cover games 28.7.
 ABC going for soccer 15.8.
 ABC programs do well overseas 31.8.
 Inquiry into T.V. football piracy 24.9.
 7 issues ABC writ 25.9.
 ABC concerts announced 8.11.
 A feast from Aunty 9.11.

AUSTRALIAN BROADCASTING TRIBUNAL

Tribunal member quits 6.4.
 Ryan critical of tribunal 11.4.
 Tribunal on hard rations 14.4.
 Actors criticise Gyngell 18.4.
 Drink bill incorrect : Gyngell 19.4.
 Broadcast tribunal under review 21.4.
 Broadcasting regulations 27.9.
 Reappointed 7.12.

AUSTRALIAN BROADCASTING TRIBUNAL - TELEVISION LICENCE RENEWAL INQUIRY

T.V. tribunal rejects nine submissions 14.3.
 'High-priced QC's' worry tribunal 15.3.
 A.T.N. chief refuses child show costs disclosure 16.3.
 Channels attacked 20.3.
 P & C seeks TV license reduction 17.3.
 Court challenge to Gyngell 21.3.
 T.V. channel 'does not intend to offend' 22.3.
 Court challenges to Gyngell dropped 22.3.
 Children quiz T.V. head on U.S. programs 24.3.
 T.V. promise 27.3.
 Tribunal's power challenged 30.3.
 3 ejected at T.V. hearing 4.4.
 Overseas T.V. news bias alleged 13.4.
 The broadcasting farce 19.4.

AUSTRALIAN BROADCASTING TRIBUNAL - TELEVISION LICENCE RENEWAL INQUIRY (Cont)

Sydney T.V. stations get 3-year licences 30.4.
TV licence decision comes under fire 1.5.

AUSTRALIAN COUNCIL OF TRADE UNIONS

Row over teachers' link with ACTU 10.1.
ACTU takes the initiative for 1979 13.1.
Unions look to image (Leader) 15.1.
Union blockade likely on Malaysia flights 24.3.
Hawke puts brakes on drivers 3.4.
Libs. firm on T.W.U. action 4.4.
TBC attacks ACTU draft 27.4.
Unions want workers' views 7.5.
ACTU will start superannuation 9.6.
ACTU advocate 14.6
Left opposes ACTU on uranium 8.9.
ACTU body alters uranium stand 8.9.
ACSPA move 'historic' 11.9.
Unions to seek back pay for all 12.9.
ACTU's selfish peak 12.9.
4 seek 2 executive posts 12.9.
P.M. critical of Hawke's double role 12.9.
Staying with the system 12.9.
Bogus votes force new group election 13.9.
Work study mooted 14.9.
'Ratbag' policy attacked 14.9.
Ducker speaks to delegates 14.9.
Face reality: Hawke 14.9.
Changes in the ACTU 15.9.
Hawke defeated on uranium policy 15.9.
ACTU attacked 17.9.
ACTU to press for 5% all-round pay increase 30.10.
ACTU to review arbitration 31.10.

AUSTRALIAN DEMOCRATS

Democrats: key to power (Tim Colebatch) 8.2.
Democrat Party papers 'stolen' 17.2.
Democrats to try council election 29.6.
Party post 12.9.
Democrats ticket 11.12.
Democrat quits over lobbies' 13.12.

AUSTRALIAN LABOR PARTY

Labor names unit staff 11.1.
ALP newsletter planned 25.1.
Row erupts as young Labor talks splinter 29.1.
Labor men to check statements first 2.2.
Takeover call in Qld ALP fight 26.2.
Qld. labor vote points to new party fight 27.2.
Qld ALP allows Hayden's proxy 2.3.
Qld Labor proxy row "defused" 2.3.
Cardiff ALP officers 10.3.
Qld ALP settles disputes on proxy 13.3.
Affairs of ALP 'a party matter' 16.3.
Labor in new economy tack 20.3.
ALP women set to resist 'discipline' 21.3.
ALP drugs reversal gets mixed reaction 28.3.
ALP fund 29.3.
Labor rule change may boost party power 3.4.
ALP report raps 'parochial' leaders 9.4.
ALP executive backs 'new deal' for women 11.4.
ALP not so radical (Brian Cogan) 13.4.
Labor and its future (Leader) 16.4.
Button pushes Labor reform 16.4.
ALP protest over caucus voting 3.5.
ALP rule change condemned 7.5.
Caucus vote threatens split 9.5.
Wran loses power battle in Caucus 10.5.
Labor power game 11.5.
Ducker has say on row over caucus 11.5.
A crisis to avoid 11.5.
Hayden backs Hawke 15.5.
Wran aims to settle ALP battle 18.5.
ALP left seeks rural backing 19.5.
Critics disrupt ALP money talks 21.5.
Georges, official to front tribunal 26.5.
Vote threat to stability 31.5.
Wran's costly win 1.6.
Labor's dark side 4.6.
50 resign from ALP in rift on rules 6.6.
Rules change 9.6.
ALP row 9.6.
Hayden gives northern plan 11.6.
Hemp topic for ALP 16.6.
Einfeld admits price control of doctors' fees "difficult" 18.6.
'Surprise' call for State to run Lotto 18.6.
Ducker survives vote 18.6.
Labor left parties "grab for power" by Right 18.6.
Vic. ALP opposed to wage indexation 18.6.

AUSTRALIAN LABOR PARTY (Cont)

S.A. Labor Party backs inquiry into wealth 18.6.
Chemicals safety call 18.6.
Right wing in bid to re-establish control 19.6.
Arbitration criticised 19.6.
Call to party to face change 19.6.
Public companies urged 19.6.
ALP order on shorter week 19.6.
S.A. industrial democracy move backed 19.6.
ALP policy makers prepare platform 12.7.
ALP changes mind over abolition of Senate 13.7.
ALP set for debate 16.7.
Labor's policies (Leader) 16.7.
Labor drops policy to abolish Senate 17.7.
Attack on Fraser policy 17.7.
Money policy adopted 17.7.
National fuel move by Labor 17.7.
Senate reform (Leader) 18.7.
Public enterprise plan changed 18.7.
Investors check passed 18.7.
Incomes moves compromise reached 18.7.
Trend in industry 'threat' 18.7.
Treasury planning role supported 18.7.
Catastrophe syndrome warning 18.7.
Hayden dumps Hawke on pay policy 18.7.
'Hard slog' need in policy 19.7.
Hawke silent on deal row 19.7.
51% mineral equity supported 19.7.
ALP adopts refugee camps 20.7.
Labor in policy switch on U.S. bases 20.7.
Hayden's conference 21.7.
Mr Hayden's victory (Leader) 21.7.
50,000 more jobs is Hayden's vow 28.8.
ALP job plan false 3.9.
ALP reviews strategy 4.9.
ALP forms election group 5.9.
'Change of guard' as Ducker retires 5.9.
ALP wants policy set 10.9.
Uranium problem for Labor 10.9.
Hawke told to toe line 17.9.
Senator Georges 'out' six months 18.9.
Party alters equity policy 18.9.
The ALP goes blood-letting (Leader) 19.9.
Keating tipped for ALP post 19.9.
Labor quandry over Georges 19.9.
Georges defines charge 21.9.
Corcoran steps down as leader 21.9.
P.M. slates Hayden 8.10.
Georges loses ALP appeal 22.10.
Senator Georges to stay 23.10.
Georges warned after appeal win 27.10.
Unionist will press censure 2.11.
ALP suspension query 3.11.
Labor off to early start 6.11.
No safe seat for Senator 12.11.
Industrial crisis seen as election diversion 13.11.
Minister to address ALP conference 16.11.
Hayden, Hunt accuse doctors 28.11.
Labor's latest health plan (Leader) 28.11.
Plan "reverts" to medibank 29.11.
Labor makes early bid for Lyne 1.12.
Labor policy draft 14.12.
Neilly came back in politics in close preferences vote 10.12.
ALP plans economy bid 19.12.

AUSTRALIAN LABOR PARTY - NATIONAL RURAL CONFERENCE

Labor considers others in pursuing goals: Hawke 14.5.
Emphasis on rural seats 14.5.
Country aid sought 14.5.
Graziers 'go broke for beef consumers' 14.5.
Labor 'must win farmer vote' 21.5.
Rules debate rejected 21.5.
Decentralisation loans may be abolished 21.5.
Daylight saving plan rejected 21.5.

AUSTRALIAN NATIONAL LINE

Tolga, BHP part company 25.1.
ANZ claims Japanese discrimination 23.3.
A.N.L. settles charter 6.4.
Work prospect for ship 5.7.
Newcastle ship gets just job 13.7.

AUSTRALIAN RULES

Lake on rise in Rules 2.4.
Captain leads team in Rules opener 3.4.
Unbeaten run maintained 7.4.
Rules win for bay 10.4.
Carlton trade case put off 10.4.
Injuries hit hawks 9.5.
VFL sees Sydney 12.5.
West continue run in rules 12.5.
Rules award to South Coast side 18.5.
West on way to Rules title 2.6.
West-City clash series best in Australian rules 7.6.

AUSTRALIAN RULES (Cont)

Lakeside derby vital 13.7.
 Cardiff face Rules test 21.7.
 Rules challenge to Warners Bay 28.7.
 City too strong in Rules 31.7.
 Cardiff eye title 7.8.
 West need win to qualify 17.8.
 Cardiff takes title in Rule 20.8.
 Wests in rules final 27.8.
 Big rules task for Cardiff 1.9.
 City headed for Rules title 3.9.
 Shelswell's rules bid 15.9.
 Cardiff wins replay 17.9.
 Rapid Rules rise for Cardiff 21.9.
 First title to Cardiff 24.9.

AVIATION

Fare cut plan hit 1.1.
 Cheaper air fares on sale 3.1.
 Confusion over air fares 4.1.
 \$566 air fare to Germany 6.1.
 Rivals set to begin Asian fares wrangle 8.1.
 Fare-cut offer 9.1.
 Air competition 10.1.
 Australia urges talks on Asian fares 11.1.
 N.Z. rebuffed 13.1.
 East-West warned 15.1.
 Warning on fares talks with Asia 15.1.
 Liberals put pressure on Nixon 15.1.
 Pressure for review of cheap air fares 16.1.
 Lower fares 'shelter for Qantas' 17.1.
 Nixon grounds Laker flights until 1980 19.1.
 Cheap flight troubles 19.1.
 Cheaper air fares 22.1.
 'Old' radar blamed for aircraft incidents 22.1.
 Nixon orders radar reports 24.1.
 Light planes main worry 24.1.
 Australia top in air safety 24.1.
 U.S. airline to push for cheap stops 24.1.
 Qantas proposal urgent: Nixon 25.1.
 Qantas angry at fares gibe 26.1.
 Yugoslav deal points to low Asian fares 27.1.
 Stopover fares offer to Asians 29.1.
 Penalties on low fares immoral 29.1.
 The profitable fare balance (Leader) 30.1.
 Uniform revamp 30.1.
 Talks with Asean on air fares set 31.1.
 More airline fare cuts on the way 1.2.
 Blunt letter over air policy 1.2.
 Low-fare tourists in majority 2.2.
 Vic. gets cheap U.S. flights 3.2.
 New overseas fares have little effect 3.2.
 25 nomads planned 3.2
 Australia 'wants ASEAN split' 5.2.
 Singapore pilots fly in for course 5.2.
 Second attempt to base heliport in city 6.2.
 Qantas 'ready to give up rights' 6.2.
 Seaplane service hits snag 7.2.
 KLM's fares fall 10.2.
 Special ticket for visitors 14.2.
 Dutch angry over air fare stall 15.2.
 Ansett applies for N.Z. route 22.2
 ASEAN gets tough on cheaper air fares 24.2.
 Aero club out to retain title 2.3.
 Safeguard on air-fare rises urged 5.3.
 Australia asked to ASEAN air talks 6.3.
 Italy air fares deal 7.3.
 Moths set for long trip West 8.3.
 Bay could gain by air link 8.3.
 Airfare talks 13.3.
 Qantas suspends flights to Kuala Lumpur 13.3.
 Ansett wary on 40pc fare cut 15.3.
 Americans to fly for less 16.3.
 Solutions sought on lower fares 19.3.
 Package deal plans for air talks 20.3.
 Talks 'closing air fares rift' 21.3.
 Partial agreement on low air fares 22.3.
 Air-fare bargain 'made secretly' 23.3.
 Cheap fares tipped 27.3.
 Ownership dispute grounds aircraft 28.3.
 Canada fares 30.3.
 Dutch air fares deal sealed 2.4.
 Air fares decision put off 3.4.
 Continental fares plan wins approval 4.4.
 N.Z. Australia winter airfares to thaw 7.4
 Airborne motorbike 9.4.
 Labor seeks unlimited access for airlines 10.4.
 Ticket racket alleged 10.4.
 ENG air fares 11.4.
 Lower domestic airfares announced 12.4.
 Qantas asks for fare rises 19.4.
 China campaign for Nomad takes off 21.4.
 Test for 'quietest' airliner 23.4
 TAA sale under review: Robinson 23.4.
 Boycott disrupts air traffic 23.4.
 Two airline policy dated 24.4.
 Wickham Heliport plan opposed 25.4.
 Low-cost air bookings tight 2.5.

AVIATION (Cont)

Aero-Pelicans flight test cancelled 3.5.
 ASEAN flights progress 7.5.
 Aust. agrees to Asian stopover 8.5.
 U.S. firm buys 2 nomads 9.5.
 Air fares justice 9.5.
 Singapore bitter over air fare act 9.5.
 Dock for sea-planes sought 10.5.
 Flight restrictions cause concern 11.5.
 Airline gets Bass route 14.5.
 Reduced ASEAN air fares 14.5.
 Copter pad opposition dropped 16.5.
 Two airline policy (Leader) 17.5.
 TAA sale 'to be studied' 17.5.
 Canberra licenses IPEC 17.5.
 Air transport skies are overcast 18.5.
 Club limits fuel sales, backs 24-hour flight 19.5.
 Nixon refuses to join IPEC debate 19.5.
 Overseas air fares to rise 21.5.
 Pilots claim endurance record 21.5.
 Airline pact 'should end' 21.5.
 Fast finish (Leader) 22.5.
 Pedal-plane to try channel crossing 23.5.
 TAA profit up by 25.1.p.c. 23.5.
 Cut in air fares to Greece 23.5.
 U.S. Nomad distribution named 24.5.
 Fare cut for TAA Ansett 25.5.
 N.Z. air fare cut 26.5.
 N.Z. air fares talks 28.5.
 Check on DC-10's after U.S. crash 29.5.
 Wickham heliport backed 29.5.
 Heliport recession move 30.5.
 Long delays at airports as DC-10's inspected 1.6.
 The need for air safety (Leader) 1.6.
 'Hyack' scare aircraft leaves 7.6.
 Jumbo order 'no problem for Qantas' 12.6.
 Pedalling flier makes France and \$185,000
 Flying low 14.6.
 Airlines increase fares 14.6.
 Asian airlines, Qantas agree on fare cuts 21.6.
 Vic. W.A., targets of cheap Laker flights 26.6.
 Heliport plan loses support 4.7.
 Lower air fares urged 4.7.
 Airline against offer 11.7.
 NBN copter under fire 12.7.
 RNAC trophy night 16.7.
 Continental returns 16.7.
 Flights to Gove 18.7.
 Airlines to lift prices 18.7.
 Ansett ready to end parallel flights 18.7.
 Now its sun-powered aircraft 28.7.
 Cheaper fares for more centres 28.7.
 60 airlines to lift fares 1.8.
 New air fares for N.Z. travel 1.8.
 From Red Baron to space technology 6.8.
 'Copter sites 'up in air' 7.8.
 Committee seeks ban on 'copter 8.8.
 Mirage fleet grounded 9.8.
 'Changes soon' to policy on airlines 11.8.
 T.A.A. sale 'suspicion' 11.8.
 New air fares to Hong Kong 14.8.
 Action on helipads taken 15.8.
 Qantas chief hits at lack of enterprise 15.8.
 Nixon blamed for losses 16.8.
 Tougher rules on passports 17.8.
 Mirage crash inquiry ends 22.8.
 International air fares rise 24.8.
 Moths attract U.S. flyer 27.8.
 Seaplane dock plan for harbour 28.8.
 Study on seaplane 29.8.
 Harbour flights 'against plan' 30.8.
 Fares 'not fair' 30.8.
 The ships of the sky may fly again 4.9.
 Seaplane study suggested 5.9.
 Air fares deal 10.9.
 Fear of flying? Nothing to it. 12.9.
 AVGAS confusion (Leader) 14.9.
 AVGAS 'flowing next year' 14.9.
 European flavour comes to TAA flights 15.9.
 Air show gets U.S. entries 17.9.
 AVGAS cuts being felt 20.9.
 Concern on tyre effect 20.9.
 Airport curfew 4.10.
 Heliport decision deferred 10.10.
 TAA pays airbus deposit 11.10.
 New air service 11.10.
 Fast flights to aid tourism 12.10.
 Call to end policy 15.10.
 AVGAS relief expected in 1980 16.10.
 Heliport sites 18.10.
 America keeping its AVGAS 18.10.
 East West growth cut 18.10.
 Fare less investigation 19.10.
 Airline checks 23.10.
 Small airlines take off 23.10.
 31 Tiger moths ready for race 23.10.
 Connair sold to S.A. firm 24.10.

AVIATION (Cont)

Helipad site plans to be displayed 24.10.
 Asian air fares lowered 26.10.
 NBN helicopter cost \$140,000 30.10.
 Big S. Africa plane deal called off 1.11.
 Return flight by old plane 3.11.
 Off peak fares to continue 5.11.
 Double win for air race crew 5.11.
 A job at last for the girl pilot 6.11.
 "Lost" fare refunded 8.11.
 Airlines told 'fly south' 8.11.
 'Go' for gliders 8.11.
 First women pilot trainees for New Zealand airlines 12.11.
 Tarmac tortoise holds up jumbo 12.11.
 Petersen defers Ansett decision 13.11.
 Call for facts on air fares 26.11.
 Heliport site suggestion 30.11.
 Qantas opens office in city 5.12.
 T.A.A. will buy four Airbus craft 6.12.
 Cheaper fares to Asia 7.12.
 T.A.A. in \$200m Airbus deal 11.12.
 Hobby plane building industry takes off 12.12.
 Pioneer flyers recalled 12.12.
 Bob Ansett plans airline 13.12.
 Split on sale of Nomads to S. Africa 13.12.
 The allure of the tiger moth 15.12.
 Air fares up in new year 17.12.
 Two-airline policy to be revised 21.12.
 No decision 22.12.
 Airline to slow growth 24.12.
 East West now third top airline 24.12.
 Aerodrome 'nearly ready' 29.12.

AVIATION - ACCIDENTS AND WRECKS

Aircraft pilot escapes vineyard crash 6.1.
 727 too close to Hercules 11.1.
 Light aircraft causes problems 13.1.
 Aircraft overshoots runway 19.1.
 Fears for 4 in aircraft missing in valley 19.1.
 Girl in crashed aircraft 15 hours 20.1.
 Plane crash girl recovering 22.1.
 "Old" radar blamed for aircraft incidents 22.1.
 Plane crash victim 'rapidly improving' 23.1.
 Nixon orders radar reports 24.1.
 Light planes main worry 24.1.
 \$1m jet crash 24.1.
 Plane crash girl back home 19.2.
 Control error led to aircraft near miss 2.3.
 'Motor glider' pilot dies 19.3.
 Aircraft crash 21.3.
 Survivor tells of aircraft crash 24.3.
 2 men killed in Goulburn air accident 1.5.
 Check on Nomad landing scare 4.5.
 Stunt pilot survives crash at Tocumwal air show 14.5.
 Singapore airliner sent home empty 16.5.
 Passenger dies in plane crash 16.5.
 Airliner engine explodes 21.5.
 Air crash girl home 23.5.
 3 escape plane crash 31.5.
 Helicopter crash (S.A.) 2.6.
 Inquiry blames pilot 9.6.
 Planes hit, pilot dies (Vic.) 9.6.
 2 dead after helicopter crash (Qld.) 19.6.
 Aircraft crash-lands at Belmont 20.6.
 Aircrash inquiry 21.6.
 Airfield out after crash 23.6.
 'Copter downed by bird 30.6.
 'Flying lesson' deaths 10.7.
 Pilot ejects as Mirage crashes 8.8.
 Two killed in plane crash 11.8.
 Mirage still stuck in swamp 13.8.
 Aircraft door lands in yard 13.8.
 Mirage recovery hampered 14.8.
 Team begins F111 inquiry 27.8.
 Fokker emergency 30.8.
 Six killed in light aircraft crash 31.8.
 D.C.-10 engine explodes 8.10.
 Crashed aircraft 'off course' 9.10.
 Fire Forces 16 to leave aircraft 12.10.
 Jogger saves crash pilot 15.10.
 Air wreck found; 257 feared dead 29.11.
 Mountaineers examine crash site 30.11.
 Recovery team fights polar weather 1.12.
 Crash widows 4 members of family 1.12.
 Pilot dies in crash of home-built plane 3.12.
 Safety issue in crash 6.12.
 Bodies flown home 10.12.
 Air crash 'after drinks' 12.12.
 Crash data study 12.12.
 D.C. 10 Antarctic crash queries 'obscene' 13.12.
 When there's nothing you can do 15.12.
 Bus replaced plane 14.12.
 D.C. 10 crash words backed 18.12.
 4 escape plane crash injury 28.12.

AVIATION - STRIKES & DISPUTES

Pilots ban to affect country air travel 9.2.
 Disputes threaten major air-service disruption 10.2.
 General stop may hit airlines 10.2.
 Solution possible in air dispute 13.2.
 Flight bans imposed 14.2.
 Country flight bans end 15.2.
 Flights on despite strike 17.2.
 Hopes fade on airport strike 21.2.
 Airport strike spreads 22.2.
 Unionists picket airports 23.2.
 Flights on despite pickets 24.2.
 Fuel strike affecting airlines 28.2.
 ACTU acts to end airport strike 1.3.
 Air strike brings flight chaos 2.3.
 Fuel flowing at Sydney airport 3.3.
 Flights on time 5.3.
 Union may lift ban on MAS aircraft 16.3.
 Overtime ban hits air control 19.3.
 One sick man closes Sydney airport 21.3.
 Hawke calls air talks 21.3.
 Air controlled keep ban 22.3.
 Moves to end airport bans dispute 23.3.
 Airlines & unions (Leader) 23.3.
 MAS, airline union confer on dispute 23.3.
 Traffic ban to close 3 airports 24.3.
 Controllers dispute shuts main airports 27.3.
 Union urged to lift ban 28.3.
 Pilots delay wage strike for talks 16.5.
 Pilots wait on pay rise 17.5.
 Passengers delayed 31.10.
 Airport strike 12.12.

BANKRUPTCY

Thomson owes me \$9,000 : promoter 21.2.
 Bankrupt rate link to jobless 11.5.
 Mr. Zion - the missing \$6m businessman 1.9.
 Zions declared bankrupt 7.9.

BANKS AND BANKING

Savings deposits rise \$42m in November 9.1.
 Banks 'inhibited by non-bank institutions' 12.1.
 Capital inquiry sought 16.1.
 Cheque fund interest hope 19.1.
 'Merchant teller' in new bank 24.1.
 Savings deposits rise 6.2.
 Savings rise \$445m in January 21.2.
 \$200m reserve call on banks 22.2.
 Banks 'not pleased' with deposits 23.2.
 Farmers bank to lend more 26.2.
 Regional manager 14.3.
 Development Bank lending rises 21.3.
 Strong rise in rural loans 28.3.
 Savings rise in February 4.4.
 Finances 'not drying up' 13.4.
 Bank deposits leap 20.4.
 Savings deposits up by \$62m 8.5.
 \$112m drop in bank savings 5.6.
 Lift in loans to small firms 11.6.
 Chief an old hand 21.6.
 Hunter link dates from 1839 21.6.
 Efficient drive-in service 21.6.
 Area manager has had wide experience to Newcastle 21.6.
 Manager keen on travelling 21.6.
 Full roll-call of managers 21.6.
 Best rise made of new site 21.6.
 ANZ brings 'area banking' to Newcastle 21.6.
 Pastoralists get bank access 25.6.
 Prisoner bias alleged 30.6.
 CBC backs barring of former prisoner 7.7.
 Bankcard's a rip-off : Hayden 9.7.
 Credit card 'rip-off' denied 10.7.
 Dept. urges credit system inquiry 11.7.
 Drive-in bank closes 14.7.
 National raises o'draft fee 18.7.
 \$301m fall in bank savings 20.7.
 Cheque rules to change 24.7.
 Banking controls 25.7.
 Bankcard extends to N.Z. 8.8.
 Greater foreign bank entry urged 13.8.
 Bank urges interest rate control end 14.8.
 Decision stalls takeover 17.8.
 ANZ merger 23.8.
 French bank deal 30.8.
 The story the bank failed to tell 16.10.
 'No comment' on bank challenge 17.10.
 S.A. Labor minister 'called off' inquiry 18.10.
 Savings rise to \$414m but below 1978 6.11.
 Governor 'threatened' Adelaide 7.11.
 Adelaide plan 'held' in reserve 8.11.
 FCA tax benefits on losses 'could reach' \$18,167m 9.11.
 Banks centenary 26.11.
 Reserve bank move hits loans 1.12.
 Adelaide changes 14.12.
 Legal aid sought from bank funds 18.12.

BASEBALL

Baseball series tight 19.1.
 Skiffy too strong 9.4.
 Anniversary for Belmont baseball 21.4.
 Second baseball 11.5.
 Baseball win easy for Belmont 21.3.
 Errors costly for Toronto 28.5.
 Sox need win 8.6.
 Baseball errors costly 12.6.
 Belmont edge in bat power 13.6.
 Sox out to average baseball defeat 6.7.
 Sox lose injured captain 16.7.
 Narrow win to Sox 7.8.
 Phoenix must win baseball clash 9.8.
 Semi-final berth 20.8.
 Semi-finals in baseball series 25.8.
 White sox advance to baseball final 27.8.
 Baseball final 3.9.
 Belmont for baseball final 6.9.
 WSC men to show baseball talent 18.9.
 Sydney unbeaten in baseball 24.9.
 Baseball no longer the poor relation 3.11.
 Korea takes 5-1 lead in baseball 26.11.

BASKETBALL

Giant among giants 11.1.
 Honour before glory 6.2.
 Newcastle Falcons take on Portland 7.2.
 Newcastle basketball gets boost
 Falcons show no mercy 8.2.
 It's going to be tough for Falcons 23.2.
 Falcons fail in Victoria 26.2.
 Turner in doubt 3.3.
 Falcons back in League running 5.3.
 Falcons been to average defeat 13.3.
 Ankerey shooting for top 17.3.
 Errors cost match 19.3.
 Falcons to be wary 24.3.
 Supershot earns win 26.3.
 Falcons have task ahead 7.4.
 Falcons down in Brisbane 9.4.
 Newcastle challenge vital to tourists 21.4.
 Police guard for touring team 21.4.
 Test basketball lead 23.4.
 Falcons will test third-placed West Adelaide 28.4.
 Ankerey puts Newcastle up ladder 30.4.
 Aussies upset Italy 2.5.
 Double header will make or break Falcons 4.5.
 Netball call for team managers 4.5.
 Falcons fall twice 7.5.
 Prestige riding on Falcons' match 11.5.
 Falcons chase fourth place 19.5.
 Falcons hopes fade again 21.5.
 Former coach now apparent 23.5.
 Injuries weaken touring team 25.5.
 Chico target for state build up
 Chico college win again 28.5.
 Ten picked for netball 30.5.
 Falcons seek rewards in basketball 1.6.
 Falcons fill state hosts 9.6.
 Tired U.S. side lose by point 21.6.
 Ken's rare double 6.7.
 Hits told the tale for Sox 9.7.
 Australia takes 2-0 lead 16.7.
 Going out on high note 25.7.
 Riding high 30.7.
 Rams get busy on Falcons 31.7.
 Little men shine 6.8.
 U.S. Champions 27.8.
 American gains post as basketball coach 1.9.
 Country's win in basketball 3.9.
 Scanes selected 8.9.
 Injuries upset basketball title bid 9.9.
 Newcastle Falcons gain big sponsor 12.9.
 Injuries upset basketball title bid 9.10.
 Newcastle Falcons gain big sponsor 12.10.
 Falcons man begins 1980 countdown 7.12.
 Big talent up for grabs 8.12.

BAYSWATER POWER STATION

\$450m power plant for valley 30.4.
 Shortage of tradesmen snag for bayswater 1.5.
 Bayswater job begins 4.6.
 Big reservoir in power project 18.7.
 Big boost in Hunter coal needs 19.7.
 Electricity mole brings population problems 20.7.
 Jobs open for women 11.8.
 \$590m Bayswater funds approved 8.12.
 Bayswater may need 'mystery' dam 14.12.

BEACHES AND BATHS

Baths to stay, says Bay group 6.1.
 Swimmers at risk ignore warning
 Beach buggies cause worry 29.1.
 Boys, signs for Fraser Park 13.2.
 Safety gear for Fraser Park 15.2.

BEACHES AND BATHS (Cont)

Newcastle Beach pavilion hits site snag 27.2.
 Council set for beach dog blitz 5.3.
 Signs for beach urged 16.3.
 \$20,000 allocated for surf pavilion 23.3.
 Council seeks restoration of map pool 26.3.
 Fined bather wants naked beach sat aside 28.3.
 Erosion counter 7.5.
 Memorial at death spot dedicated 7.5.
 Bar Beach inspection 6.6.
 Pavillion work to start 12.6.
 Cable delays beach work 18.7.
 Beach concern spreads 16.7.
 \$500 for pavillion 28.7.
 Booth to open pavillion 24.8.
 Homes threatened 5.10.
 How we pay for abusing our beaches 18.10.
 Beaches suffer in loan reallocation 7.11.
 Bronzed hero 17.11.
 Drowning peril at Bondi's topless end 21.11.
 New look at beach pavillion 26.11.
 Submarine tunnel plan for Sydney sewage 8.12.
 Mason seeks quick plan for beaches 10.12.
 Sea wall grant 13.12.
 Beaches draw crowds 24.12.
 Crowds flock to all beaches 27.12.
 Hazardous step down to beach 31.12.
 Thousands head for surf 31.12.

BEAUTY QUESTS

Quests for lovely ladies 20.2.
 Kind hearts and big cheques wanted 20.2.
 Heart quests entrants "bucks the rut" 8.3.
 Perth to stage beauty quest 10.5.
 Security tight 2.6.
 Officials stop Bolivian beauty 29.6.
 No news on fate of quest entrants 30.6.
 Missing entrant "alive" 3.7.
 Nicaraguan beauty 16.7.
 Universe falls about her 21.7.
 Miss Australia judging 8.8.
 Rich prizes in beauty quest 5.9.
 2b entrants in regional quest 6.9.
 Gateshead beauty quest winner 13.9.
 Secretary is Wine Queen 26.9.
 Seven in quest 9.10.
 Northern Hearts Queen 13.10.
 S.A. takes Miss Australia title 28.10.
 Jenny is Valentine princess 3.11.

BEER AND SPIRITS

Roadside liquor licensing "Not a problem" 4.1.
 Drink inquiry to begin 15.1.
 Liquor Act change urged 17.1.
 Zinc risk found in drink jiggers 17.1.
 Budget hits alcohol sales, says senator 24.1.
 Took staff to lose jobs 26.1.
 13 stood down at Cardiff brewery 27.1.
 Ocker beer image shattered 3.2.
 Supermarkets seek liquor sales rights 9.2.
 Survey shows alcohol risks 22.2.
 The American peril in Europe 6.8.
 Time may set bar price 30.3.
 Adding a little spirit 4.4.
 Beer price "to rise" 6.4.
 Scotch sales at all-time low 3.5.
 Toombs may brew low alcohol beer 3.5.
 Brewer makes peace gifts 18.5.
 Peace gift "pay index breach" 18.5.
 Bryan mixes up a prize treat 23.6.
 Scotch "OK" 25.6.
 Random tests advocated 28.6.
 Callbeys aboard 9.7.
 Budget plea 23.7.
 Low alcohol beer soon 16.8.
 2.7% beer nearer 23.8.
 New beer 24.8.
 Australian hops popular 27.8.
 Low-alcohol ale plunges 5.9.
 New beer on sale 4.9.
 Drinking rises 19.9.
 Tooth in Vic. 26.9.
 Students to attend preview 5.10.
 Memories of Munich \$30.
 Steins a consuming hobby 5.10.
 Youthful troupe already veterans 5.10.
 German festival fun for all 5.10.
 Swiss mountains an inspiration to yodeler 5.10.
 A royal start to festival 5.10.
 Bay "fest" draws big crowd 8.10.
 8c rise in beer price 17.10.
 Beer rise concern at Nelson Bay 18.10.
 Beer report denied 22.10.
 700 "in the mood" at fest 27.10.
 Beer ban still on 26.10.
 Brandy relief seen 29.10.

BEER AND SPIRITS (Cont)

Tooheys, Castlemaine announce merger 14.11.
 \$9 rise bid for merger 15.11.
 RSL club backs down on beer prices 16.11.
 Brewer blows froth off a legend 3.12.

BICYCLES

Safety on two wheels 22.1.
 Funds sought for bicycle scheme 6.2.
 Fife acts on bicycle safety 21.3.
 Bid for cycleways funds 5.4.
 Cycle helmets advised 27.4.
 Inquiry into funds for cycleways 11.6.
 Cycling study gets project officer 31.7.
 Wines and tandem tours 9.8.
 City to get 6KM cycleway 3.10.
 System of cycleways sought 18.10.
 No more punctures 26.11.
 Cycleway decision expected 18.12.
 Cycleway deferred 19.12.

BLACKBUTT RESERVE

Parkland beauty may rise on colliery site 7.3.
 Blackbutt mine meeting sought 14.3.
 \$11,750 reserve plan 18.7.

BOAT RAMPS

Boat ramps project 24.1.
 Better boating ramp brings complaints 20.3.
 Lake to gain two boat ramps 11.7.
 Nelson Bay works soon 13.11.

BOATS AND BOATING

Giant 'cat' tourist lure 15.1.
 From jet plane to jet boat 19.1.
 \$4m for boat facilities 22.3.
 Support for washing bay 4.4.
 Right craft, wrong can 16.5.
 Rusty cans, 175hp win race 21.5.
 Regatta entry leaves 16.6.
 Distress flare hoax 5.9.
 200 boats on exhibition 5.10.
 Hunter rafts get ready 13.10.
 6000 watch raft race 15.10.
 Sydney divers scoop pool 22.10.
 Water safety boils down to common sense 12.12.

BOATS AND BOATING - ACCIDENTS AND WRECKS

Men suffer burns when boat explodes 22.1.
 Quick action prevents marina disaster 31.1.
 6 men saved from sinking yacht 3.3.
 15m yacht salvaged 10.3.
 Fisherman survives nine-hour ordeal in rough sea 19.3.
 Sailors survive 8-day ordeal 7.4.
 Man feared drowned after boat capsizes 13.4.
 Police rescue cadets stranded at sea 14.4.
 Fisherman rescued at Big Ben 14.4.
 4 rescued in heavy seas 7.5.
 Collision skipper reeked of alcohol 16.5.
 2 escape sinking ferry 31.5.
 Fishing death in Myall Lakes 4.6.
 Man sucked through hole in boat
 Police tow disabled launch 15.6.
 Seasick rescue 26.6.
 Trawler towed 30.6.
 Trawler saved off Swansea 10.7.
 One injury in boat fire 28.7.
 Three safe boat swamped 3.8.
 Two sailors dead in Admiral's cup 15.8.
 Worst storm hits cup racing fleet 16.8.
 17 dead in race 17.8.
 \$24,000 offer to Fastnet find 21.8.
 Canberra swells Fastnet fund 22.8.
 Two drown in wreck 4.9.
 Two men named 5.9.
 Newcastle boat adrift 30 hours 18.9.
 Disabled trawler safe 19.9.
 Huge waves a threat 20.9.
 Couple missing in dinghy 25.9.
 Sea search continues today 26.9.
 Body of woman found 27.9.
 Lake scene for "disaster" 12.10.
 Boat explodes in "test run" 22.10.
 Nurses, ambulance men may boycott "disaster" 30.10.
 Disaster exercise backed 31.10.
 All hands on deck in Lake operation 5.11.
 Fair S.O.S. saves ship 12.12.

BOWLING

Pair emerge likely Lakeside winners 3.1.
 Lakeside final to "Locals" 5.1.

BOWLING (Cont)

Gosford bowls takes setback 15.1.
 Sixteen still in Century 4.5. 18.1.
 Washout causes changes in Country Week bowls 19.1.
 Gosford pair survives 20.1.
 Experience tells in bowls win 22.1.
 Greens strike in abeyance 24.1.
 Snell soars back to win 27.1.
 Masters bowls to John Snell 30.1.
 Professional lawn bowls 31.1.
 Lawn bowls plan 31.1.
 Pro bowls goes to the dogs 1.2.
 Gosford win State pairs 1.2.
 N.S.W. undefeated at Launceston 1.2.
 Amazing recovery 6.2.
 Champion bows out of title 10.2.
 Officials may boycott bowls talks 19.2.
 Super bowls in the tropics 21.2.
 Top pairs lose in bowls upset 27.2.
 Only Bates survives as bowls champs drop out 28.2.
 Big names no more 2.3.
 Bowls bride at last 3.3.
 W.A. pair out of title 7.3.
 Canadians adapt to greens 13.3.
 Pair establish bonny lead 14.3.
 Newcastle pair still unbeaten 15.3.
 U.K. pair excel 16.3.
 Bowls title playoffs on Sunday 16.3.
 Draw puts I.K. pair in final 17.3.
 British pair set precedent 19.3.
 Bowls master humbled 27.3.
 McCabe in line for second title 27.3.
 Tense time in bowls 2.4.
 Bowls final enthralled crowd 2.4.
 Leonard upset 4.4.
 Leonard down in thriller 5.4.
 Leonard wins national 6.4.
 Hunter's bumper crop 6.4.
 Clip shot seals it 12.4.
 Latecomer looks bowls bargain 14.4.
 Parella wins protest 16.4.
 Bowlers set record 17.4.
 Bob crowned king again 17.4.
 League campaign gets jolt 17.4.
 Long may he reign 17.4.
 Surfis-cum-bowler catches big 'un 25.4.
 Eve Wilcher leading 25.4.
 There's no stopping Eve 27.4.
 Victoria on top 3.5.
 Stage set for great bowls test final 4.5.
 Bowl tourney in disarray 5.5.
 Clash avoided for bowls tournaments 7.5.
 Tenpin bowling perfection 8.5.
 Bowls classic cut 8.5.
 Long bowls game reaps rewards 9.5.
 Ambitious program planned 9.5.
 King top master bowler 14.5.
 Pennant teams finalised 14.5.
 Parella takes bowls 14.5.
 Bowls partners reap reward 22.5.
 Skipper out of Kotara triple bowls team 29.5.
 Past Kotara winners have mixed luck 30.5.
 Newcastle lead bowl field 31.5.
 Bowls replacement fight out title 1.6.
 Salter near leader 4.6.
 Salter maintains placing 6.6.
 Bowls favourites struggle 12.6.
 Top bowls teams battling 13.6.
 Ryde strong in pennant 15.6.
 Bowls win decided in last end 15.6.
 Australian team announced for world bowls 5.7.
 MDBA victory 9.7.
 Salter's big singles win 9.7.
 Last-bowl win by Robinson 12.7.
 Porter makes Masters final 13.7.
 Staggering finish earns bowls title 14.7.
 Rain hits bowls championships 16.7.
 Bowls officers 20.7.
 Singles to Gardner 21.7.
 Gillard back as Royal VP 27.7.
 Channel 3 drops bowls & golf sponsorship 27.7.
 Team change in Mattara pairs format 8.8.
 Boolaroo duo in cliffhanger 20.8.
 Mixed fortunes for World Bowls pair 29.8.
 Champion pair lose round 30.8.
 Veterans bowl them over in Mattara classic 31.8.
 Replacement for Bart 1.9.
 Kahibah pair win cliffhanger 1.9.
 Newcastle up on last bowl 3.9.
 Soans answers bowls SOS 10.9.
 Bowls upsets in opener 11.9.
 Bowls man cautious 11.9.
 W.A. champion bolts on fast-running greens 14.9.
 Woods too strong in bowls 15.9.
 North rejects bowls Levy 19.10.
 Bowls chief dies after collapsing at meeting

BOWLING (Cont)

Bowls title to King 27.11.
N.S.W. faces expulsion over Levy 11.12.
Border clubs would suffer most in split 12.12.
N.S.W. votes against Levy 14.12.

BOXING

Australian in N.Z. bout 1.2.
Gatellari as flight surprise 7.2.
Rocky in shape for bout 15.2.
This is no movie Rocky 17.2.
Ali exhibition flops in wet 19.3.
Points loss by McElwaine 19.3.
Tink only Aust. victor 20.3.
Mundine returns 20.3.
Boxing rules 17.3.
Whitelaws brought fame to Northern sport 21.3.
Strict boxing control sought 22.3.
First title to Davies 26.3.
Body to control boxing 2.4.
Brown in title fight 3.4.
Brown wins 4.4.
Top bouts listed at Maitland 21.4.
\$45,000 for fight 25.5.
Newcastle boxing pair seek national title 29.5.
Davies takes title 1.6.
Holmes gets scare before retaining title 25.6.
South African new heavyweight hope 26.6.
Hail the great white South African 27.6.
Champion accepts challenge 12.7.
Points win to Agnew 14.7.
Boxer captures third title. 1.8.
W.A. trip at stake 3.8.
Crowd support to help Brown 4.8.
Fiji journey no holiday 17.8.
Norton retires 26.9.
Wealth of experience behind title attempts 12.10.
White hope defeated. 22.10.
Malcolm puts his title on the line 2.11.
Boxing guide to Moscow 3.11.

BREAD

Bread price rise 'likely' 8.1.
Bread prices up 2c 17.1.
British company buys Pro-Rol bakery 12.4.
Bakery changes hands 5.7.
Bread to rise 1c a loaf 28.7.
High fibre bread launched 16.8.
6c bread rise sought 3.10.
Loaves sold at 26c, inquiry told 4.10.
Bread strike vote 20.11.
Bread war : 4c off at 2 stores 28.11.
Bread supply doubt for discounters 11.12.
All stores get bread 12.12.

BRIDGES

Grant to replace bridge 19.1.
Bridge 'still crash risk' 3.2.
Association gives Cams Wharf a new look 7.2.
Flood gap bridged for dairy farmers 19.2.
New time for lift-span openings 28.2.
Bridge tenders 2.4.
New bridge tenders called 7.4.
Restriction on bridge 12.4.
Hexham bridge 'saturated' 24.4.
New bridge to be built this year 21.5.
Morisset bridge in 'shocking state' 29.5.
Plan depends on bridge 7.6.
Bridge at Spring Ck 10.7.
Bridges tender 23.7.
Residents fear rail bridge danger 27.9.
Singleton bridge 17.10.
Danger in bridge repairs delay 15.11.
Cox asked to inspect underpass 16.11.
Perilous delay (leader) 16.11.
Bridge repair promised 26.11.

BROKEN HILL PROPRIETARY CO. LTD.

BHP 'conned union' 6.1.
No furnace : BHP 10.1.
BHP objects to valuation 21.2.
Slab caster commissioned 27.2.
First job for new mill in 4 years 22.3.
BHP's image better than it thought 22.3.
Export subsidy plan for BHP 29.3.
BHP doubts IAC views on export growth 2.4.
BHP goes back to Vietnam oil search 5.4.
BHP to fight I.A.C. moves 10.4.
China deal for BHP 18.4.
China expects more trade 18.4.
BHP collieries head retires 23.4.
I.A.C. steel policy pitfalls 1.5.
BHP chief confident of China trade 3.5.
Steel advice for China 3.5.
BHP chief urges long-term mining 7.5.

BROKEN HILL PROPRIETARY CO. LTD (Cont)

New mine method 'would reduce steel costs 7.5
Steel delay threatens project 28.5.
Steel export incentives needed:BHP 30.5
B.H.P. will spend \$32m to boost steel quality 7.6
Award for BHP steel plant idea 7.6
B.H.P. gives \$10,000 to university 8.6
American to direct research 21.6
\$7.6m spent on ovens 21.6
B.H.P.'s oil supply problem 27.6
BHP spends \$19m to clean coke ovens 29.6
Special ships for Newcastle 6.7
BHP & natural gas supply 14.7
'Efficient' coking process 19.7
B.H.P. hits \$178m record profit 21.7
Fifth furnace at BHP studied 23.7
B.H.P. advised on expansion 2.8
Furnace ready after reline 7.8
B.H.P. develops new way to move coal 25.8
2 new chiefs for BHP 27.8
B.H.P. manager hits 'doom and gloom' 28.8
BHP criticises oil policy 30.8
BHP wants to expand steel production 6.9
Lord Mayor to open mill 20.9
B.H.P. steel options kept open 26.9
Steel exports unattractive 3.10
Coke-ovens cancer survey call 12.10
Health "worries" unions 13.10
Coal power may furnace fuel 15.10
Cigarette effects 'same as ovens' 16.10
B.H.P. looks to electricity 18.10
B.H.P. modernises costing 19.10
Bloom mill ready 24.10
Mill opening a Newcastle affair 25.10
B.H.P. buy gets draft approval 25.10
New use for B.H.p. ore 29.10
Shaping steel takes new turns 1.11
Newcastle turns an eye to electric arc furnaces 2.11
B.H.P. orders two ships 3.11
BHP use consent sought 25.11
BHP tightens steel grip 5.12
BHP offers city sculpture for anniversary 6.12
Sculpture gift (leader) 6.12
New steelworks head 8.12
B.H.P. rejects I.A.C. call for more exports. 12.12

BUILDING

Drop in home building 21.2
Sour building start 28.2
A terrace - before and after 7.3
Building costs use 19.3
Builders get jobs pay deal 23.3
Aged nun defends Vale 1.5
B.W.I.U. will put case on contracting issue 18.5
Deadline for long leave claims 18.5
Housing industry picking up, statistics show 22.5
Employment grows in construction 30.5
Housing demand to stay low 7.6
Conveyance unit cuts home buyers' costs 12.6
Govt to clear way for legal 'granny flats' 15.6
Probe to be held in city 27.6
Building inquiry return sought 3.7
Forced out, pays builder 4.7
Builders to fight request by unions 9.7
'Granny flats' growth likely 2.8
Revival of the housing stock 8.8
A step in the right direction 8.8
Boom on houses in July 14.8
When on a good thing... 28.8
Pre-fab steel systems easier on the pocket 28.8
Precaution needed in dream-home market 28.8
Designs match bush settings 28.8
'Great Dream' curtailed 28.8
Caution needed in buying house sit 28.8
Uren attacks housing cost increases 28.8
Many pitfalls in home buying 28.8
Be certain you know what you're doing 28.8
Architects advice available to all 28.8
Helping people into homes 28.8
Kit homes for every location 28.8
Beware dangers when selling 28.8
Farm gets home fast 28.8
Shingles answer church's prayer 28.8
Garages play big role 28.8
Scientists help to save energy 28.8
'Slab' building saves time, cash 28.8
'Going under' is looking up 28.8
Alternative housing more popular 28.8
Any home type will convert 28.8
Problems facing home buyers 28.8
Seminar providing wide service 15.9
Homes going ahead 24.9

BUILDING (Cont)

Upturn shown in housing 10.10
 Figures reflect 'increased' confidence 10.10
 After Terania, a new lifestyle issue 17.10
 Communes (leader) 27.10
 Building system attacks interest 21.10
 Landa defends rights of alternative society 3.11
 Picnic causes problems 1.12
 State to legalise communes 5.12
 Alternative lifestyles (leader) 10.12
 Hamlet plan 'ready to go' 19.12

BUILDING - Strikes and Disputes

Workers not exploited, say builders
 'Body-hire row sparks ban 17.1
 Builders meet on claims strategy 15.2
 Building strike costs \$400,000 19.3
 Building a disaster (leader) 24.3
 B.L.F. 'Attempt to extort' 3.5
 Labourers act to hit building 3.5
 Building site blackmail (leader) 4.5
 B.W.I.U. Men to meet 8.5
 B.W.I.U. Delays industrial action 9.5
 Building bans after talks fail 18.5
 Union to decide on city targets 25.5
 Builders face new 'Razorback Mt' 25.5
 A lost cause (leader) 28.5
 Hospital under threat 31.5
 Building workers to go on strike 13.6
 Workers walk off job 15.6
 Sub-contractors 'Coerced' 3.7
 Building talks 24.7
 Building strike off 25.7
 Hospital builders stop 28.7
 Full bench warns B.L.F. 13.11
 Asbestos danger at site : union 8.12
 Asbestos to go at courtyards 12.12

BUILDING SOCIETIES

Building society wants anti-takeover rules 10.1
 Society alters guidelines 10.2
 Societies bill 1.3
 Society funds insurance soon 8.3
 Society manager 19.3
 Societies, banks dry up 12.4
 Finances 'not drying up' 13.4
 Wram pledges interest rate curbs 24.4
 Society ignores rates threat 25.4
 0.75 lift sought home loan interest 5.5
 Wram firm on loan rate rise 7.5
 Interest rate use of 0.5pc urged 8.5
 Record \$211m in home loans 9.5
 Societies want rumour law 19.5
 Plan 'elected' 3 directors 5.6
 \$1.7m to housing groups 21.6
 Building society denies cuts in lending for homes 11.7
 United Fern. calls for Federal confides 11.7
 Reform call by societies 25.7
 Record year for building societies 28.8
 Newcastle man gets State post 29.8
 Society merger 13.9
 Societies lend more for new housing 3.10
 Society launches plan 6.10
 \$47m boost in loan money 16.10
 A public marketing strategy by society 16.10
 Building money (leader) 16.10
 \$1m for housing loans 23.10
 Tussle likely in board election 1.11
 St. George has \$1000m assets 3.12

BUILDING WORKERS INDUSTRIAL UNION

'Body-hire' row sparks ban 16.1
 Union to advertise jobs to find unemployed 27.2
 'Vacancy' response 2.3
 B.W.I.U. men to meet 8.5
 \$6000 for workers 20.9

BUSES

Bus timetables changed 3.1
 Family bus firm changes hands 13.1
 F.T.C. alters schedules 29.1
 Stockton bus to remain private 17.2
 Stockton passengers form action group 20.2
 Libs seek buses for workers 24.2
 Private bus lines 'in subsidies racket' 2.3
 Driver gets support from F.T.C. 3.3
 Bus operator denies school 'racket' 3.3
 New buses ready on May 17 14.5
 Masling bus goes not enough use 15.5
 Bus men to meet over sick pay 15.5
 Authority to steer private buses 15.5
 Drivers like new Mercedes buses 18.5

BUSES (Cont)

New ticket system 23.7
 Electric bus 'the answer' 14.8
 Rough points seen in smooth buses 5.10
 P.T.C. buses take new turning 23.10
 Bus warning over repairs 31.10
 Fogg's bus service on sale 31.12

CANCER

Beers show cancer agent 12.1
 Cancer rate 'May double' 23.1
 Genetic risk ignored 6.2
 Knitting 'a cancer risk' 24.2
 Hunter cancer fund set up 6.3
 Skin cancers 'spread more in smokers' 28.3
 Scientists predict growth in cancer 9.4
 University to conduct conference on cancer 27.4
 Deaths caused by smoking double 30.4
 Cancer treatment unit for Hunter a 'possibility' 30.4
 Disease of lung has abnormally high rate 30.4
 Public decides level of cancer : hygienist 31.4
 New life hope in chapel closure 4.5
 Machine to aid cancer research 2.6
 Sedatives withheld over cancer scare 15.6
 Death in the dust dooms town 23.6
 The fears that can kill 24.7
 \$8000 cheque for cancer appeal 7.8
 Cancer agent found in whiskies 9.8
 The Pill 'Fights cancer' 15.8
 Push for city cancer unit 28.8
 Drug link in cancer risk 5.9
 Cancer clinic appeal sets \$1m target
 Cancer, drug link 8.9
 \$1m cancer aid target 12.9
 Church sold : \$12,000 to cancer appeal 15.9
 Response dismays 24.9
 Disappointing response 26.9
 Appeal waxes strong 10.10
 Nine cancers listed 10.10
 Woman loses mine claim 11.10
 Hunter cancer appeal opens 30.10
 Metal cans to help appeal 31.10
 The region battles for cancer victims 5.11
 Parish raises \$1300 for cancer appeal 12.11
 Snail-pace race 16.11
 Judge says patients have right to know 3.12
 Cancer study points to diet 11.12

CANOEING

Canoe pair rewarded for surprise victory 23.1
 Canoeist will compete against world's best 20.2
 Power-plant canoe course planned 13.3
 Committee urges canoeists aid 28.3
 Experts begin tests on model 3.4
 Canoe course may be Olympics site 28.5
 Canoeists gained great experience 28.7
 Eraring "ideal" for canoe Olympics 11.9
 Paddler earns third title 5.10

CARAVANS

Victorian brings a taste of romany 28.3
 Caravan park planned for Jimmy's Beach 16.5
 State may act on caravans as permanent homes 12.6
 Caravan changes to affect north 13.6
 Caravans & conformity 13.6
 Mobile home can take to water 19.6
 Help for park residents 25.6
 Fear on van park rules 13.7
 New van idea 21.7
 Fullerton Cove home park application refused 27.7
 Caravan fees to rise 18.8
 Caravan park extension 29.11

CEMETERIES AND CREMATORIUMS

Crematorium imposes extra fee 25.1
 Maintenance fee at crematorium 'stinks' 26.1
 In perpetuity (leader) 26.1
 Einfeld will enforce cremation contracts 27.1
 Cemetery parkland plan 27.7
 Cemetery rededicated 20.8
 Brother's protest lives beyond the grave 27.12

CENSORSHIP

'Levi' books burnt 27.1
 QLD bans 13 'Horror' comics 2.4

CENSUS

Reform group stresses census privacy 16.5
 Doubts cast on census secrecy 18.5
 Census shows church drop 23.0

CESSNOCK CITY COUNCIL

Approval given for tyre factory 1.2
 Wollombi Dam effects for study 1.3
 Police Station rumours queried 15.3
 Amusement centre approved 29.3
 Seniority a bone of contention 11.4
 R.S.L. application deferred 12.4
 Wollombi farmers backed 10.5
 Council wants more space 11.5
 Council seeks funds for loan program 14.5
 Agent to cut rate debt 26.6
 Mall plan investigation 28.6
 Cessnock casino plea 12.7
 Bottles banned at sports 25.7
 Check on hostel rumours 23.8
 Hunter Councils get big grants 13.9
 Move for bypass 13.9
 Hospital plea to cabinet 27.9
 Move to help Kampuchea rejected 25.10
 \$500,000 grant 26.10
 Footpath offenders face prosecution 15.11
 Cladding is banned 29.11
 Cladding is not banned 30.11
 Gr. 6 youth problem 13.12
 Outside use of P.V.C. gets council approval 14.12
 Rates up 10% & relief cut 20.12

CHARITY APPEALS

Walking for children 6.1
 Village appeal falls short 8.1
 Trampolines to raise funds 19.1
 Microscope appeal to be launched soon 14.2
 Storekeeper seeks aid for Italian children 7.3
 \$115,000 target in 'Army' target 28.3
 \$500 aid for R.N.W. appeal 28.3
 \$300,000 from charity walk 2.4
 \$7000 raised for Red Cross 2.4
 Telethon to benefit from plant exhibition 5.4
 Singleton setting for sumptuous ball 6.4
 Appeal 'Clash with telethon' 12.4
 Pushing a barrow for children 12.4
 Tramping roads to aid the children 14.4
 Cr. Freeman's walk gets more feet 20.4
 Doorknock appeal in Lake Municipality 19.4
 Service to hold fund drive 2.5
 Airmen present cheque 4.5
 Students will help fight disease 16.5
 Cold walkers help disabled 25.5
 Red Shield appeal begins well 2.6
 Youth gives society help 5.6
 Extra Charity 'Too much' 6.6
 Austcare figures higher 12.6
 Winter appeal opens 16.6
 Walk to help year of child 14.7
 Charity's actions 'Infringed policy' 18.7
 Charity calls (leader) 19.7
 Owner offers stately prize 23.7
 Appeal \$1500 below target 1.8
 Maitland carwash helps charity 1.8
 Heart patients seek a tonne of bronze 15.8
 The Quest for the loveliest mother 23.8
 Piggy banks emptied for appeal 23.8
 Toronto appeal to help man 27.8
 Bronze appeal raises \$13,000 29.8
 Fuel appeal falls short 5.9
 Firm had '\$4m profit' from charity 14.9
 Fund charge rejected 15.9
 Blind dog fund query 20.9
 Doorknock complaint 26.9
 Kampuchea aid sought 9.10
 N.S.W. gives \$150,000 to Austcare 12.10
 Famine aid agency 13.10
 Kampuchean aid. (leader) 17.10
 Relief gifts to be tax deductible 17.10
 \$5,535 raised in a week 17.10
 Kampuchea appeal reaches \$7,333 18.10
 \$600,000 given to \$1m Kampuchean appeal 18.10
 Pupils boost appeal fund 19.10
 Hunter cash swells \$1m Kampuchean fund 20.10
 Kampuchea gets Qld aid 23.10
 Kampuchea appeal reaches \$18,500 25.10
 Schools back Kampuchea appeal 31.10
 Pupils raise \$2,300 3.11
 H.V. gives \$36,465 to Kampuchean 6.11
 Employees raise \$1000 8.11
 Appeal launched to aid Timorese 9.11
 Goodness nose, its for charity 14.11
 Workers donate bonuses 16.11
 Fair time in Cooks Hill 30.11
 Natural refreshments 30.11
 Textile staff give \$737 to appeal 6.12
 Charity sea rider arrives by truck 7.12
 Children join disease fight 11.12
 Overtime money given to appeal 11.12
 Bikes play Santa 17.12

CHILDREN AND CHILD WELFARE (Cont)

The children at risk (leader) 3.1
 Hunter in line for \$7000 grant 5.1
 Officials see child-life sites 8.1
 \$40,000 day care scheme for Hunter 13.1
 Bone graft from sister saves boy's life 15.1
 Festival for children planned 15.1
 \$88,000 for child care 16.1
 Festival to launch child year 30.1
 Meetings to air welfare changes 27.1
 Year of the Child launched in Maitland 30.1
 Public invited to child welfare meetings 31.1
 City child centre could close: alderman 1.2
 Centre would help errant children 9.2
 Support for baby aid plan 22.2
 \$7200 grant to assist mothers 28.2
 Year of Child show great for parents 1.3
 Vacation play centres needed extra staff 1.3
 \$100,000 appeal to aid IYC project 2.3
 Challenge of the game 6.3
 The needs of children in women's refuges 8.3
 Sights on Mexico 12.3
 Doing its bits for mums 13.3
 Wran says child care to widen 19.3
 Letters 'disgust' Minister 22.3
 Cash for closed home causes red faces 24.3
 Natalie off to Acapulco 26.3
 Babies in the 'selfish' society 3.4
 School head confirms pre-swim injections 4.4
 Child-care centre backed 5.4
 Telethon to benefit from plant exhibition 5.4
 A day of fun for all in Y of the C 9.4
 Day care finance sought 11.4
 Medical first in Victoria 11.4
 Pushing a barrow for children 12.4
 Lake funds for day care project 12.4
 Caesarian birth rate attacked 14.4
 Tramping roads to aid the children 14.4
 Brother gives new lease to life 18.4
 Natalie off to Mexico 21.4
 Upper Hunter child scheme planned 24.4
 Childrens accidents to be surveyed 27.4
 Victory for mother's love 28.4
 20 born using artificial program 9.5
 Needs of children outlined 15.5
 Poster quest for children 16.5
 More time for child care urged 4.6
 City children 'harmed' by exhaust lead 4.6
 Health hazard report called 5.6
 Doubt on future of health centres 7.6
 Tiny Louise star of the nursery 8.6
 Week to aid children in hospital 9.6
 Child week promoted 13.6
 Valuation to allow child care centre 13.6
 Making hospital an adventure 16.6
 Rights of children discussed 19.6
 Walk to help Year of Child 4.7
 Pick-your-sex clue 4.7
 A call for a new approach to healing 10.7
 Child aid low 12.7
 Boy, 12 in lock-up 14.7
 Health site debate 25.7
 Unions urged to back IYC 25.7
 Triplets aged 10 given ward party 27.7
 Honey link with deaths 3.8
 Child death rate 'higher in industrial areas' 17.8
 A young view of the media 21.8
 Day care 'bad for children' 27.8
 Child abductions rife 27.8
 Child's year group wants your view 5.9
 Girls & boys who sell their bodies 6.9
 Closer contact 'reduces abuse' 10.9
 Forum on children 19.9
 Foster parent group wants resource van 9.10
 26 seek Day care co-ordinator's job 10.10
 Child care centre to open 11.10
 Seminar on Year of Child 18.10
 Teaching the tots 22.10
 Pioneering in mass media studies 23.10
 Day-care position assessed 24.10
 2 children's homes face closure 24.10
 Young viewer's preferences 24.10
 Does television care for kids 25.10
 Homes lack state help 25.10
 Saving energy in our daily living 26.10
 Conservation ideas 26.10
 Waking towards 26.10
 Service filled a local need 29.10
 A call for children 30.10
 Those accident prone children 3.11
 Child unit site 'far from ideal' 7.11
 Babies are major need, minister says 13.11
 Agitation proved agitating 1.12
 A job: to care for kids 4.12
 Millions forced into child slavery 4.12
 Research groups often counsel in SIDS tragedies 6.12
 Method will save juvenile sight 8.12
 Youth pinball ban 8.12

CHILDREN AND CHILD WELFARE

10 ways to help children 1.1

CHILDREN AND CHILD WELFARE (Cont)

Erin's help is 'power plus' 12.12
 Out of the mouths of babes 13.12
 Day-care services to begin 18.12

CHURCHES

Pope flies to check rift 25.1
 \$200,000 appeal to complete cathedral 31.1
 Cathedral work secure : Dean 7.2
 Bishop to open new church area 7.2
 Mud-brick makers wanted for monastery 8.2
 Australians foresake christianity 10.2
 Pancakes and crepes on Tuesday 21.2
 Congregation work to save church 27.2
 Cathedral gift not favoured 13.3
 Anglicans ask for cathedral gift 14.3
 Priest criticises attitude to divorce 20.3
 Aust. children 'taught hedonism' 21.3
 Teaching prayer power 22.3
 Thousands at church gathering 2.4
 Spirits out of the cupboard 4.4
 Club launched for cathedral project 10.4
 Easter messages 13.4
 Congregations grow 14.4
 The Christian message (leader) 14.4
 Bishops and pilgrimage 14.4
 \$70,000 sale price for Wyong convent 19.4
 'Fear of God' healthy : Palau 19.4
 Cathedral club reaches 54 20.4
 Evangelist draws 5000 21.4
 Influence of Islamic law seen as peace threat 21.4
 Evangelist says world will look on 24.4
 Crusade draws 50,000 30.4
 Bishop blessed St Mary's friary 30.4
 Church talks on industrial issues 28.4
 495,000 attend rallies 21.5
 Dedication of cathedral this weekend 23.5
 100 year wait for church 24.5
 Powerhouse of prayer bears witness to God 24.5
 A symbol of unity for city's people 24.5
 A towering task to overcome 24.5
 First bishop a great pioneer 24.5
 Distinctive silhouette in the city's ken 24.5
 Convict inheritance 24.5
 Cathedral emerges 24.5
 This Bishop's message 24.5
 Welsh church dies with gift 26.5
 A fitting crown (leader) 26.5
 Milestone for church in Australia 28.
 A 100-year dream becomes a reality 28.5
 Rebuilt Adamstown Church 4.6
 New life hope in chapel closure 4.6
 Italians open chapel 4.6
 The church and spiritualism 6.6
 Recycle idea for gift church 8.6
 Influences behind an organists 9.6
 Church body to end campaign 28.6
 Police warn on cult 4.7
 Applause for cathedral lights 29.8
 Unity likely to be a major objective of new primate 10.9
 Church's long wait ends 14.9
 New Anglican head named 8.9
 Cathedral sets city aglow 27.9
 Valley nuns building a convent on 'mud and prayer' 6.10
 Missionaries 'frighten women' council told 11.10
 Missionary morality in Cessnock defended 17.10
 Synod urges jobless action 22.10
 Bigger refugee intake urged 22.10
 New powers on reform 22.10
 Diocese to investigate homosexuality 22.10
 Missionary calls frighten widows 1.11
 Nursing home planned 30.11
 Plaque honours club 20.12
 Christianity in the 1970s 24.12
 Church wealth queried 29.12

CLERGY

Friars to counsel Swansea youths 11.1
 Bishops set out on Pilgrimage 1.3
 Fulfills church role 8.3
 Fainting aids church 9.6
 New Parish priest for St James 16.5
 Mass marks priest's diamond jubilee : 23.6
 Lectures to aid priests 14.7
 'Pioneer' cleric 25.7
 Church full for mass 29.8
 Church leader urges Asian links 25.9
 Travelling priest to pause in Newcastle 23.10
 People need trust : priest 24.10
 Adventists had a struggle to convert Heinz 26.11
 A pioneer priest's name lives on 6.12
 Minister farewelled 17.12
 Diocese visit 24.12

CLOTHING AND CLOTHING INDUSTRY

Work for 350 pit Kurri factory 25.1
 Women 'entitled to work' : Wran 3.2
 Hair styles and mod gear 14.2
 Awards for fashion houses 9.5
 Ragtrade leads coalfields 25.7
 Bikini ages in fine style 25.8
 Conflict on clothing industry future 3.9
 A new trend arrives from London 4.9
 New male fashion trends 27.9
 The spectacle of fashion 26.12

CLUBS (LICENSED)

No R.S.L. club interests list at board 3.1
 New inquiry for R.S.L. club 6.1
 Contractors complain to club over tenders 9.1
 R.S.L. inquiry next week 16.1
 Club director asked to leave meeting 31.1
 Concert ticket complaints 2.2
 Masonic club sold 17.2
 Director asked to leave meeting 21.2
 Sociologist sees clubs as new centre of community life 6.3
 R.S.L. audit delayed 13.3
 Receiver appointed to Maitland R.S.L. club 27.3
 Club's future may rely on patrons 29.3
 Club's \$1/4m extensions approved 5.4
 Cessnock club under way soon 5.4
 Maitland R.S.L. club has \$1/4m debts 12.4
 Privacy complaint over news reports fails 21.4
 Leagues Club profit 18.4
 Talks on R.S.L. club fate 25.4
 Maitland R.S.L. to close 30.4
 R.S.L. club leader 30.4
 Police begin R.S.L. inquiry 1.5
 Poll office advises procedure 4.5
 Women 'happy' on clubs 5.5
 Maitland club to auction assets 7.5
 Maitland R.S.L. to keep club building 9.5
 Masonic Club building sold 10.5
 Inquiry into Maitland R.S.L. 16.5
 No action on R.S.L. club 16.5
 Sulphide resignations grow 5.6
 Police to see directors of club 6.6
 Tattersalls manager resigns 12.6
 Manager reinstated 13.6
 R.S.L. club meets on directors 20.6
 Life ban for R.S.L. members 27.6
 Club controls tighten 28.6
 Change for south clubs 29.6
 Harsh action (leader)
 R.S.L. minutes missing 4.7
 Plan to extend club 12.7
 Inquiry call on club switch 17.7
 South R.L. club will survive, president tells league 30.7
 'Neglect' in club oxygen use 18.8
 Sulphide posts 3.9
 Tatts has a new chief 5.9
 R.S.L. club is back to square one 8.9
 Licensed clubs on \$16m spree 13.9
 Sailing club's big day tomorrow 21.9
 Sailing club extensions opened 24.9
 Clubs ban rock dances 11.10
 Gift wrapped escapism 12.10
 \$1m extensions to Toronto club 17.10
 Fund set up in Bay club row 25.10
 R.S.L. club backs down on beer prices 10.11
 Belmont club head quits 27.11
 Club in huff over queen 4.12
 Club's new look 6.12
 Sports club elects head 17.12

CLUBS (SERVICE)

Self-help tape produced in city 8.1
 Rotary men in study tour 29.1
 'Slavery' task for lions 20.2
 Legacy head finishes term 26.2
 Appeal to help microsurgery at hospital 7.3
 500 at legacy dinner 30.3
 Jaycees display aids arthritis 6.4
 Women in Jaycees 6.4
 School accepts \$5000 cheque 16.5
 Inquiry into Maitland R.S.L. 16.5
 Torchbearers hold 26th conference 13.6
 Toronto Lions club makes \$12,000 for year 18.6
 Change trash for treasure 14.7
 Surprise presentation 30.7
 Legacy a 'social anchor' 6.9
 Women get Jaycee vote 6.9
 Tea towels for charity 18.9
 Lion's pride swells 4.10
 Torchbearers raise \$52,000 for Newcastle Legacy 15.11
 Snail-pace race 16.11
 Jaycee is a lady 1.12
 Service clubs win 3 awards 3.12
 Lions club at Maitland 3.12

COAL EXPORTS

\$20m coal deal possible 10.1
 Coal-price influence criticised 23.1
 Northern pits may lose \$10m earnings 27.1
 Japanese to get cheaper N.S.W. coal 31.1
 Coal companies seek lower export levy 1.2
 Mining firms seek levy drop 2.2
 Resist coal price cuts, miners urge 6.2
 State to compete in coal exports 8.2
 H.V. mining firms apply for Korean contract 23.2
 Finns eye coal supply 24.2
 Coal export approved 7.3
 Dutch expansion lifts coal export chances 17.3
 Coal deal angers British 28.3
 Britain moves to block coal 6.4
 Increase for coal exports forecast 10.4
 Coal task force envisaged more loaders 19.4
 Export ability doubted 2.5
 Doubts on world lead in coal 7.5
 2000m-tonne coal exports 'possible' 25.5
 Germany set to buy more coal 30.5
 \$165m plan for Newcastle coal exports urged 14.6
 Big lift for N.S.W. coal exports 4.7
 Coal study the most important yet 4.7
 Record Newcastle coal exports 7.7
 Coal port future good 7.7
 Coal handling lost dispute denied 11.7
 Coalex coal deal 21.7
 \$185m valley coal for Europe, U.S. trade 24.7
 Shell in coal talks 3.8
 Japan getting coal 'subsidy' 6.8
 Good year for N.S.W. ports 11.8
 Big coal deal for Qld 11.8
 Coal industry strengthens 18.8
 Japan coal deal for valley colliery 24.8
 Buchanan borehole signs Japanese coal contract 24.8
 Miller signs to supply coal to Japanese 31.8
 More jobs 13.9
 Miller signs coal contract 27.9
 Thai coal sales sought 8.10
 Japan gets ship order 30.10
 Green light given for new collier 31.10
 Exports fall 31.10
 Oakbridge signs \$2m coal deal 1.11
 Coal power comeback 3.11
 Coking coal market sought 14.11
 E.S.C. coal demand rises 4.12
 Coal exports rise 40% 5.12
 Moreton field's big coal sale 31.12

COAL HAULAGE

Coal to go by road through Belmont 21.3
 Planner forecasts coal pipeline 28.3
 Rail loops quicker for coal 12.5
 Residents seek action over truck deaths 21.5
 Off-duty police 'on coal trucks' 22.5
 Brake on coal road haulage 23.5
 3-month safety check for heavy vehicles 26.5
 Rail 'spiral' solves underground problem 6.6
 Interstate coal sales end as use changes 7.6
 Coal truck protest blocks road again 8.6
 Trucks still top coal carrier 21.6
 Rail coal capacity 'could be lifted' 27.6
 B.H.P. develops new way to move coal 25.8
 Coal trucks to increase 31.8
 Two-year lag on rail 17.9
 2000 tonnes of coal hauled daily on lake roads 9.10
 Coal trouble (Leader) 15.10
 Blitz on trucks will begin soon 30.10
 Noise pollution angers Carrington residents 1.11
 Answer is sought on trucks 28.11
 Hunter coal haulage study 29.11
 Ministers look at coal issue 8.12

COAL LOADERS

Open verdict on loader fire 12.1
 Study indicates third coal loader needed 8.2
 Shiploader boom back in place 20.3
 Coal task force envisages more loader 19.4
 Dispute stops loading of coal 15.5
 Check on coal loader 19.7
 Coal-loader options inquiry 1.8
 Pipeline urged by M.L.A. 23.8
 \$2m coal bin to boost loading 6.10
 \$1m fire disables port coal-loader 15.10
 Loader repairs to take month 16.10
 Coal loader conveyor system scrutinised 23.10
 Report backs new coal loaders for Newcastle 27.10
 Loader safety query 27.10
 Coal-loader set to resume 30.10
 Coal-loader bans delay ships 1.11
 15 ships in queue outside port 6.11
 Coal-loader has safety check 8.11
 Study of loader need 12.11
 Special coal loader plan draws an M.S.B. blank 27.11

COAL RESEARCH

Coal-oil vastness warning 29.1
 Coal-oil plant increases water-supply fears 30.1
 Research needed on coal-oil 6.2
 Coal type laxness 'threat to export' 7.2
 3 states in race for first coal-oil plant 23.3
 Joint coal-fuel tests to get under way soon 31.5
 B.H.P. oil-coal plant study 13.6
 Oil-from-coal plan outlined 14.6
 Coal reserves key to valley growth 14.8
 Coal lab sought 24.8
 South Africa advances in oil from coal 4.9
 Tests on oil prospects 26.9
 M.L.C. queries coal move 12.10
 Coal powder may be furnace fuel 15.10
 Pulverised coal has long history 23.10
 State plans \$50m coal study 31.10
 Oil conversion topic of talks 6.11
 Coal expert picks Hunter 8.11
 More power from coal 12.11
 Powder process untried 12.11
 Industry voice doubts about 'clean coal' 4.12

COALMINING

Miller out of Oaky Creek 3.1
 Magnum seeks Gunnedah coal deposit money 17.1
 State seeks coal prospectors 26.1
 Impact study needed for open cut : MLA 27.1
 H'Smith buys coal-firm control 3.2
 B.P. in colliery deal 5.2
 Coal reserves development hindered 7.2
 BHP's long trench reveals 23 seams 10.2
 Mine H.Q. uses old materials to recall bygone era 13.2
 Giant bulldozer speeds work 13.2
 Coalmine makes impact on family 15.2
 Two BHP collieries to be extended 19.2
 Old colliery could be new tourist lure 20.2
 Coal seam offers big open-cut opportunity 21.2
 Coal markets sought in eastern Europe 27.2
 U.S. men visit Hunter mines 27.2
 Grant aids colliery restoration work 1.3
 Colliery's limited life finally ends 6.3
 Mt Arthur drilling ending 6.3
 Parkland beauty may rise on colliery site 7.3
 New lease extends life of Wallsend colliery 8.3
 Utah looks at new mines 9.3
 Bid to mine coal at Wakefield 13.3
 'Expressway' for Hunter mine 14.3
 Upper Hunter coal under survey 24.3
 Planner forecasts coal pipeline 28.3
 Ellalong colliery to open 4.4
 Giant coal shovel in mine 10.4
 Coalmines land take-over delay 13.4
 Training of miners to begin 26.4
 C.S.R. appoints group coal manager 28.4
 Who's who in Upper Hunter 1.5
 Government plans infra-structure 1.5
 South Maitland field revives 1.5
 \$100m mining expenditure 1.5
 5120m-tonne question 1.5
 Reserves must be fully utilised 1.5
 C & A 'one-up' in sales drive 1.5
 Govt. extends coal-mining potential 3.5
 BHP chief urges longwall mining 7.5
 New mine 'method would reduce steel costs' 7.5
 Japanese offered coal interest 8.5
 Mt Thorley delay 'is mechanical' 9.5
 Rail system for mine 9.5
 Rail loops quicker for coal 14.5
 N.S.W. coal reserves outlined 14.5
 New collieries to fuel power plant 15.5
 World watching state's mine restoration program 23.5
 Coal sample for British test 24.5
 Coal chief on China tour 29.5
 Job boost for north mines 30.5
 Barren ground seeds test 30.5
 White ind looks to Hunter coal 1.6
 Consumption of coal up 3.17 2.6
 Soil scientists tack visual pollution 4.6
 Moisture level in export coal causes concern 4.6
 Bayswater mine gets giant euclid 11.6
 Greatest auction for mine leases 13.6
 Open cut mining 'reduces loss' 13.6
 Frustrations for the explorers 14.6
 Japanese steel mission to visit Hunter 14.6
 Boom tipped for Boggabri 20.6
 Lease for valley mine 23.6
 Japanese plan to increase Hunter coal imports 28.6
 Brazil coal group expected 4.7
 BHP coal drilling tests in lake 4.7
 \$36.7 Hunter coal investment 10.7
 Coal industry peace plan 10.7
 Rumanian coal interest 13.7
 Mine union attitude 'short sighted' 13.7
 Hunter mining interest 17.7
 Shell stake in Capricorn 19.7

COALMINING (Cont)

Coal council to be set up 21.7
 Hail Ck. production tipped for 1984. 21.7
 Training for the boom 23.7
 Power loss 'millions' 31.7
 Vast changes in valley coal industry 1.8
 Cheaper & faster way to win coal 1.8
 Power battle for coal jobs 2.8
 Big coal project 4.8
 Washery plants study 6.8
 Coal for century 10.8
 Mining victory 15.8
 Miners seek valley lease 15.8
 Mymboona miners' eyes turn to valley 15.8
 Japanese seek Drayton coal share 24.8
 Coal handler wins award 25.8
 Coal levy row looms 27.8
 Industry discussions 29.8
 Low-grade coal role 29.8
 Brambles in joint mining venture 31.8
 S.E.C. to test coal area 6.9
 30 mining groups after Qld coal 7.9
 More jobs 13.9
 Meeting on coal 18.9
 Singleton venue 24.9
 Eeko drops mine plans 3.10
 Pre-payments sour coal men 3.10
 Miners to take \$3.4m coal lease 3.10
 Muswellbrook venture 5.10
 Mine plan studied 6.10
 Pit ponies new role 10.10
 'high price to pay' for coal development 18.10
 C.S.R. raids thiers 24.10
 Huge coal boom seen 24.10
 Qld could stop C.S.R. share bid 25.10
 Bjelke accepts C.S.R. move 26.10
 C.S.R. gets 12.5m thiers shares 27.10
 Joint mining ventures possible 31.10
 Coal talks roll-up 1.11
 Charges hit at coal industry 6.11
 Oakbridge makes \$7.55m coal deal with Sumitomo 7.11
 Growth centre seen in port 8.11
 Mine restoration study 12.11
 Expansion plans for the Upper Hunter 12.11
 Girl apprentices may be needed 12.11
 Powder process untried 12.11
 Mines restoration 13.11
 Colliery company seeks third mine 13.11
 Need to protect coal 15.11
 Make more use of coal : minister 26.11
 C.R.A. joins in coal search 26.11
 C.R.A.'s tentative \$5m look at coal 27.11
 A state where tomorrow has arrived 28.11
 Coal found 1.12
 Mitsui expands coal 3.12
 Doubled royalties seen as threat to collieries 11.12
 Study on display 13.12
 Mine should aid water quality 14.12
 National park mining policy planned 15.12

COALMINING - ACCIDENTS

Colliery blast: 330 jobs in jeopardy 9.1
 Mine sealed after new explosion 10.1
 Colliery blast (leader) 10.1
 Inquiry begins on mine explosion 11.1
 The coincidence at Killie 13.1
 Fire closes Burwood mine 15.1
 Books closed 15.1
 Jobs found for 400 workers displaced by mine fires 16.1
 Rock fall death inquiry 8.2
 Work on mine re-opening begins 14.2
 Colliery inquiry ordered 15.2
 Disaster in the south (Jim Comerford) 23.2
 Pit prop accident causes fatal mine cave-in : Coroner 23.2
 Heroes of mine fall praises 23.2
 Mine may re-open 8.3
 Burwood pit to re-open Sunday 15.3
 Coal-bin collapse kills truck driver 16.3
 Colliery resumes 19.3
 Burwood returning to normal 23.3
 Miner killed first day on new shift 3.4
 Mine blast inquiry starts Monday 26.5
 Mine standards declined explosion inquiry told 29.5
 Mine chief critical of training limits 30.5
 Incorrect switch led to blast: manage 31.5
 Mine fan switch doubt after fire 1.6
 Superintendent doubts light signal 5.6
 Fitter found possible cause for mine shaft fault 6.6
 Fitter 'told to switch on power before check' 7.6
 Inquiry witnesses wained 7.6
 Mine deputy admits lying after explosion 12.6
 Mine deputy hedging : judge 13.6
 Miner dies in shaft collapse 15.6

COALMINING - ACCIDENTS (Cont)

Mine deputy withdraws statement. Electrician asked to give the whole truth 20.6
 Colliery story "blamed electrician" 21.6
 Strike off for mines deputies 4.7
 Mining tragedy (leader) 26.7
 Rescues fight methane gas 26.7
 Last of bodies recovered 26.7
 Judge Goran to head public inquiry 26.7
 Survivor tells of explosion, heat 26.7
 Shock in valley mines 26.7
 Appin mourns a disaster 26.7
 The South Coast miners are no strangers to disasters 26.7
 Miners give \$50 000 to relatives 27.7
 Appin says goodbye 28.7
 Appin check 31.7
 Appin mine re-opens 2.8
 Inquiry date 3.8
 Support 'killed miner' 17.8
 Falling rock 'caused death' 25.8
 \$435 sent for fund 27.8
 Power on before inspection 4.9
 Deputy saw no danger 5.9
 Bonus payments incentive to out corners 6.9
 Mine blast inquiry told of new power-fan incident 7.9
 Manager 'told' about mine power 11.9
 Mine fitter killed 11.9
 'More emphasis' on production than safety 12.9
 Appin must take preference : judge 13.9
 Blast 'in fan' 26.9
 No permit for mine fans 27.9
 Judge urges mine gas study 3.10
 Coal men rebut judge's claims 4.10
 'One deputy' at Appin 5.10
 Presence of methane mine pover : judge 9.10
 Miner injured by cable 9.10
 Miner serious 10.10
 Gas rules 'breached' 10.10
 Two miners killed in Newvale pit 11.10
 Inquiry to view mine tests 11.10
 Services for two miners 12.10
 Inquiry told fan was 'safe' 16.10
 Safety instruments 'cheap' 23.10
 Deputy 'unaware of rules' 24.10
 Inquiry shown 'blast' 25.10
 Mine official admits he failed duty 31.10
 Appin inquiry 'not witch-hunt' 1.11
 Safety talks urged 1.11
 Mine rescue visit 5.11
 Alarm over fan system 7.11
 Deputy 'taking rap' 8.11
 Mine threatened with shutdown 15.11
 Accidents cause concern 15.11
 Mines methane level above legal limit 4.12
 Mine inquiry (leader) 5.12
 Inquiry into death of 2 miners 5.12
 Crew clear of mine deaths 7.12
 Pit rules breached, judge observes 8.12
 Miner killed 11.12
 'Illegal' mine gas level blerated 12.12
 Appin inquiry adjourned (till 21/1/80)

COALMINING - HISTORY

50 years since the day time ran out for 10,000 miners 1.3
 Old hands will remember Hebborn boom 28.3
 The big mines shutdown 5.5
 Bellbird - end of a famous mine 7.7
 Lambton regains relic 20.7
 The south coast miners are no strangers to disasters 26.7
 Mine servicee 25.10
 Mine relics displayed 27.11
 Scab miners bring bloodshed 15.12
 Rothbery riot remembered 50 years later 17.12
 Rothbery, 1929 17.12
 Police shot kills miner as riot flares 17.12

COINS AND MONEY

Currency market approved 16.1
 Backing the future 18.1
 No \$1 coin, says Howard 20.1
 Gold coin issue 11.7
 Getting money in lieu... 14.7

COMMONWEALTH GAMES

Games aid a bonanza for voucher firm 18.5
 ABC to cover games 28.7
 Stadium for games near completion 7.9
 Aborigines 'sabotaging games' 4.10

COMMONWEALTH SCIENTIFIC AND INDUSTRIAL RESEARCH ORGANIZATION

Love trick on moths 3.1

COMMONWEALTH SCIENTIFIC AND INDUSTRIAL RESEARCH ORGANIZATION (Cont)

North coast best place to live 17.1
 C.S.I.R.O. creates soybean milk 19.4
 Hunter involved in C.S.I.R.O. hunt for new liquid fuel source 7.5
 'Bonus' in pine trees 8.10
 C.S.I.R.O. finds big eddy off Newcastle 31.10
 C.S.I.R.O. tests 5.11

COMMONWEALTH STEEL CO. LTD

Comsteel builds big rail wheels 20.3
 Comsteel signs \$0.5m agreement 19.4
 Comsteel moves into top gear 1.5
 \$4.8m rail order to city 10.7
 Rail wheels made by a computer 21.9

COMPENSATION

Victims await compensation 20.1
 Overhaul for workers compo 3.3
 Compensation payments doubted 17.9
 Pilot awarded compensation 21.6
 War camp prisoners step closer to compensation 1.8
 Woman awarded \$47,500 23.8

COMPUTERS

Computer teaches language 7.4
 Company takes on computer giants 10.5
 Computers invade the home 15.8
 Australia's computers 'on par' 20.8
 Computer aids management 23.8
 I.C.S. competes for computer sales 8.9
 Society to show computer systems 13.10
 Emphasis on Newcastle companies in display 19.10
 Employment effect to be faced 19.10
 Forum gives chance for look at trends 19.10
 Changes reaching Hunter 19.10
 Bewildering array for the unwary 19.10
 B.H.P. modernises costing 19.10
 Society seeks to increase knowledge 19.10
 Islington firm installs mini computer 19.10
 Installation boosts university's role 19.10
 Webster makes A.D.E. sole agent 19.10
 Kangaroo III test for army signals 19.10
 Valley dairy farmers check results 19.10
 Computer exhibition opens 20.10
 A computer with a crazy personality problem 10.11
 Patronics opens computer office 14.11
 Shopping by computer in view 15.11
 Word process 'revolution' 27.11
 Software work recognised 27.11
 Business computer range arrives 27.11
 Prominence in 10 years 27.11
 Honeywell is riding on a crest 27.11
 Less messy office work 27.11
 N.C.S. service still strong 27.11
 Plan system moves 4.12
 Course will give solid background 4.12
 New system for data general 4.12
 Chip may help diabetics 4.12
 I.C.O.S. leads way in design 4.12
 Cenco opens office in Newcastle 4.12
 New mid range unit from digital 4.12

CONCILIATION AND ARBITRATION AMENDMENT ACT

Unions face tough new powers 31.8
 New move against unions 20.9
 Union bill outlined by Street 21.9
 A dangerous law 24.9
 Industrial bill attacked 24.9
 Changes attacked 10.10
 Arbitration bill faced through 11.10
 Judge states new law 12.10
 Judge criticism asounds Street 13.10
 Asking for a battle (leader) 13.10
 Staples talks sought 15.10
 Arbitration act changes to proceed 16.10
 Street admits Staples letter issued by staff 17.10
 Urgent legislation talks 18.10
 Lib senator raps unions bill 19.10
 A refusal to listen (leader) 20.10
 We will challenge laws : Hayden 20.10
 Wider union ban law considered 20.10

COST OF LIVING

Canberra gets shock over C.P.I. rise 31.1
 Manufacturing costs to hit C.P.I. 13.2
 C.P.I. increase of more than 2 p.c. likely 21.3
 Anti-inflation policy stalls (leader) 24.4
 Pressure off interest rate 24.4
 Food cost rise highest in 6 yrs 23.5
 Price leap (leader) 24.5

COST OF LIVING (Cont)

Food prices up by 1.4 per cent 21.6
 Petrol rise to hit C.P.I. hopes 3.7
 Inflation gets a nudge (leader) 25.7
 Inflation rise by 2.7% 25.7
 Another C.P.I. blow (leader) 25.10
 C.P.I. up 5%, wage loss \$3.80 25.10
 Calculating the C.P.I. 27.10
 Food prices up by 0.4% 21.12

COURTS

Judge & jury sweat it out 13.2
 Registry plan 'could face problems' 22.2
 Judge criticises jury facilities 14.2
 Discussion on court registry 20.2
 Start on court extension set for May 24.3
 Building of \$1.5m courthouse to start 28.3
 Courthouse design goes on show 29.3
 Supreme court registry to open 27.4
 Walker reacts to bill critics 3.5
 Walker acts on judges' objections 4.5
 Edited records for courts 16.5
 New high court judge 22.5
 Family court ready in December 31.5
 Judge calls for halt to bill 13.6
 Law chief denies judges for privileged 29.6
 Ruling on sentences 13.7
 S.M. to retire after 42 years in law 19.7
 Hawke attacks high court 28.7
 I.R.B. case decision reserved 2.8
 States divided on appeal 4.8
 I.R.B. appeal fails 7.8
 Registry at last (leader) 13.8
 Wider role expected for court registry 14.8
 Mayor tells of city spirit 14.8
 Personal contact value in registry 16.8
 Mason hits at 'abuse of judicial system' 16.8
 Deliberate action alleged 31.8
 Court to use sound tapes 5.9
 The public works saga of 'Sir Gar's Bar' 12.9
 Courthouse work well advanced 17.12

COURTS - CIVIL

Man wins back job, wages 18.1
 Durack stays out of Sankey case 25.1
 4 tried to deceive Kerr, says Sankey 31.1
 Whitlam advisers 'against \$400m Arab loan' 1.2
 Whitlam adviser 'clashed over loans plan' 2.2
 Loan proposal 'against past practice' 3.2
 Secretary 'unsure' about loans meeting 6.2
 Hewitt summons delay in conspiracy case 7.2
 Charges 'endanger system' 8.2
 Conspiracy charges 'legal nonsense' 9.2
 Air spray brings test case fine 9.2
 Ministers had 'shut eyes' to truth 10.2
 Man loses assault action 15.2
 Newcastle man loses action for damages 16.2
 Sankey has wait on costs 17.2
 The Sankey case (leader) 17.2
 S.M. finds no case on conspiracy charges 17.2
 Barton's case 'influenced by unwilling witness' 21.2
 Death 'not fault of hospital staff' 21.2
 War loss ends in legacy 24.2
 \$777,523 damages 28.2
 \$57,500 damages for faulty hysterectomy 6.3
 \$83,000 damages awarded 14.3
 \$82,556 for injuries 15.3
 Ansett 'knew action would cripple rival' 16.3
 Dancer pregnant to psychiatrist 17.3
 Court challenge to Gynell 21.3
 \$108,969 award to pensioner worker 22.3
 \$60,000 to rail disaster victim 28.3
 Court says 'no' to insurance appeal 28.3
 Owners get \$279 for loss of yacht 28.3
 \$450,000 damages 4.4
 Council must answer for sacking : judge 10.4
 Libel ruling 25.4
 \$377,805 to victim 25.4
 Grazier's son gets \$266,916 11.5
 Crown privilege must be explored : Cowen 21.5
 \$6,000 award for dog death 24.5
 "Threat" to club by court award 25.5
 \$5,000 for breach of marriage promise 27.5
 Alderman loses libel action 31.5
 Libel on program alleged 7.6
 Fairfax's "direct approach" attacked 8.6
 New defamation law urged 8.6
 Victim's wife gets \$287,600 9.6
 Minister "not in favour of eske-ll" 13.6
 Society parties may settle 14.6
 \$42,577 for accident injury 14.6
 Car victim awarded \$77,000 15.6
 \$100,700 awarded to wife 21.6
 \$110,437 award to accident victim 23.6
 \$48,381 damages awarded 23.6
 \$74,668 in awards to crash victim 26.6
 \$64,794 to crash driver 28.6

COURTS - CIVIL (Cont)

Contempt alleged 5.7
 Orphans get \$41,560 5.7
 Nomad crash action 5.7
 Scope of Miller subpoena 10.7
 'Investors misled' 11.7
 Documents request refused 12.7
 Promoter orders set aside 18.7
 \$85,000 bus fall damages 27.7
 Award for bitten girl 28.7
 Cripple takes case to court 1.8
 Punch reports 'discreditable' 7.8
 Cleaner gets \$12,800 damages 8.8
 Party leader tells court of 'false reports' 8.8
 \$225,000 damages 11.8
 Mayoral fracas 16.8
 Judge rejects party papers 16.8
 \$60,000 for league injury 21.8
 Party's records rejected 21.8
 Action 'unfortunate' 22.8
 Membership list admitted 23.8
 City registry confirmed 24.8
 Readers 'would expect critics' 24.8
 \$72,500 to addict 25.8
 Defence cas continues 28.8
 QANTAS wins \$20m law suit 28.8
 Defamation laws 'same for all' 29.8
 \$480,000 defamation award 31.8
 Suit against architects settled 1.9
 Colin Bond issues writ 1.9
 Couple win over oil co. 4.9
 Firms will challenge big award 6.9
 Perth company names couple in \$750,000 writ 12.9
 \$1m suit ridiculous 13.9
 \$10,000 for arm injury 25.9
 Woman's death 'due to hospital error' 25.9
 Bus damages sought 26.9
 Blood 'was very dark' 26.9
 Injury claim dismissed 27.9
 Lesson from death 6.10
 Defamation win for Punch 6.10
 Increased safety measures sought 9.10
 Airline rights move 30.10
 Murder award increase 2.11
 S.M. sues over court report 12.12
 \$40,000 damages for S.M. 15.12
 \$701,220 award to burn victim 15.12
 Hamburgers yes, wines no 22.12

CRICKET

Hogg for record books 1.1
 Test pitch 'poor' 1.1
 Lillee at best 1.1
 Judicious Brearly takes day's honours 2.1
 Match lasts half day 2.1
 Aust. sacrifice advantage 2.1
 England doomed from the start 3.1
 Aust keep Ashes burning 3.1
 Hilditch confident of beating Qid 3.1
 Team unchanged for fourth test 4.1
 Captain must be worth his place 4.1
 Victory to N.S.W. seen as vital 4.1
 Hogg's 10-66 wins battle 4.1
 Outright to W.A. 4.1
 Belmont attack strengthened 5.1
 Hoodoo over N.S.W. 5.1
 Queensland take upper hand 6.1
 Late decision on Maclean; Brearly to open 6.1
 C & S test for Charlestown 6.1
 WSC returns to Adelaide 6.1
 Englishmen need thorough shake 8.1
 Rejects vent anger 8.1
 Williams reto for Stockton 8.1
 Charlestown continue C & S rise 8.1
 Cup game turns sour 9.1
 Qid pick up 20 shield points 9.1
 Last-legs Brealey picks 9.1
 English bats grind their way back 9.1
 Walker swings match 10.1
 Early cricket visits were shared 10.1
 Early break crucial 10.1
 Lath Botham bounce legitimate 10.1
 Majid than out of N.Z. tour 10.1
 Boycott sweats it out 10.1
 Whinging pom pleads for quiet 11.1
 Test balanced on razors edge 11.1
 English amateurs get around 11.1
 Spin twins stump Australia's Ashes hopes 12.1
 Brearly joins honours list 12.1
 Centuries lift Aust 13.1
 Leg-spinner reckons it's his turn 13.1
 Team that Jack built wins Gillette Cup 15.1
 Two hit 50s against England 15.1
 Beatty and Baidnu collect 15.1
 Northern captain sets challenge for England 15.1
 Aust. fighting to save supertest 15.1
 Match that promised so much 16.1
 Lot of second keeper often not a happy one 16.1

CRICKET (Cont)

England to fly out new wicket keeper 16.1
 U.K. scribe keeps busy 16.1
 Shield victim of too much cricket 17.1
 Yallop calls for manager 17.1
 Englishmen take sparkle out of North XI 17.1
 WSC fashion show draws 45,000 18.1
 Boycott v. Hampshire 18.1
 Young England open with draw 18.1
 W.S.C. match goes to West Indies 19.1
 Darling out of Shield: in doubt for Aust 19.1
 Qid takes 6-42 against Tas 20.1
 New men humble shield champs 20.1
 Poms back down 20.1
 Test claims grow 20.1
 Eyes on shield lead 22.1
 Bright mesmerizes W. Indians 22.1
 Slocombe back in Newcastle 22.1
 W.A. wicket keeper earns fifth test berth 22.1
 Cricket ground drenched 23.1
 Winning chance lost 23.1
 3-day shield 23.1
 Rick Allen scores 112 23.1
 New 'blood' in International 24.1
 Lillee blasts out W. Indians 24.1
 Thomson judged fastest bowler 26.1
 Man with ideas for SCG 26.1
 Switch to six-ball over next year 27.1
 Hand injury makes Darling test risk 27.1
 Stage set for another boycott century 29.1
 Bouquets to Dusty & Chad 30.1
 Days of hot air 31.1
 Eng. lead too great: Brearley 31.1
 Qid crush N.S.W. in shield 31.1
 Lloyd steers W. Indies to thrilling cup victory 31.1
 S.C.G. to consider increase 31.1
 Aust need 284 to win 1.2
 Everything rosy again 1.2
 Teamwork key to England success 2.2
 Test thrashing lowers cricket level 2.2
 Blunden's in title quest 2.2
 World bats succumb 3.2
 Test road to top 3.2
 Wallsend clear with 3 games to play 5.2
 Captains clash 5.2
 Le Roux cleans up 5.2
 Former test batsman, Jim Burke, dies 5.2
 Aussie bats come good 5.2
 Boom for cricket 5.2
 Ripple in M.C.C. camp 6.2
 Children invade pitch 7.2
 Miller called into squad 7.2
 WSC promoter resigns 7.2
 Counties bid for Thommo 7.2
 Caneel world cup 8.2
 Jeff Thompson likely to play for Surrey 8.2
 Dymock rocks England 8.2
 Sides back to strength 9.2
 New boss for WSC 9.2
 C & S title in sight 9.2
 Look out windies 10.2
 Toss vital says lucky Yallop 10.2
 England pave way for 5-1 lead 10.2
 McCosker makes tour 10.2
 Not the same without 'stickies' 12.2
 Like lambs to the slaughter 13.2
 Eng. spin bamboozles Aust 13.2
 Packer's laughing 14.2
 Yallop still hopeful 14.2
 Game to loser 14.2
 Sydney must pull up its socks 15.2
 M.C.C. score best Ashes win ever 15.2
 Calypso bound 15.2
 Yallop wants camp 15.2
 Qid set to date shield 17.2
 Outright begging 17.2
 WSC fever spreads to Caribbean 17.2
 Hilditch gives N.S.W. good start 19.2
 6 vie for 3 semi positions 19.2
 Claridge top man for Blundens 19.2
 N.S.W. caught napping 20.2
 Negative Hilditch draws match 21.2
 Adelaide youth test drawn 22.2
 4 bats notch centuries 26.2
 'Spin twins' crush Tasmania 27.2
 Windies wallop Australians 28.2
 W.S.C.-bolstered Pakistanis arriving 1.3
 Hogg will stay in S.A. 1.3
 Fair home in a rush 1.3
 Task ahead 2.3
 Last chance for C & S semi spot 2.3
 Collapse in shield 5.3
 Vic clinch shield 5.3
 Replay nove in cricket 5.3
 Victorians established 6.3
 Whatmore & Sleep latest test newcomers 6.3
 Durable Maclean quits 8.3
 Aussies score tour best 8.3
 Recalled to service 9.3
 Pakistan take command 12.3

CRICKET (Cont)

Waratah make it to semi-finals 12.3
 Luckless O'Keefe returns 13.3
 Aussies grab advantage in Supertest 13.3
 Free scoring Pakistanis take hold 13.3
 Australia have their backs to the wall 15.3
 Gueas who came to lunch 15.3
 Umpire's ticket well earned 15.3
 Bottle throwers end supertest 15.3
 Sarfiaz hero for Pakistan with 9 scalps 16.3
 All rounders key in C & S semi 16.3
 Test selectors drop 4 but recall 'sacked' players 17.3
 Neal, Claridge win awards 17.3
 Tahs ready for upset 17.3
 Stockton and Wallsend walk into cricket final 19.3
 A case for the use of cricket helmet 20.3
 Moss takes road to World Cup 21.3
 Youth will repeat father's rare defeat 21.3
 Hughes wants team effort 23.3
 Wallsend aim to hold sequence 24.3
 Hughes calls for new approval 24.3
 Second in row for Stockton 26.3
 Openers make stand of season 26.3
 Crowds disrupt Windies tour 27.3
 Another Greg Chappell century saves Aussies 28.3
 Riot threatening Windies cricket 28.3
 Hughes calls for last effort 28.3
 Victory at last 30.3
 Chappell gives apology 2.4
 Australians outgunned 3.4
 Shades of Zulu for Walker 3.4
 Television rights 3.4
 Standing ovation for Greenidge 4.4
 Lillee may play 5.4
 Aust beaten again 6.4
 Soft line taken on W.S.C. men 7.4
 Shock selection in cup cricket 7.4
 Bitter Carlson calls it quits 11.4
 Bedi has no time for W.S.C. 13.4
 Parish attacks report 13.4
 Apology follows motel scene 13.4
 Victorian skipper dumped 13.4
 Cricket plan to be discussed 21.4
 Doubt on future of world cricket 25.4
 Ban on book stays 25.4
 Commercial cricket (leader) 28.4
 T.V. cricket in doubt in country 26.4
 Packer offers telecasts to country T.V.
 Yallop not writer, QC tells court 28.4
 Yallop book will be published 1.5
 Cricket duo to attend awards 8.5
 Federal action sought on test T.V. 14.5
 Professor bowls over theory on swing 17.5
 Yallop makes plea 18.5
 Cricket solution may be at hand 30.5
 Gillette ends cup sponsorship 30.5
 Cricket peace agreement ends W.S.C. battle 31.5
 'Storm in a teacup' 31.5
 Cricket peace (leader) 31.5
 Chappells call for say by players 1.6
 Serious Andrew earning 'boycott' reputation 6.6
 Ian near cricket twilight - Greg the logical captain 20.6
 One-day cricket gains new sponsor 21.6
 Counting wounded in cricket aftermath 25.6
 Cricket menace 6.7
 Cricket post rumour denied 10.7
 Aluminium bat could be hit 2.8
 Windies miss Sydney test 11.8
 Aust. cricket headed in right direction 17.8
 Tourists well protected 1.9
 W.S.C. ideas in new one-day cricket series 12.9
 Cricket panel rises to five 13.9
 A.B.C. fights Packer's cricket deal 6.10
 Bank sponsors knockout cricket for third successive year 10.10
 T.V. deal with U.K. 19.10
 Gus has plenty going for him 2.11
 Cricket laws changed 27.11
 Ian Chappell blaze about future 7.12
 S.C.G. was no drier despite ban 12.12
 Flannelled folly (leader) 18.12
 A.C.B. calm over tour threat 19.12
 Battle for T.V. rights begins 22.12
 ABC 'always covered cricket' 28.12
 Judgement reserved in T.V. cricket case 29.12

CRIMES AND ALLEGED CRIMES (Cont)

Popcorn fine 20.1
 Man for sentence over truck sale 23.1
 Lift from the dumps 23.1
 Fine of \$400 for pretence charge 23.1
 Dump beer fine for Darwin man 24.1
 Migrant in bribe slip 24.1
 Neglect charge 26.1
 Abduction man charged 26.1
 Fined for cruelty to hens 27.1
 Racket confirmed 27.1
 Mother, 25, on neglect charge 27.1
 Fines possible for displaying cars 1.2
 \$50 fine for licence loan 6.2
 \$10,000 limit for crime victims 7.2
 Personal information sold to agency 7.2
 Knife attack 'faked' 7.2
 Walker predicts rapid increase in white-collar crime 8.2
 Communal follows closed hearing 8.2
 Top bookmaker charged 10.2
 Union leader threatened 10.2
 2 years jail for harm, abduction 13.2
 Mischief charge 13.2
 Rebuke for SP pensioner 14.2
 Award against builder 14.2
 Newspaper fined \$500 14.2
 No parole period for woman 16.2
 \$200 fines for oil spillage 17.2
 Concert-goers arrested 19.2
 Man took money to bet on horses 20.2
 Gunmen fire at unionists 20.2
 Racket alleged 20.2
 Wrong arrest report sought 22.2
 Apology for wrongful arrest 24.2
 Real cars used in dodgem game 26.2
 Soldier shot 27.2
 Suitcase bird exporter fined 27.2
 Absence leads to forfeit 27.2
 Wran backs task force 1.3
 9 year term for killing 3.3
 Bail refused on stolen car 8.3
 Swim may cost \$5000 13.3
 False complaint leads to \$300 fine 13.3
 2 charges against solicitor dismissed 13.3
 Man 81, denies nude poses 14.3
 Hayden calls for attack 'crime' 19.3
 Jail for aiding Biggs escape 21.3
 Body of child burnt & crushed 21.3
 Detectives seek 2 bogus officers 22.3
 Policeman on perjury counts 22.3
 Pair fired at buildings, dog 23.3
 Naked bather fined 24.3
 \$1000 fines but no jail for SP bookies 28.3
 Drunk-driving charge against railman adjourned 28.3
 Driver remanded on gun charges 28.3
 Match firm charged 29.3
 Man shot in arm, side 3.4
 Job test switch ends in court 5.4
 Man fined \$600 for greyhound neglect 5.4
 Criminal offences alleged 6.4
 SM fines naked bathers 7.4
 2 sunbathers jailed 7.4
 Man asks for security in jail 9.4
 Victim money up 11.4
 Community work instead of jail 12.4
 Tighter bail laws demanded 13.4
 Car damage retaliation mistake 13.4
 Cabinet to rethink jury plan 18.4
 Glass pieces found in bread 19.4
 Warrant out for witness 19.4
 Griffith man on tax charge 19.4
 Remand on church charge 20.4
 Stabbing in concert scuffle 21.4
 Mother went to kill son's killer 21.4
 \$300 fine for false report 23.4
 Remanded on charges 24.4
 Sanity review 24.4
 Violent crimes concern police 24.4
 Gunmen shoots Freeman 24.4
 Shooting sparks recall demands 27.4
 Skaters "rolled" in Melbourne 27.4
 Dowd's SP betting coup 27.4
 Murder attempt 'victim' charged 27.4
 Taree man on tax charges 28.4
 Unlicensed builder fined \$500 28.4
 Betting charge 30.4
 Act 'relies on interpretation' 1.5
 Man fined \$100 on street bet charge 1.5
 Woman shot, youth on charge 1.5
 MG-hater sent to jail 2.5
 Rail driver case closed 3.5
 Fine for 20 year crime 3.5
 Cribb, Munday face more charges 3.5
 Man shot in face 9.5
 Perjury trial 11.5
 Crime report 14.5
 Munday admits eight counts 18.5
 Fines for animal cruelty to rise 150% 18.5

CRIMES AND ALLEGED CRIMES

Women on malicious wounding charge 4.1
 2 men on firearms charges 5.1
 3 on bail after brawl at hotel 9.1
 Naked stroll 12.1
 Bait kills 30 pets 15.1
 \$100 fine for HSC forgery 16.1
 Womentry to bless money 17.1
 Marihuana in policeman's home 17.1
 3 months for trespass 18.1
 Three women remanded 18.1
 Woman, 25 caught out 19.1
 Jail for breach of 3 year bond 20.1

CRIMES AND ALLEGED CRIMES (Cont)

Defamation case stood over 22.5
 Parrot fine 22.5
 Libel charges dropped 22.5
 Art dealer for trial on perjury count 22.5
 Costly radio-active device lost 25.5
 Snakes in pants more than awkward 25.5
 Cars bashed with pipes 26.5
 Conviction quashed 26.5
 Two-up bail forfeited 29.5
 \$150 fine for cruelty to pet boxer dog 30.5
 Man "feared for life" 31.5
 Qld union official committed for trial 31.5
 Woman on bribe charge 31.5
 When is a report not a report? 4.6
 Remand on harm count 5.6
 "Pirate" finer to rise 5.6
 Jailover cat death 5.6
 Record pirate "cost \$10m" 5.6
 Bail on harm count 5.6
 Student on bond-sent mock letter bomb after fire 5.6
 Bonds on breaking charges 6.6
 Boy arrested on bomb hoax 6.6
 Welder denier count 6.6
 Vic Chief SM "cleared of bribery" 7.6
 Fine for offensive slogan 8.6
 Betting hearing told of "consulate office" 8.6
 Duck eggs "risk to bird life" 9.6
 Liquor sale charges 11.6
 Two men face rare riot charges 12.6
 Union leader arrested at WA airport 12.6
 Six fined for liquor sales 12.6
 Parents warned of prank school caller 13.6
 Youth on wound charge 16.6
 Hat protected birds for sale 16.6
 5 year jail on menace count 16.6
 Belmont video screen complaints adjourned 16.6
 Spit costs man \$250 19.6
 \$250 spitting fine 20.6
 Shooting threat over petrol refusal 23.6
 Car racket 23.6
 Bird shooters fly as police swoop 25.6
 Cribb, Munday remanded 26.6
 200 will be persecuted under act 28.6
 4 motel complaints 29.6
 Court martial sequel to boat boarding 3.7
 Toy gun surprise in court 3.7
 Child cases to be reported 3.7
 SM fines petrol thief \$400 3.7
 \$10,000 waste disposal fine 4.7
 2 men on hotele raid charge 4.7
 Closed hearing 4.7
 Charge at harbouring 6.7
 Suspect \$50,000 earns jail sentence 7.7
 Man fined for taking bets 10.7
 Newcastle SP bookies "on run" 10.7
 Women faces 11 money charges 12.7
 Pub betting becomes a thing of the past 12.7
 Detective faces bribe hearing 13.7
 Youth "joins force" 14.7
 Nuisance complaint dismissed 14.7
 Investigation into shooting 14.7
 Police hit at new laws 16.7
 Police "lose control" under new laws 16.7
 Two up at Thommas heads to fines for 36 17.7
 Jail for two former police 18.7
 Big jump urged in cattle fines 19.7
 Computer crime talk 19.7
 Bogus FIC ticket snappers caught 19.7
 Call to introduce firing squads 20.7
 Bookmaker to appeal against fine 20.7
 Two fined for possessing birds 21.7
 Gaming raid nets 12 in suburb 23.7
 19 arrests in betting blitz 23.7
 Bail forfeited 24.7
 Roaring 20's casino raid - 29 arrested 27.7
 Emphasis on victim urged 30.7
 SP bookies go to ground in police blitz 30.7
 Arson charge at Kurni 30.7
 Betting fine 31.7
 "By pass" scheme for young criminals 31.7
 On-the-run rabbit chaser netted, fined 2.8
 Gropers land man in court 3.8
 Cassetter swoop 4.8
 Cassetter seized 4.8
 Man posed as doctor to get car, court told 4.8
 Rabbit hunt turned into police chase 4.8
 "Money was useless" on hijack 4.8
 Rabbit hunter fined 4.8
 Remand from rail man on drink charge 7.8
 Rail case hearing goes on 8.8
 \$10,000 car kill 9.8
 Melbourne man on charge of bigamy 9.8
 Two wives met, court told 10.8
 Two fined on posters 11.8
 Extradition row prisoner pleads guilty 11.8
 Poster fines: we won't pay 13.8
 Crime enquiry pledge 18.8
 MPs & crime 18.8

CRIMES AND ALLEGED CRIMES (Cont)

Organised crime thrived in 1960s 19.8
 Wrong person held, SM told 19.8
 Nine face Taree "affray" counts 21.8
 "Pay up or else" war threat by constable, judge told 21.8
 Debate is OK by me - Jones 21.8
 Officer told he needed to ask more questions 22.8
 Inspector tells of releasing woman from dock 23.8
 \$250 fine for cruelty 24.8
 Wounded policeman tells of siege 25.8
 Getting to the bottom of new law 25.8
 Policeman's account of siege shooting 25.8
 Arrest after siege 27.8
 Juvenile crime up 27.8
 Walker inquiry on court ruling 28.8
 Man "wanted to give blood" 30.8
 Company director & wife said to owe \$6m 30.8
 Jail for ex-warder who shot at prison 30.8
 Would there acts offend? 31.8
 Police act in brawl 1.9
 Clubman sold ouzo primed with spirits 1.9
 Arson, violent street brawls 3.9
 Man "illegally near cell" 4.9
 Shooting threat leads to jail 4.9
 Betting arrests 4.9
 Phantom stamper makes his mark 6.9
 No action on bond breach 7.9
 Drunk in chair 8.9
 Rifle charge 8.9
 Bowman sought 8.9
 Park arrests: bail foretold 11.9
 "Civic move" leads to \$650 fines 11.9
 Louts taking advantage of new laws 12.9
 \$150 fine for car offence 13.9
 Law "no help to police" 13.9
 Judge to look at allegations against Alderman 14.9
 Crime report sought 14.9
 Nightmare picnic at Blackbutt Reserve 14.9
 Fined men still free 15.9
 Four face charges of bird smuggling 15.9
 Lawyers accuse police of "grab for power" 15.9
 Sniper hunt 15.9
 Police dogs in search after shooting 15.9
 Butcher fined 15.9
 Four charged on bird exporting counts 18.9
 Parents warned of hoax caller 18.9
 Politicians threatened 19.9
 Extended trial 20.9
 Girl stabbed 21.9
 New laws charter for louts says old 21.9
 Call for stricter laws on public offenses 22.9
 Change law: Mason 24.9
 QC calls for more N.S.W. magistrates 26.9
 3 arrested in brawl 27.9
 Matchboxes offence proved 27.9
 Bribe charges dismissed 29.9
 Raid at Chinatown 1.10
 Brisbane flier on 7 charges 1.10
 Challenge to debate police on liberties 1.10
 Committee to study street offences law 2.10
 Truckies jealousy cost him \$1168 3.10
 Bribery acquittal 3.10
 Remand in shot case 3.10
 Wounded prowler flees girl 4.10
 Job orders may replace jail for some 5.10
 Publican to make apology 5.10
 Fine for 'anger' 5.10
 Three arrested at club 8.10
 Police battle company crime 8.10
 Guilty plea on axe charge 9.10
 Park behaviour fine 9.10
 Airport arrest 9.10
 Man, 70, shot on Melbourne docks 10.10
 Police foil grenade death-threat man 10.10
 Threat to bomb government denied 10.10
 Community work as sentences 11.10
 Man forfeits luxury sedans 11.10
 Police rejects debate on law 11.10
 Massage girls exposed in court 12.10
 Work scheme "welcomed" 12.10
 Fined over pornography 12.10
 Better than jail 12.10
 Live appliances: builder charge 12.10
 Renovations made appliances live 13.10
 Inspector warns on firearms 13.10
 Attacker cuts girls hair 13.10
 4 wounded in shooting 15.10
 "Trivial" arrests attacked by SM 15.10
 \$100,000 damage-four arrested 15.10
 Solicitor-general to lead street laws checks 16.10
 Banknotes "in yard" 16.10
 Suicide doubt-man sought 16.10
 No extra plates on street law committee 17.10
 Man ordered to stop drinking 17.10
 No computer Ned 17.10

CRIMES AND ALLEGED CRIMES (Cont)

Leave order 17.10
 "Not guilty" plea 18.10
 Frank ends at gunpoint 18.10
 \$500 penalty ordered over kit home job 19.10
 Four fined \$1,100 over two-up 19.10
 Labor lawyers join street law row 20.10
 Police raids in north : 4 held 22.10
 21 squad blitz in North 22.10
 Date set for Taree hearing 23.10
 Coast hoax calls alert 24.10
 Acts repeal is "civil liberties victory" 24.10
 Offences act 25.10
 Abduction report checked 26.10
 Bomber found 26.10
 Abductions deduction led to kidnap search 27.10
 Heather import "was memento" 27.10
 Appeal over sprig of heather 27.10
 Walker : I'll go if new act fails 29.10
 New act a success : Walker 30.10
 Street offences 30.10
 Heather appeal lost 31.10
 Street dances not convicted 9.11
 Pub window broken 13.11
 Punch that missed cost man \$850 13.11
 Former driving examiner fined on bribe charge 14.11
 Mason encouraging louts, says Walker 15.11
 Garage owners fined 15.11
 Community work plan 27.11
 \$10,000 police bribe claim 29.11
 Syringe attacks report 30.11
 Shop bombs extortion bid 30.11
 N.S.W. crime rate increases by 13% 30.11
 Man wrongly jailed over fine 1.12
 Urgent call on crime 5.12
 Police seek crime fight aid 7.12
 The high cost of crime 8.12
 No tax return 8.12
 Unique case ends in Qld 8.12
 Lawyer fined 8.12
 33 arrests in MCG brawl 10.12
 Bond of firearm charges 19.12
 Theft report was false 19.12
 Bond of firearm charges 19.12
 Carelessness broke window 20.12
 Man shot after noise protest 26.12

CRIMES AND ALLEGED CRIMES - ARSON

Arson theory in \$1m factory fire 17.4
 Remand, fine for arson suspect 24.4
 \$15,000 fire at high school 11.6
 Arsonists suspected 19.6
 Jail for school fires 23.6
 Petrol in school fire 25.6
 Arson suspect 4.9
 \$1,000 reward may be offered over fire 14.9
 Houses burn : arson suspected 29.10
 Reward on firebug 29.11
 \$1000 bail over charge of arson 6.12
 House burnt down by angry son, court told 12.12
 Bushfire charge 14.12
 Further remand 15.12
 Fire lit 'to clear evidence' 15.12
 Man denies fire charge 18.12
 Trial on fire bid charge 21.12
 Fire cost \$1.6m 22.12
 Nursing home fire 'arson' 27.12

CRIME AND ALLEGED CRIMES - ASSAULTS

Pair fined \$450 on assault charge 3.1
 Jail for assault 3.1
 Guilty plea on stabbing count 3.1
 Court told of hit women advice 11.1
 Assault alleged 11.1
 Assault alleged at circus 13.1
 Attacker of girls, woman sought 18.1
 \$300 fine for circus assault 19.1
 Magistrate dismisses charge 26.1
 Spectator admits pushing ref 27.1
 Official hurt 29.1
 King hit punch costs man \$150 6.2
 Charges king rewards for 4 6.2
 \$4000 to broken jaw victim 7.2
 Punched in mouth policeman alleges 7.2
 \$2800 for shoulder injury 10.2
 Rock used in attack on couple 13.2
 Assault leads to 2 1/2 years jail 16.2
 Man on stab count given \$300 bond 16.2
 Punch to jaw costs \$2000 21.2
 Jail term reduced to bond 24.2
 Assault charge 27.2
 Boy hit with spanner 10.3
 Singleton allowed \$1300 bail 21.3
 Husband remanded 3.4
 4 truck drivers on assault charges 7.4
 Singleton charges dismissed 10.4
 Three year sentence for stabbing farmer 12.4

CRIMES AND ALLEGED CRIMES - ASSAULTS(Cont)

Man on assault, robbery charges 1.5
 Police dog ordered to attack labourer 8.5
 Man on wounding charge 10.5
 Jury acquits assault case footballer 11.5
 Man remanded on assault charge 14.5
 Church major denies assault charges 14.5
 Court hears 'dare led to stabbing' 15.5
 Deaf mute for sentence on assaults 15.5
 Shot man put gun down 17.5
 Assault charge delay 19.5
 Man admits wounding 22.5
 Death threat alleged 23.5
 No arrests over assault on clerk 23.5
 10 years for hammer attack 25.5
 Sydney man on assault charge 29.5
 Remand on assault damage charges 31.5
 Attacker stays to aid victim 6.6
 Assault foiled by bite court told 7.6
 Belmont man guilty of assault 8.6
 Extension on jail term for assault 8.6
 Life in car ended in assault 13.6
 Singleton to appeal against conviction 23.6
 Assault robbery count goes on trial 23.6
 Assault complaint costs \$1100 30.6
 Assault case adjourned 10.7

CRIMES AND ALLEGED CRIMES - DOPING

Doping bid stated : police 10.7
 Police deny inventing evidence 11.7
 Capsule in meat, court told 12.7
 Finlay sen offered me 5 grand : witness 13.7
 Witness sets time on drug trace 14.7
 Jockey tells court of slow 17.7
 Favourite ran a 'very poor race' 18.7
 Conspiracy on doping denied 19.7
 Police 'rammed' man's car 20.7
 Police 'concocted doping case' 21.7
 Crown case 'ring of truth' 24.7
 Conspiracy trial result today 25.7
 Newcastle men guilty of conspiracy 26.7
 Dope-plot 'hirelings' jailed 28.7
 Detectives on watch nabbed by police 4.8
 'Harm' charge held over 4.8
 Doping complaints led to police squad 7.8
 \$200 fine for assault 11.8
 Adjournment on 4 counts 18.10
 Victims of assaults 'had head wounds' 10.11
 2 further jail terms for punter 4.12

CRIMES AND ALLEGED CRIMES - DRIVING

Driver fined \$625 3.1
 Driver on bill charge 4.1
 Soldier banned 4.1
 Six months jail for drink driving 4.1
 Driver disqualified 10.1
 Jail for breaking ban on driving 16.1
 Man fails to appear on harm charges 17.1
 Painted party goer fined \$300 24.1
 Replica pistol found in car, SM told 27.1
 TNT founder tackles the road toll 29.1
 Man-jailed on fourth drink-drive offence 31.1
 Seeking the answer to drink-driving 31.1
 Jailed 3 months 1.2
 Road hog fines 8.2
 Culpable driving charge 8.2
 Right is wrong 9.2
 Injury brings first fine in 53 years 13.2
 Driver on third drinking charge 14.2
 'Driving home leads to jail' 15.2
 Man gets jail over car death 16.2
 \$800 in fines on drive counts 17.2
 Prison sentence for birthday 20.2
 Injury charge dismissed 21.2
 One charge admitted, another dismissed 27.2
 Constable accused 2.3
 Drinker drove into apt IV scene 3.3
 Policeman admits to drinking 3.3
 Driver fined \$11,000 8.3
 Vic policemen admits incorrect answer 14.3
 Bus driver on fatality charge 15.3
 Drink charges 21.3
 Jury acquits Vic policeman 21.3
 Policemen on perjury accounts 22.3
 Race driver fined 28.3
 Qld. pilots blood tests to catch bump users 5.
 Jailed for fifth sentence 10.4
 Drag charges 16.4
 Invalid faces driving charge 18.4
 Women driver pleads not guilty 19.4
 Motorists had "smeezing fit" 20.4
 Disqualified driver gets jail term 24.4
 Court closed 24.4
 Prima facie case against driver 27.4
 Drink-driver fined \$750, banned 2.5
 "Charge me" - so they did 4.5
 Judge says courts are "wandering" 5.5
 2 driving charges cost man \$1000 8.5
 Judge discharges man on death-drive counts 9.

CRIMES AND ALLEGED CRIMES - DRIVING (Cont)

Two year bond for culpable driving 15.5
 Man fined \$750 for drink-driving 15.5
 Motorists drove panel-van along railway line 16.5
 Car hits police vehicle in city chase 17.5
 \$700 fine for drink-driving 23.5
 Man fined for \$750 on drink charge 23.5
 Breath tests 29.5
 Jesmond crash driver charged 4.6
 Coal truck charges 5.6
 Restriction on driver 5.6
 Death bus man "aware of danger" 5.6
 Death bus driver "reported broke problem" 8.6
 Driver fined 9.6
 Jail term replaced with \$400 fine 13.6
 Acquittal on 2 driving accounts 14.6
 6-death driver cleared by jury 14.6
 Fitter faces driving counts 20.6
 Bond on driving charge 20.6
 Motorists pleads guilty 20.6
 Driving charge 21.6
 Police chiefs son booked 23.6
 Driver banned, fined \$250 26.6
 Random tests advocated 26.6
 100km/h stunt 28.6
 \$1000 drink-driving fines 3.7
 Man refused bail on drug charges 4.7
 Motor cycle crashed party; rider jailed 7.7
 Tanker "unfit for road" 12.7
 Fired driver says he will get a bike 24.7
 Retired MLA's drink bond 25.7
 Case held over 8.8
 \$1500 fine for truck driver 9.8
 Motorists "hit sweepers" 11.8
 Learner struck him on a bad day 18.8
 Breath tests 18.8
 Driver "refused breath tests" 22.8
 On wrong side : boy 1.9
 Alcohol level "disgraceful" 4.9
 Driver gets \$200 fine, \$1000 bond 5.9
 Driving counts dismissed 12.9
 Fourth charge this year 13.9
 New traffic fines tried to CP 14.9
 Girl, 16, on slay charge 14.9
 Juvenile charged 14.9
 Device stops drunks on roads 17.9
 Bond on driving charge 18.9
 Driver faces five counts 19.9
 Closed court 19.9
 Motorists on bond for 2 offences 20.9
 200 Off-rovers booked 24.9
 Acquits verdict 26.9
 Driving law 3.10
 \$2000 fine 3.10
 Drink-driving 4.10
 \$500 fine 17.10
 Tougher driving laws on way 19.10
 \$750 fine for driver 20.10
 Charges follow fatal smash 23.10
 Banned driver fined \$1100 24.10
 Police charge man 25.10
 Fatal crash charges 27.10
 Culpable driver jailed 1.11
 Driving charge 6.11
 Communication lapse (leader) 16.11
 "Vital rush" earns fine 16.11
 Man faces five charges 4.12
 Heavier penalties no news to hunter drivers
 who drink 5.12
 Bail in drive charges 13.12
 \$550 fine for 150km/h ride 14.12
 Man 25 cleared of drive charge 14.12
 Driver cleared 15.12
 'False-report' driver fined 18.12
 'Drunken driver' blitz nets 31 18.12
 Tough measures on drink-driving 22.12
 Tablets 'taken before crash' 22.12
 Driver fined \$1000 26.12
 Check on S.A. breath tests 28.12

CRIMES AND ALLEGED CRIMES - DRUGS

Police search for men in heroin death 1.1
 Woman faces drug charges 1.1
 Two on drug charges 2.1
 Heroin given to man : police 3.1
 16 appear on drug charges 4.1
 Women, 27, fined \$300 on drug charge 5.1
 \$500 fine on drug charge 5.1
 Fines for hemp charges 5.1
 Woman on remand 5.1
 Big heroin seizure 8.1
 Lake drug inquiry 13.1
 Australians on drug charge 19.1
 Last remand in Bangkok 20.1
 Youth fined \$300 on drug charges 23.1
 Vic men held in Thai jail 23.1
 Drug counts follow police raid on house 25.1
 Gorton attacks law 27.1
 Bangkok drug charge 27.1
 Bangkok trial for Australians 31.1

CRIMES AND ALLEGED CRIMES - DRUGS (Cont)

Two for sentence on hemp charges 31.1
 Man for trial on drug charge 1.2
 \$240 fine over drugs 2.2
 Cannabis haul worth \$70m 3.2
 Nine months jail on drug count 3.2
 Hayward trial date set 6.2
 Legalities stop second trial 7.2
 Life sentence, cané for NSW teacher 7.2
 Man fined on heroin charges 7.2
 Trial report sought 8.2
 Australian to face extra drug charge 9.2
 3 remanded on drug counts 10.2
 Australian on heroin charges 10.2
 Bail given on hemp count 14.2
 Man fined on hemp count 15.2
 Drug acquittal for Australian 19.2
 Hotel cited as drugs venue 21.2
 Jail for heroin 22.2
 Jury advises leniency 23.2
 Jail sentence changed 23.2
 Recorder used in heroin trial 23.2
 Drug trial put off 27.2
 \$200 drug-case fine 28.2
 Man 'smoked hemp' talking to police 1.3
 Detective tells of heroin deal 7.3
 S.M. dismisses Kiwi Kiwi drug case 8.3
 Man who fled police broke wrists, aim 14.3
 Jail move for Tait 14.3
 Police seize indian hemp worth \$1.5m 16.3
 20 charged in drug raid
 SM lets drug defendant fly to America 20.3
 Fines for heroin courier, user 20.3
 Marijuana crop case 20.3
 Bail-jumper jailed on heroin counts 20.3
 2 jailed 6 years on hemp count 21.3
 Hemp farm manager for sentence 27.3
 '\$2107 in sleeve' of male nurse 28.3
 Delay for Hayward trial 4.4
 Remand for drug sentence 4.4
 High school drug sale alleged 5.4
 Drug addiction 'began in jail' 5.4
 \$2,000 self-bail on heroin count 5.4
 Qld plans blood test to catch hemp users 5.4
 Bail for 3 on hemp charges 5.4
 Jail for drug sales of club 6.4
 Jail term upheld 6.4
 Bail on heroin supply charge 10.4
 Man 'unaware of charge' 12.4
 Drug fine 18.4
 Drug sale alleged 18.4
 Heroin dealer gets 6 months 24.4
 Three face Qld drug courts 27.4
 Tait given extra jail term 2.5
 \$200 fine for heroin use 2.5
 Police drug teams united 7.5
 Backyard drug grower urges legality 8.5
 S.M. fines drug offender \$1600 10.5
 Police say heroin worth \$750,000 seized in raids
 14.5
 Drug charges 14.5
 Woman charged with \$1500 crane 15.5
 Drug dose death finding 18.5
 Heroin 'planted on defendant' 19.5
 St Kilda said : 14 charged 19.5
 Imports of drugs seized trebles 23.5
 Drug supplier sent to jail 23.5
 3 Australian drug traders jailed 24.5
 Five checks alleged drug file leak 29.5
 Hines wants death for drug pushes 30.5
 Defendant 'unaware' of cannabis 30.5
 Beating denies at Thailand drug trial 31.5
 'Roof fall threat' to drug accused 1.6
 Drug charge acquittal 1.6
 Eight men face drug conspiracy charges 5.6
 Blindfolded woman 'led to indian hemp' 5.6
 Crew feared sinking 6.6
 Wider drug inquiry urged 6.6
 Big raid nets \$500,000 of heroin 15.6
 Drug 'on wrecked boat' 21.6
 S.M. warns heroin supplier 26.6
 Hemp driver fined \$650 26.6
 Smith piled over drugs 28.6
 Drug case dropped 3.7
 \$245 drug fine 4.7
 Woman, 50, faces drug charges 13.7
 Marijuana growth recorded on film 18.7
 Drug case '2nd try' 19.7
 Defendants 'part of drug import ring' 20.7
 Two name 'drug mastermind' 21.7
 Doubt on heroin 25.7
 5 guilty of drug imports 25.7
 3 on heroin charges 25.7
 5-10 years for drugs six 26.7
 \$250 hemp fine for woman 27.7
 Drug 'used as come down' 31.7
 Fines over drugs 31.7
 Lesser 'used for drugs' 31.7
 Evidence pointed to an 'inside job' 3.8
 New heroin 9.8

CRIMES AND ALLEGED CRIMES - DRUGS (Cont)

Surfer cleared 14.8
 Wyong dope may lead to pardon 15.8
 Young man had hemp near school 16.8
 Man fined \$1100 22.8
 15 years on drug charge 23.8
 7 hemp charges against farmer 29.8
 Remand on drug charge 30.8
 300 copies of suspects list out : Chipp 3.9
 Man fined \$2000 4.9
 Man to appeal 6.9
 Hemp penalties total \$800 7.9
 2 men 'hired' 8.9
 'Civic move' leads to \$650 fines 11.9
 \$9m heroin conspiracy alleged 12.9
 Drug l.a. alleged 15.9
 Search finds hemp plants 18.9
 Heroin h. l biggest yet 26.9
 'Marks' on man's arm 4.10
 \$7m drugs plants haul alleged 9.10
 Extradition from Holland likely 9.10
 N.S.W. man on Qld bribery charge 9.10
 \$160,000 cache unearthed 10.10
 \$750 fine, bond for drug use 11.10
 Farmer on drug counts 13.10
 Banknotes 'in yard' 16.10
 \$30,000 bail in drug case 16.10
 Drug found in lounge room 16.10
 2 for conspiracy trial 17.10
 Police fly to Holland to get suspect 17.1
 \$10,000 bail for pair on drug charges 23.10
 3 men in Singleton on hemp charges 24.10
 The marihuana laws : a credible protest 27.10
 Books led to court 30.10
 Graduation to heroin use 'familiar pattern' 2.11
 Aust. drug killing link 3.11
 Ellalong hemp arrests 6.11
 Heroin import trial 6.11
 N.S.W. biggest \$30m dope crop burnt 7.11
 Spot pot checks 8.11
 \$1650 fines over drugs 27.11
 Model, 24, on drug counts 27.11
 5 ha of indian hemp cultivated : police 28.11
 Drug-driving count remand 30.11
 'Heroin 'may bring \$100m' 11.12
 2 drug counts result in fine 11.12
 Police chiefs for joint narcotics fight 14.12
 Drug in car : 2 sought 18.12
 Barbiturates : Sydney's death drug problem 24.12

CRIMES AND ALLEGED CRIMES - FRAUDS

Top bookie "taken" for \$220,000 11.1
 Jailed for 2 years 12.1
 Police "at end" of PYC inquiry 26.1
 Fraud charges doubt 26.1
 "Fraud" cases reviewed 27.1
 SM allows test of fraud case 1.2
 6 months jail for pretence, stealing 2.2
 Man jailed until rising of court 6.2
 Fraud charges dropped, more possible 11.2
 RL treasurer on fraud charges 22.2
 Escape from court "may be armed" 10.3
 2 charges against former policeman 13.3
 Soccer official admits fraud 13.3
 Medibank claimant fired 13.3
 Gollin hearing 14.3
 \$650 fine over jobs details 17.3
 \$3,942 in benefits overpaid 17.3
 6 months to repay \$1,866 20.3
 Periodic jail for \$23,993 fraud 21.3
 Raid inquiry move lost 22.3
 "Disbarred solicitor" on pretence charge 24.3
 Greeks "set up society for benefits fraud" 27.3
 Briton loses \$200 - and his shirt 28.3
 Tapes "record medical frauds" 28.3
 School suspends boys over fraud charge 28.3
 Northern solicitor on fraud charge 29.3
 'Founder' of conspiracy ill in court 29.3
 Alleged loans conspiracy action 30.3
 'Bash threat' in benefits trial 30.3
 GIO man may be charged 2.4
 Gollin trial ruling 3.4
 Gollin trial 4.4
 Trial of 2 directors begins 5.4
 Gollin funds laundered, says Crown 6.4
 Fraud guilty plea 11.4
 Trust funds charges 12.4
 Man on 25 charges 18.4
 'Party gift' alleged in Gollin case 19.4
 Doctors to appear on charges 19.4
 \$95,000 fraud alleged 21.4
 'Good deed' man sent to jail 27.4
 Director fined over land statement 4.5
 Gollin profit 'lift' alleged 4.5
 Legal cost at \$172,500 4.5
 Soccer official given bond 8.5
 Bowen queries appointment 9.5
 Gollin chief denies bitterness at loss 10.5
 Solicitor remanded 10.5
 Appeal upheld 11.5

CRIMES AND ALLEGED CRIMES - FRAUDS (Cont)

Clerk 'embezzled \$431,000' 14.5
 Football player kept \$1,000 15.5
 Bank "error" in Gollin statement 18.5
 Gollin chief 'advised housing loan' 22.5
 Witness tells of 'pension deal' 23.5
 Date pay cheat jailed 23.5
 Pardoned man tells of pension dealings 23.5
 Lawyer faces sentencing 26.5
 Directors 'not told' of Gollin losses 29.5
 Man tells court defendant respected in society 30.5
 Insurance brokers inquiry 30.5
 'Dream for Company' 30.5
 Woman 'posed as wife' 2.6
 Man admits embezzling 5.6
 Guilty plea on five charges 5.6
 SM clears 17 greeks of fraud charges 9.6
 SM clears 17 of fraud 9.6
 Gale admits he lied on loans use 14.6
 Director denies allegations 21.6
 2 on fraud charge 26.6
 'Tragic' mother jailed 6.7
 'Tragic' mother sent to jail : children go to welfare home 6.7
 Bail needs 'inhibit' appeal 7.7
 Fraud case remand 11.7
 Conspiracy alleged 11.7
 Gollin address 14.7
 \$68,000 false bank papers, court told 14.7
 \$68,000 bank fraud alleged 14.7
 Company officials sent for trial 18.7
 Gollin verdict 19.7
 Gollin trial 20.7
 Gollin men convicted of fraud 21.7
 2 on conspiracy charge 31.7
 Licence used to gain goods 4.8
 Man 'got car by posing as doctor' 4.8
 3 years jail 7.8
 Stolen \$20 notes traced 8.8
 Two former Gollin directors jailed for 13, 12 years 10.8
 Painter charged over cheque 15.8
 Denial on Bartons 16.8
 Fraud counts 18.8
 Woman seeks aid 18.8
 Doctor jailed for medibank fraud 22.8
 Salesman gets four years 24.8
 Doctor to pay \$22,700 on medibank charges 25.8
 'Cover up' alleged 10.9
 Embezzlement 15.9
 \$6000 to 'cash cheques' 15.9
 Fraud charge 18.9
 Case adjourned 21.9
 'Artful oils' cost \$295 25.9
 Three on conspiracy charge 10.10
 Weekend detention, \$500 bonds for cheque frauds 16.10
 Police agent payment 'up to cabinet' 16.10
 Lawyer jailed 20.10
 Fraud alleged 20.10
 \$1000 bail on fraud charge 23.10
 \$920 fine for TAB offence
 Fraud count brings jail 29.10
 Man overpaid for non-existent wife 31.10
 Glickman found guilty 31.10
 Jail over social security claims 2.11
 Witness money 'considered' 13.11
 Opposition calls for inquiry into conspiracy case 14.11
 Guilfoyle 'misled' Senate 15.11
 Fraud informer 'paid' 15.11
 Minister 'in dark' about reward for informer 16.11

CRIMES AND ALLEGED CRIMES - KIDNAPPING

Man abducted girl, proposed : police 20.1
 Abducted couple left near Toronto 25.1
 Children taken 21.3
 Man alleges kidnap 24.3
 Brisbane man on abduction charge 28.4
 Abductor threatened shoot knee : engineer 20.6
 Two men for trial 4.7
 Long jail term for kidnap, robbery 20.7
 Charge against Cribb 20.7

CRIMES AND ALLEGED CRIMES - MANSLAUGHTER

\$6,000 bail on slay count 12.1
 Elder guilty of fatal didgeridoo attack 17.3
 NT tribal elder jailed for 4 1/2 years 22.3
 Karuah man jailed 10 years for slaying 12.4
 Woman remanded on stabbing charge 24.4
 12 years jail 9.5
 Crown tells of fight, death 10.5
 Judge arrests slay charge acquittal 11.5
 Crown accepts not guilty plea to slaying charge 17.5
 'Miser' shot wife : judge 19.5
 Marriage rift ended in death 22.5
 'Religion, jealousy' motivated shooting 24.5

CRIMES AND ALLEGED CRIMES - MANSLAUGHTER (Cont)

Life sentence reduced to six years 26.5
 Slay count 26.5
 Prisoner appears on death charge 23.6
 Kill count remand 26.6
 2 cleared of death charges 25.7
 Manslaughter conviction 28.7
 12 years for killing 1.8
 Guilty plea to manslaughter 25.9
 Gun laws 'too lax' 25.9
 Boy, 12, gets 5 years 26.9
 Leniency for family on death charge 18.6
 Varley loses inquiry bid 20.10
 Truck fault charge 23.10
 Boy, 15, guilty of manslaughter 3.11
 Killing sentence 9.11

CRIMES AND ALLEGED CRIMES - MURDER

Man dead after club shooting 1.1
 Murder charge 1.1
 Karuah murder charge 2.1
 Woman planned suicide 3.1
 N.T. shooting 4.1
 Kill hearing adjourned 5.1
 Killed girl was to wed 13.1
 Two bodies found on beach 20.1
 Police intensify murder hunt 22.1
 Notorious criminal killed 25.1
 'Carpet' body. 2 held 27.1
 Wye death remand 27.1
 Man in court after two die in shooting 30.1
 Mother, 3 daughter on murder charge 31.1
 Couple killed man found in carpet-police 1.2
 Man held on intent charge 1.2
 Blood on knife, hearing told 2.2
 Woman for trial on slay charge 3.2
 Man set gun for brother; police 6.2
 Dozen sea man shot 10.2
 Embassy to see murders area 15.2
 Murder charge 17.2
 Hitch-hikers tortured 19.2
 Conspiracy to slay former Nazi alleged 20.2
 Defendant 'reborn' in sect 22.2
 Croats now facing fresh charges 22.2
 Trial for youth on slaying charge 27.2
 Accused made grab at woman 27.2
 Judge to sum up in murder trial 28.2
 Four in hotel bombing, court told 28.2
 Hilton blast talk 'not fabricated-witness 1.3
 Murder acquittal: man guilty of manslaughter 1.3
 Sect murder conspiracy denied 3.3
 Raymond James, Christopher Greenfield 3.3
 Jury may decide man's fitness to stand trial 6.3
 Homosexual approach alleged 8.3
 Accused asked police view 8.3
 Trial of sect man 8.3
 Threats alleged in murder trial 9.3
 Accused believed food should be free 9.3
 2 die in van shooting 9.3
 Tears in murder trial 10.3
 Conviction quashed by appeals court 10.3
 Accused could not explain shooting 13.3
 Ananda retrial 13.3
 Judge sums up murder trial 14.3
 Farmer gets life for murder 15.3
 Wife tells of shots 15.3
 Body found in bush 16.3
 Watch clue to murder victim's identity 20.3
 Knife killing 22.3
 Clintment clue to murdered man 22.3
 Ross Anthony Dunn, Timothy Edward Anderson, Paul Shaun Alistair 23.3
 Gunman shot hostage, police tell coroner 27.3
 Reports fair rules SM 27.3
 Tapes clue to identity 27.3
 Aborigines handled roughly by police 28.3
 Journalist denies report invented 28.3
 Lynch mob query surprises officer 29.3
 Hostage killed by gunman 30.3
 Witness 'sure' driver did not kill hostage 2.4
 Police deny accused assaulted 3.4
 New lead on mystery body 4.4
 Murder charge 4.4
 Out burst delays Smith trial 10.4
 3 for trial on stab charge 10.4
 Karuah man jailed 10 years for slaying 12.4
 Girl shot dead 14.4
 Man stabbed to death 17.4
 Jakob Ludwig Brockly 18.4
 Police check link in girl killings 21.4
 Boy on murder charge 21.4
 Man jailed 6 months for drug sales 24.4
 3 girls believed victims 27.4
 SA murder reward offer 28.4
 Police continue search for clues to killers identify 30.4
 Murder charge 1.3
 Fishermen on murder charge 2.5

CRIMES AND ALLEGED CRIMES - MURDER (Cont)

S.A. police expect more bodies 2.5
 Women for trial on kill charge 2.5
 More bones found in S.A. murder search 3.5
 New clue in skeleton puzzle 4.5
 100 demonstrate at conspiracy trail 8.5
 No S.A. murder charges laid 8.5
 Truro magazine link 10.5
 Remand on murder count 10.5
 Shot finding 14.5
 Murder trial: insanity claim 15.5
 Soldier found guilty of murder 16.5
 Police make Truro pledge 17.5
 Search for murderer 21.5
 Dog clue sought after Vic double murder 22.5
 Life for murder of mother, two children 23.5
 Murder link not confirmed 23.5
 Religion, jealousy motivated shooting 24.5
 Pop group, drug link in murder hunt 25.5
 Man 'taunted' by wife's affairs 25.5
 Search for bodies switched 25.5
 Sixth body in Truro search 26.5
 Police seek aid of drug ring fringe 26.5
 Seventh Truro victim named 30.5
 Suicide follows murder of Italian vice consul 1.6
 Girl, 18 dies from stab wounds 1.6
 2 life terms for child killer 2.6
 Bini murder mystifies police 2.6
 Police look for young man in murder hunt 4.6
 \$200,000 insurance on dead couple 5.6
 Shots heard near murder scene 6.6
 Man accused of cutting his wife's throat 6.6
 Leaked report in murder case 7.6
 Lawyer's body found in freezer 7.6
 Accused man treated after alleged murder 7.6
 Remand on deaths counts 5.6
 Man dies in ambush 8.6
 Double murder fears 12.6
 Man found mentally ill after stabbing 4.6
 Major not to hang 15.6
 15-year term for murder intent 16.6
 Seven face 25 drug charges 16.6
 Murder suspect flees country 16.6
 Scythe murder 19.6
 Death scene false - QC 21.6
 Murder alleged 21.6
 Insanity ruled on slaying 27.6
 Mother on slay charge 27.6
 Bail refused 28.6
 Car insurance as murders motive 29.6
 Murder charges 5.7
 N.Z. trip in drug killings probe 9.7
 Truro victim 11.7
 Drug trail leads police to N.Z. 11.7
 Hunt for police death suspects 14.7
 Man charged 14.7
 2 charged in police killings 16.7
 Stabbing charge 16.7
 Search girl charged 18.7
 Girl held on 2 counts 19.7
 \$3000 bond for killing 19.7
 Two involved in murder: police 20.7
 Police death: Man, 19, charged 20.7
 Murder evidence tapes stolen 20.7
 Man remanded 21.7
 Murder allegation 24.7
 Sex approach plea 25.7
 Murder accused is retarded: expert 25.7
 Cairns helps 25.7
 Jury goes out today 27.7
 Man shot for food 31.7
 Guilty plea entered 1.8
 12 years for killings 1.8
 Murder pelt: three guilty 2.8
 Runner's killer jailed 3.8
 2 shot to silence them 3.8
 Police want death for murder 4.8
 Croats making film 8.8
 Gunman killed 8.8
 8 years for fight death 8.8
 Courts held at bedside 9.8
 Man killed wife, baby 18.8
 Wife killed to avoid home 29.8
 Woman fifth victim of gang 29.8
 Year of crime 29.8
 Footballer faces murder charge 30.8
 Drug link SA mutilation fund 30.8
 Detective 'shot three times' 30.8
 7 girls murdered 'organised' 4.9
 Witnesses tell of stains 5.9
 Grave of Truro suspect opened 6.9
 'Offer' to show girls' graves 7.9
 Accused 'was led' 8.9
 Vandal paid 10.9
 Bail bid 11.9
 Truro murders trial told of death threat 12.9
 Girl 'got into car' 13.9
 Murder hearing 13.9
 Murder hearing adjourns 14.9
 Few clues to murders 15.9

CRIMES AND ALLEGED CRIMES - MURDER (Cont)

Appeal on murders 17.9
 Man on murder charge 17.9
 Body found 18.9
 Son's death 'sought' 18.9
 Murder link 18.9
 Jailed for 15 years 19.9
 Judge orders acquittal 19.9
 Witness out of state 20.9
 Guilty plea to manslaughter 25.9
 Gun laws 'too lax' 25.9
 Man 'had bullet holes in head' 26.9
 Man 'confessed to murder' 27.9
 Boy on charge 27.9
 Jailed 3.10
 Murder appeal dismissed 3.10
 Truro committal 5.10
 Hearing date set 6.10
 Poisoning alleged 9.10
 Prisoner 'frightened' 10.10
 Woman gets life for murder 12.10
 Life term 13.10
 Prisoner sent for trial 13.10
 Family led a 'life of hell' 16.10
 Attempt to kill charge 18.10
 Leniency for family on death charge 18.10
 Baby's severed limbs found 22.10
 Court told of letter, telephone threats 23.10
 Gunshots 'fatal' 23.10
 Boy gives murder alarm 24.10
 Boy, 8, tells of killings 26.10
 Footballer to stand trial 26.10
 'Heroin taken' before death 30.10
 Man, 36, 'stabbed child 26 times' 31.10
 Killing agency alleged : police 31.10
 Girl gets death penalty 1.11
 Gun owner 'mystery' 2.11
 Boy, 15, guilty of manslaughter 3.11
 Police bargaining denied 3.11
 Barmaid shot during holdup 5.11
 Murder charge 6.11
 Police on murder trial 6.11
 Murder charges 7.11
 Life jail for drug killing 10.11
 Court shooting may pay killer \$50,000 13.11
 Escape new element in hunt 14.11
 Murdered man 'put in freezer' 15.11
 Murder charge 16.11
 Body found 26.11
 Handcuffs for court hearing 27.11
 Unfit to plead 29.11
 Hotel prank backfires 5.12
 Life for murder in hostel 5.12
 Life for murder 8.12
 Youth killed with car 11.12
 Killer freed after 7 years 11.12
 'Dying woman tried to describe man 11.12
 Man for trial on murder charge 12.12
 Parlour girl feared drug gang victim 12.12
 Man, 21, to face murder trial 12.12
 Mother of 4 dies 13.12
 Appeal denied 24.12
 Term increased 24.12
 Man to be extradited 26.12
 Wife's murder alleged 27.12
 Broke gun man kills 4, burns farm 27.12
 Police name broke farm murder victims 28.12

CRIMES AND ALLEGED CRIMES - RAPE

When a wife cries 'rape' 9.1
 Key let rapists in flat 10.2
 9 years for rape 17.2
 Bail on Muswellbrook rape charge 15.2
 Fair change pleas in rape trial 2.3
 Rape while on bail alleged 3.3
 Rape after release alleged 6.3
 15 years jail for 'depraved' rape 10.3
 Brothers jailed for rapes 10.3
 Hypnotist guilty of intent to rape 15.3
 Rape sentence 20.3
 \$4000 for taxi rape victim 21.3
 Woman says she was raped & tied to tree 17.5
 Rape trial jury visits bush site 18.5
 Woman 'cried rape after blackmail' 19.5
 Man convicted in rape retrial 22.5
 \$3000 compensation for rape indecent assault 24.5
 Jail sentence for rape of salvation army woman 1.6
 Ether used in teacher rape 13.6
 Jail term for sexual attacks 13.6
 Lake area rape linked to two missing girls 25.6
 Police repeat rape appeal 26.6
 A place that can help after sexual attacks 27.6
 Rape case denial 27.6
 Inquiry on rape ends 25.7
 Girl, 16, guilty of rape 27.7
 Jail term attempt alleged 2.8
 Man 'knew about' attack 14.8

CRIMES AND ALLEGED CRIMES - RAPE (Cont)

For trial on rape charge 15.8
 Army man gets 14 years jail 29.8
 Salamander bay rape alleged 18.9
 Friends and relatives 'commit 40% of rapes' 19.9
 Accused 'heard of rape in news' 19.9
 Incidents in car described 20.9
 Woman 'did not resist' 21.9
 Labourer, 20, gets life for rape 4.10
 Detectives find stolen car in rapist hunt 19.10
 Man remanded on nurse rape count 30.10
 2 deny rape 13.11
 14-year old 'in pain' rape trial told 14.11
 Accused 'had tape of police' 15.11
 Girl consented, court told 16.11
 Debate over tape at rape trial 27.11
 Rape case 4.12
 Remand on rape charge 17.12
 Rape charge 18.12
 Remand on rape charge 18.12

CRIMES AND ALLEGED CRIMES - ROBBERIES

Prayers & coffee tame armed burglar 3.1
 \$1m art theft in Victoria 3.1
 \$11,000 stolen from club 3.1
 Overseas watch for stolen art 4.1
 Value rises 5.1
 Hearing of heroin counts adjourned 6.1
 Bank death 'justified' 6.1
 Vic. TAB robbed 15.1
 \$25,000 reward abattoir payroll bandits escape 20.1
 Identikit pics issued of robbery suspects 23.1
 Identikit gives robbery leads 25.1
 Tidy thief has police baffled 25.1
 Dawn hunt for payroll thieves 26.1
 Three in bank raid committed 1.2
 Snapped in the act 1.2
 Camera focuses on bank robbers 1.2
 Dawn raid 3.2
 Jailed for 14 years 10.2
 Factory cash stolen 17.2
 Accused dies while jury out 28.2
 Criminal dominated woman 1.3
 4 1/2 years for de facto wife 1.3
 London arrest 3.3
 Bandits in bank raid 10.3
 Big robberies 16.3
 Bank charge remand 17.3
 Gold sovereign stolen 3.4
 Shotgun victim 3.4
 Interpol hunt for British robber 10.4
 Woman 'used robbery knife' 11.4
 Robbery pair sentenced 13.4
 Extradited to W.A. 20.4
 'Strike foiled thieves' 28.4
 Policeman shot by bank robber 28.4
 Shooting charge 30.4
 Twin questioned 2.5
 FTC men foil depot bandits 4.5
 Two men on assault & rob charge 4.5
 Hold-up sequel : two in court 4.5
 Alleged hold-up men on 'other serious charges' 5.5
 Woman critical 7.5
 Twins remanded on 48 charges 9.5
 Workless man considered armed robbery 9.5
 Police seek robbers 14.5
 Police at bomb scare at bank 16.5
 If at first you don't succeed ... 21.5
 Bandits escape with gun haul 25.5
 Rise in thefts by drug addicts 26.5
 Shop raid 31.5
 Detectives follow lead in hold-up 31.5
 Robber pardoned to die 15.6
 High-powered robber 26.6
 22 years jail 27.6
 \$1/2m jewel robbery 29.6
 Woman held up, robbed 2.7
 Robbery find 4.7
 Armed pair rob shop of \$250 5.7
 Gun 'fired during robbery' 6.7
 Munday jailed for 18 years 7.7
 Police 'raid' 7.7
 Guilty plea on rob count 13.7
 Remanded 23.7
 Trader foils robbery bid 23.7
 Trial for guard 24.7
 Man in court on 31 charges 1.8
 Five arms stolen at Green Hills 8.8
 Remand on 63 charges 9.8
 Taiwanese 'harassed' by RAN 10.8
 Medicines stolen 13.8
 Charges against sailor dropped 15.8
 Armed robbery 17.8
 Shotgun 'slipped' 18.8
 Young hold-up man sought 24.8
 Two jailed over armed robbery 25.8
 Armed robbery count 5.9

CRIMES AND ALLEGED CRIMES - ROBBERIES (Cont)

Robbery count 8.9
 Big robbery 11.9
 No bail on armed theft charge 12.9
 Man charged over house robberies 20.9
 Grenade bandit 6.10
 Robber took \$1710 9.10
 Robbery case delayed 10.10
 Two robberies net bandits \$33,527 22.10
 Gunman threatens chemist 1.11
 Armed man takes \$5,000 13.11
 City bank films robber 4.12
 Blank film is thief's lucky break 7.12
 Visitor alleges robbery 11.12
 Owners of safes warned 19.12

CRIMES AND ALLEGED CRIMES - TERRORISM

Victims await compensation 20.1
 Hilton Hotel bombers 'known' 2.2
 6 accused 'planned to plant bombs' 10.2
 Bombers 'foiled' 10.2
 Croats 'planned 2 murders' 14.2
 19 'trained for overthrow' 24.2
 Croats 'planning to fight in Yugoslavia' 27.2
 Court told of 'Croatian boys' picnic 28.2
 Bail for dam charge man refused 17.3
 Fire bomb 26.3
 Man shot in 747 hijack bid dies 5.4
 More bombing threats 5.4
 Nixon praises handling of hijack bid 6.4
 Bomber hits Perth again 6.4
 Letters to magazine taken 7.4
 Bomb threat 14.4
 Short-lived plot to form private army 16.4
 Extortion tapes made public 18.4
 Man held on bomb charge 26.4
 Bomb threat 7.5
 Milk bar fire bombed 8.5
 Man, 41 admits bombing count 24.5
 Man on bomb charge guilty 2.6
 Bomb scare at Jesmond 2.6
 Hostess foils armed DC9 hijack 9.6
 Guilty plea on fire attempt 16.6
 Terrorist squad gets cabinet approval 20.6
 Guilty plea on bomb charge 3.7
 Elite squad 4.7
 Bomber jailed 10.7
 Hijack threat a joke 7.9
 Jail terms from hoaxers 17.10
 2-State search for men spreads 25.10
 Fiji search call in bomb case 2.11
 Parcel bomb arrest 3.11
 Re-trial man set free 5.4
 House explosion 5.11
 Bomb extradition 22.2

CRIMES AND ALLEGED CRIMES - THEFT

Theft of car alleged 4.1
 Thieves strike again 4.1
 Stolen jewels, goods found 5.1
 \$200 fine for theft of 69c sweatband 9.1
 \$2 beer theft costs \$200
 2 weeks for stealing bag 12.1
 Woman fined \$200 13.1
 Thieves take golf clubs 16.1
 Man admits stealing TV from friend 17.1
 Policeman shot 20.1
 Two to face car theft sentences 23.1
 \$8000 in hair goods stolen 27.1
 Married couple for trial on 3 charges 2.2
 \$4000 ransom for painting 2.2
 Muswellbrook gigs stolen 6.2
 Long swim when ski stolen 9.2
 Remand on boat, car & gun counts 10.2
 Cheque stolen to buy drugs 10.2
 Dam yields vehicles 10.2
 4 year jail for destroying cars 13.2
 \$300,000 opals theft in S.A. 13.2
 Box of bottles thrown from window : Police 14.2
 Man remanded on car-theft charges 22.2
 One-arm 'bandits' cause concern 26.2
 Hot canaries shop thieves 27.2
 Clerk accused of BHP theft 27.2
 Hearing of theft case continues 28.2
 Crown case against clerk 1.3
 Defendant sought to 'clear air' over missing money 2.3
 Not guilty of theft 3.3
 Bicycle stolen after months of saving 3.3
 Three remanded on stealing charges 6.3
 Boy gets stolen bicycle back 6.3
 Committal on steal counts 6.3
 Clerk for sentence 6.3
 Pickpocket warning 6.3
 Art 'stolen for tribe' 8.3
 Thief takes 40 paintings 12.3
 Glickman called a profile gambler 15.3

CRIMES AND ALLEGED CRIMES - THEFT (Cont)

Wife 'needs stealing account' 15.3
 3-year bond for theft of cars 20.3
 Couple sought over motel TV thefts 21.3
 Pot plants replace stolen gift 22.3
 Man on 51 charges 27.3
 Woman charged with \$8827 thefts 27.3
 80,450 cigarettes theft charge 27.3
 Juveniles on theft charge 28.3
 \$200 bail allowed 4.4
 Safe found 7.4
 Woman put on \$500 bond 10.4
 Man 'lucky to be alive' 10.4
 Bee burglar fined 12.4
 Stole car three days after release 12.4
 Jewellery stolen 14.4
 Burning stolen cars latest fad of juveniles 14.4
 Crate of stolen pictures found at depot 17.4
 Buggy theft brings bond 18.4
 Two committed for sentence 21.4
 Pair hoarded stolen goods 21.4
 2 plead guilty to theft 24.4
 Youth grabs \$2000 store payroll 27.4
 Man 'broke into shop twice' 27.4
 Cigarettes stolen 1.5
 Jail for motor cycle theft 2.5
 Art dealer jailed for \$436, 156 theft 3.5
 Trial of couple begins 3.5
 2 appear on theft charges 4.5
 Two jailed for house breaking 5.5
 Remand on church charge 8.5
 Car thief reported 'theft' 8.5
 Parolee on 3 theft charges 9.5
 Clerk must repay stolen money 10.5
 Woman turned over to NSW police 16.5
 Remand for two on cattle charge 16.5
 \$400 fines for RSL club theft 17.5
 Case of the missing loo 21.5
 Man, 60, put on 3-year bond 23.5
 Handbag snatched 25.5
 Psychiatric aid for 'poison' drinker 26.5
 Cakes theft 28.5
 Couples 'new' car stolen, like first 29.5
 Squad after thieves 30.5
 Man jailed for thefts from pensioners 31.5
 Man on stealing, entering charges 1.6
 Stolen goods list 'like auctioneer's catalogue' 1.6
 \$500 bond for candle theft 2.6
 Wheel theft astonishes judge 2.6
 Livestock thefts increase 4.6
 Thieves take 4-tonne fire escape 5.6
 Rare stamps maybe hard to find 6.6
 Left for dead 7.6
 Girl stole wallet of police chief 7.6
 Heroin 'drove man to steal' 7.6
 Warehouse haul brings jail term 12.6
 Crazyers warned against thefts 12.6
 2 jailed for car thefts 13.6
 Remand on 5 cattle counts 13.6
 18 months jail for fraud, car stealing 15.6
 Thieves empty widow's home 15.6
 Stole to buy drugs : man jailed 3 years 15.6
 Man on 119 counts 16.6
 Bus driver robbed 19.6
 Pizzeria robbed of \$7000 21.6
 12 months for petrol thefts 21.6
 Guilty pleas 30.6
 Youths face stealing count 30.6
 Sailors face charges 30.6
 Owner 'caught wheel thief in act' 3.7
 Strike delays cattle case 4.7
 Bid to silence man alleged 5.7
 Priest charged with theft 5.7
 Remand on rob, assault charge 5.7
 Explosives recovered 11.7
 Drained fuel to go to police 13.7
 12 stealing counts 14.7
 \$150 fine for car attack 20.7
 Murder evidence tapes stolen 20.7
 Helmets stolen 23.7
 Theft at Dungog : twice 24.7
 Warning 24.7
 Cattle-theft hearing set 25.7
 Prime mover and plates stolen 25.7
 Jewellery stolen 25.7
 Birds stolen 25.7
 Dungog thefts 25.7
 Bail refused on remand 28.7
 Van theft charge 1.8
 Sailors deny thefts from fishing boats 2.8
 Petrol theft brings fine 2.8
 Counsel queries evidence 3.8
 90-year-old robbed 4.8
 Detention for van theft 8.8
 Clubs alert for stolen keys 11.8
 Shop lift fines for women 15.8
 2 on theft charges 16.8
 2 Navy men convicted 17.8

CRIMES AND ALLEGED CRIMES - THEFT (Cont)

'Easter fish' in boat 17.8
 Cattle theft counts 18.8
 Jailed for stealing 18.8
 Van thief sent to jail 21.8
 Stolen cash left in letter box 21.8
 Drugs theft 23.8
 Taxi theft, shooting 23.8
 Clerk sent to jail 25.8
 Thieves enter 2 city houses 27.8
 Fitter on 65 theft counts 29.8
 Stolen car burnt 30.8
 Bond for offence no 69 31.8
 Thief fined \$130 4.9
 Television set, cash stolen 5.9
 Unemployed man 'stole to live' 6.9
 Car theft warning 6.9
 Arrested 6.9
 Remand on break in charge 7.9
 Paintings found 10.9
 A theft remand 11.9
 Fine, bond for stealing count 11.9
 Fire fighting gear stolen from Stockton 12.9
 Man 'stole petrol to steal money' 14.9
 Bail granted 15.9
 Church 'robbed' 15.9
 \$500 bail on theft counts 15.9
 \$5000 theft 18.9
 Search ends 18.9
 \$15,000 raid on shop 19.9
 Theft charge 20.9
 Sailors 'left beer' 20.9
 'One-armed bandit' tries for the TAB's jackpot 27.9
 Jail for stealing 3.10
 Car theft sentence 3.10
 Jail for theft 3.10
 Police study thefts link 4.10
 Jail for theft of van 4.10
 6 months jail for thief 4.10
 TAB charges 4.10
 Solicitor 'had two names' 4.10
 Paroled man robbed house 5.10
 Man 'a menace' 6.10
 Polish cost women \$150 9.10
 Costumes stolen 12.10
 Shoplifters fined 12.10
 'Unkind cut' for thieves 13.10
 Carelessness a boon to thieves 15.10
 Canary theft charge 16.10
 Break in 19.10
 Boots led to court 20.10
 \$920 fine for TAB offences 23.10
 Canary counts 24.10
 Accountant charged with theft 24.10
 Priest remanded 26.10
 House breaker gets 5 1/2 years 26.10
 Former addict jailed 26.10
 Man jailed for vehicle theft 31.10
 Man gets 'sharp lesson' 31.10
 'Prime mover' sent to jail 1.11
 Serious spate of crimes 1.11
 Cabbie 'aids' tipping thief 2.11
 Jail for larceny charges 3.11
 Hunger worry 3.11
 Five on cattle theft charges 6.11
 \$100 bond on seed theft 6.11
 Cattle loss case to go on 7.11
 Theft of canaries 7.11
 Cessnock arms theft 7.11
 Five for trial on cattle charges 8.11
 'Fower cars' at muster 8.11
 \$300 garage robbery 10.11
 Man for trial in cattle theft case 10.11
 Robbery foiled 10.11
 Attendant shot 12.11
 Jail for entries 14.11
 Priest loses to thief 14.11
 Guilty plea on 5 counts 27.11
 Man "was punished" 28.11
 Man had pistol 28.11
 Taxi "driven to Perth" 28.11
 4 face theft counts 5.12
 198 canaries stolen in raid on aviary 6.12
 Bikinis worth \$900 stolen 7.12
 \$50,000 theft from company alleged 7.12
 'Lock up tight' warning 11.12
 Young man changes plea to guilty 12.12
 5 years jail 15.12
 Christmas stocking prize taken 18.12
 A stocking full of goodwill 19.12
 Salvation army theft alleged 20.12
 Shops begin theft drive 20.12
 \$2000 bail on 10 charges 21.12
 \$3004 destroyed
 Police seek 2 on \$400 theft 29.12

CRIMES AND ALLEGED CRIMES - VANDALISM

Vandals hurl spikes in flyer windows 15.1
 Historic lifeboat damaged 23.1

CRIMES AND ALLEGED CRIMES - VANDALISM (Cont)

Police cars damaged 29.1
 Remand on police car damage counts 30.1
 Remand on police car case 31.1
 Larrikinism leads to jail 2.2
 Centotaph damage 13.2
 City council reward offer on vandals 28.2
 Vandalism 12.4
 200 letters burn't in mailbox 16.4
 Woodchip reward 14.4
 \$1666 car damage after shop row 15.5
 Fans rampage 18.5
 Vandals hit bus 25.5
 Schools hit in wave of vandalism 5.6
 School vandals 5.6
 Vandalism campaign urged 6.6
 Vandals continue slogan painting 8.6
 Youths charged with damaging school 8.6
 Vandal bars to protect school 9.6
 School vandals cost 1.5m 13.6
 Vandals hit job site 23.6
 Vandalism report prompts action 9.7
 Vandal bill costs \$70,000 17.7
 Doctor on 5 year bond 2.8
 Vandals desecrate Belmont graves 7.8
 3 year bond for damage to car 8.8
 Oval sheds defaced 13.8
 High school latest target for thieves 3.8
 Vandals strike at college 4.9
 Nazi leader in court 6.9
 Schools security plans advocated 21.9
 Vandals fining on power insulators 17.10
 Vandals destroy flag 23.10
 Graffiti costs \$2500 27.10
 "Wagon damaged" 31.10
 Vandals wreck park gardens 31.10

CYCLING

Cyclists vie for state selection 26.1
 Record to Bankstown cyclists 10.2
 Cyclists wins 7 in row 16.2
 Junior cycles to record 16.2
 Charges in cash rules 28.2
 Cycling body sells helmets 7.3
 Tough campaigner honoured 21.3
 NSW gains titles 7.6
 Cessnock road race 7.6
 Whettters seeks four wins 27.7
 Stacey's last bid for tour crown 28.7
 Australians figure in NZ cycling 24.10
 Rain forces early halt to cycle tour 29.10
 Australians take stage 31.10
 Veteran cyclists will meet 3.11

DAIRY INDUSTRY

Cheese import worry 27.1
 Computerised cows 10.2
 Dairy export farce 19.2
 'Growing milk drought' ahead 1.5
 \$600m dairy year seen 11.5
 Woman's post on dairy authority 31.5
 Dairy farmers show faith 30.6
 Day details structure 5.7
 Dairy rates get boost 5.7
 Dairy chief 30.7
 Dairyman fear decline in quality 6.8
 Brucellosis ruling 8.8
 'Loss of faith' in punch 9.8
 Confidence in Punch lost before elections, court told 9.8
 Milk costs 9.8
 New cheese worries dairies 11.8
 Punch accused of lining his pockets 14.8
 Milk market 'sought' 15.8
 Meeting delayed 29.8
 Valley dairy farmers check results 19.10

DANCING

Set for the bright lights of Parua 14.2
 City Hall dance gets rock band 9.3
 Russian ballet company arrives 19.3
 Soviet ballet gives rich performance 21.3
 Australians win dance 21.4
 Children sat on floor at ballet 29.3
 Ballet tour 18.5
 Dance takes high road 26.6
 Another dancer who is going places 31.6
 A refreshing dance by children 17.9
 Art made for humanity 24.9
 Dance company to visit 25.9
 Anthropology, sea & bushfires as themes 4.10
 Avant-garde dance visits Newcastle 4.10
 Choreography gives form 5.10
 Advice for parents of dancers 23.10
 Jubilee ballet 8.11
 Wizard of Oz goes disco 4.12
 The bush bash is back 22.12

DAYLIGHT SAVING

Time changes 3.3
 Daylight saving extension sought 5.3
 Daylight saving 6.3
 Daylight saving plan rejected 21.5
 Cabinet rejects daylight plan 10.7
 Daylight saving is still an issue 23.10

DEATHS

Nightclub killer dies 2.1
 Autopsy on train passenger today 30.1
 Death by overdose queried 3.3
 Costs to society of bereavement 20.3
 'Heroin dose' witness absent from inquest 30.3
 Coroner warns youth at spray death inquest 3.4
 Glasses lead in death inquiry 19.4
 Women in drug traffic 24.4
 2 shot dead near Singleton 3.5
 Death of couple 'a shock' 4.5
 Coroner warns on wiring 11.5
 Lion kills boy in Victoria 15.5
 Man's body found in bushland 24.5
 Inquest witness allowed bail 24.5
 Mystery over man's death 4.6
 Woman made her days count 5.6
 Coroner urges expert aid after overdose 8.6
 Cricketer had 'lost on gold' 13.6
 Coroner 'told of bashing' 14.6
 Unsworth death not overdose 3.7
 Man shot in 'plane bombing attempt' 7.7
 Pool death found accidental 27.7
 Death queried 28.7
 Disease kills man (Legionnaires dis) 31.8
 Warning on buggies 3.10
 Learning how to cope with death 9.10
 Death by 'own act of arson' 1.11
 Surgeon admits operating error 2.11
 Little love was lost for the loved one 5.11
 Shooting of man 'justifiable' 1.12
 Family accuses hospital over mother's death 4.12
 No record of allergy to penicillin, coroner told 5.12
 Knee operation was technical success 6.12
 No offence in woman's death; coroner 7.12
 Cause of death natural; jury 8.12
 Inquiry begins 11.12
 Gunman's death 'justifiable' 20.12
 Autopsy check on illness 20.12

DECENTRALISATION

New city program 'mistake' 26.1
 Growth centre land overseer 'replaced' 27.1
 Postponement of growth 29.1
 Creating jobs by decentralisation 1.5
 Bathurst loss reports 'false' 17.5
 Storm over Orange growth centre 18.5
 Inside run for regions 17.7
 Industrial drift 25.8
 \$500,000 land plan 28.8
 Hunter incentives bid 12.9

DENMAN SHIRE COUNCIL

Minister to speak on changes 11.1
 Denman study predicts retail demand 14.2
 Project land anomalies protest 14.3
 Denman seeks land sales aid 28.3
 Mines inspection planned 11.4
 Valuer-general's address 9.5
 Provisional council to operate from July 15.5
 Councillors mark end of shire 20.6

DENTISTRY

Free dental clinics to educate children 25.1
 Check for dentists' fees rise 3.5
 Dental cover near 1.9
 Dental fees may go up 11.10

DISCRIMINATION

Racist attack on schools: Grassby 5.1
 Earlier male retiring urged 15.1
 Brief win for woman pilot 1.2
 Ansett case stopped 21.2
 Woman "free to drink at hotel bars" 22.2
 Ansett 'takes only male pilots' 20.4
 Invitation to pilot 'still open' 6.5
 Women "forced to strip" for buses 28.5
 Victory for woman in discrimination case 7.6
 The problems of jobless women 12.6
 Grassby order ignored 13.6
 School texts racist 18.6
 Teacher wins in promotion fight 20.6
 \$14,500 to woman pilot 20.6
 Ansett down in pilot fight 29.6
 Racialism "rife" in W.A. town 6.7
 Priest says boy beaten 10.7

DISCRIMINATION (Cont)

Court action move 10.7
 Textbook racism to be reviewed 13.7
 Taree 'peace talks' 27.8
 Police bashing alleged 27.8
 Taree police inquiry sought 28.8
 Officer checks Taree complaints 30.8
 Taree sees hope of new deal 4.9
 The anguish of Taree 7.9
 More Taree talks 24.9
 Publican to make apology 5.10
 Aborigines 'bear hunt' of discrimination 10.10
 Melbourne branch for klansmen 10.10
 Senator threatens to cross floor 10.10
 Racism report under attack 11.10
 Judge upholds ansett order 11.10
 Liberal leader hits at racism 5.12
 Job complaints drop 12.12

DROWNINGS

Men praised for saving girl's life 18.1
 Coats used in ocean rescue attempt 19.1
 Young man drowns at Fraser Pt 29.1
 Pretty recreation spot can be a killer 30.1
 Youth's body recovered 31.1
 Man dies when caught in cave 5.2
 Inquiry into rescue calls mix-up 6.2
 Fraser Park 6.2
 Drowning memorial stalled 7.2
 Police at drowning forgot ambulance 7.2
 Cairn will be grim reminder 8.2
 12 girls rescued from rip 8.3
 Coroner commends life-saving efforts 16.3
 Fraser Park cave death 'accidental' 6.4
 Search for fisherman continues 6.4
 Drowning 'common in tube' 7.4
 Skindivers find man's body 3.5
 Drowned jumper 'tried to wade' 15.5
 Police to resume search at weir 23.5
 Youth 'unaware of danger' 25.5
 Man drowned after wharf fall 31.8
 Police find boy's body in river 22.10
 Morpeth man drowns 26.10
 River swim ends in girl's death 10.12
 Man drowns near Forster 28.12

DRUGS

Plant substance at party kills man 26.1
 Lift heroin ban say doctors 2.2
 Analgesics restriction likely 3.2
 Tough new drugs drive 9.3
 Expert to discuss drugs 21.3
 Curb on pain killers from July 1 22.3
 ALP drugs reversal gets mixed reaction 28.3
 Newcastle world capital of analgesic abuse 28.3
 Drug commission QC on \$100,000 salary 7.4
 Cold compounds risk 16.4
 A battle against grogs 8.5
 SA says no to legal home use of cannabis 10.5
 Drug informer in bureau 2.6
 Drug bureau chief may stay 4.6
 Narcotics bureau chief takes back resignation 5.6
 Top police for drug inquiry 9.6
 Mystery aircraft aid drug runners 11.6
 Sedatives withheld over cancer scare 15.6
 Minister warns on sleeping pills 23.6
 Racial theory for analgesic abuse 26.6
 Aspirin may prevent heart disease 26.6
 Cough mixtures are stronger than beer 28.6
 Aspirin is kidney hazard 2.7
 Withdrawal rough for analgesics 4.7
 Analgesics sold illegally in city 5.7
 Analgesics out: Guild 6.7
 The great Australian witch hunt for drugs 6.7
 6.7
 Powders sold openly 12.7
 Analgesic safes crackdown 13.7
 Australians high on drug parade 13.7
 Infertility report on cold drug 11.8
 Parent drug seminar at Lake 13.8
 Heroin trade relies on corruption 20.8
 Drug report delay 27.8
 Giving addicts a future 4.9
 Illegal powders still on sale 6.9
 New drug controls planned 6.9
 Evidence on wafium withdrawal problem 12.9
 Drug a danger to sex organs 13.9
 Drug report to be kept secret 20.9
 W.H.O.'s members in rowdy protest 9.10
 \$700,000 granted for drug work 18.10
 3 grants for drug care 25.10
 Narcotics bureau seated 26.10
 Future of drugs bureau now in doubt 27.10
 Author slams commission 1.11
 Aspirin at 80 still surprises 5.11
 Drugs bureau likely to go 5.11
 Drugs bureau to disband 7.11

DRUGS (Cont)

Bates to move to customs 8.11
 Three men lose in drug bureau's closure 14.11
 Cutbacks a blow to drug body 16.11
 Drug unit cuts 28.11
 Drug aid unusual 22.12

DUNGOG SHIRE COUNCIL

Estimate on scales sought 10.3
 Public to discuss caravan plans 21.3
 'Reduced' caravan park approved 11.7
 Deficit is 'alarming' 12.9
 Rate cuts put shire in tight situation 26.9
 Departmental advice sought on finances 10.10
 Paterson water plan gets March date 14.11
 Change in the wind for Dungog 3.12
 Pinball operations to be investigated 12.12
 18% rate increase follows financial report 21.12
 Staff working 85 hours overtime a week 21.12

EARTHQUAKES

\$1.5m toll in W.A. quake 4.6
 More tremors 5.6
 Cadoux hit by new tremor 8.6
 Earth tremor 5.7

EDUCATION

School's in 23.1
 65,000 due back at school 31.1
 For schools now it's-10-pin! 1.2
 Free-choice school plan 7.2
 Language classes open 10.2
 \$1.9m for classrooms 22.2
 \$100,000 appeal to aid IYC project 2.3
 Class sizes in schools cut 12.3
 Verbal pollution 12.3
 Seminar on education 14.3
 Defining roles in education 14.3
 Lack of basic skills hits young 26.3
 Old school plan for education week 28.3
 Seminar on education 29.3
 Teachers seek to create interest 2.4
 Community, schools link seen as right 2.4
 New officers wanted for schools 2.4
 Advisory group for aid projects 10.4
 Caning ban on ACT schoolgirls 16.4
 Discipline team to be named 19.4
 Decision wanted on education commission 19.4
 Transport inquiry proposal dropped 25.4
 Teachers seek 4-term year 27.4
 Schools' discipline group named 28.4
 Technology enters the classroom 1.5
 Translated note helps parents 22.5
 Schools commission nearer 8.6
 Education seminar 13.6
 Education assistant chosen 20.6
 Universities' freedom vital, seminar told 25.6
 School reports 29.6
 Teachers criticise new commission 16.7
 Schools in lake may get new zones 18.7
 Four-term inquiry likely 19.7
 Design changes bring flexibility 23.7
 Room for pondering in class rooms 24.7
 Pressures change education 6.8
 Week opening 9.8
 Teaching a privilege - Bishop 13.8
 Nothing solved at meeting 14.8
 Bedford stalled 4th, says P & C 14.8
 Loophole brings careers to a halt 15.8
 Ideas sought on energy 15.8
 Valley school plans 18.8
 Education chases inflation 22.8
 Education 'stagnant' 26.8
 Inquiry on discipline extended 10.9
 Lolly machines 'school hazard' 18.9
 Schools security plans advocated 21.9
 School system failing our students - Fraser 12.10
 School tours fears 13.10
 Warning to bus drivers 15.10
 Bosses want more school basics 31.10
 Education cuts forecast 1.11
 More craft, less maths, say pupils 2.11
 Discipline inquiry 3.11
 Bedford launches new reading curriculum 7.11
 School group rebuffed 10.11
 Poor response to schools inquiry 13.11
 Discipline committee talks 16.11
 Reading classes for teachers to begin 16.11
 Commission draft approved 16.11
 Report attacks ethnic schools 13.12
 School surfing 14.12
 Teachers seek bill changes 19.12

EDUCATION - FINANCE

More funds sought for education 14.4
 Carrick wins fight for education funds 22.5

EDUCATION - FINANCE

Education spending target abandoned 23.3
 Education funding to be investigated 2.6
 Teacher intake slashed to cut surplus 2.6
 North faces education cut threat 4.6
 Education funds cut 6.6
 School cuts defended 6.6
 Education axe bites in north 7.6
 Education cuts protest 16.6
 Grant to centres 7.7
 Cuts 'hurt' hunter schools 14.7
 Report urges fewer teachers 16.7
 Public protest over funding 23.7
 Meeting urges schools needs 24.7
 Decreasing finance a sign of 'not caring' 13.8
 School funds action call 17.8
 Carrick says fund attacks 'distorted'

EDUCATION - PRESCHOOL

Trade fair funds for pre-schools 19.1
 School gets grants 1.3
 Pre-school plan to stop work for week 13.3
 Pre-school to join state-wide campaign 22.3
 Pre-school costs (leader) 28.4
 Expert sees need for pre-school change 17.5
 Community & preschool 19.5
 Cut in funds 'crisis' for pre-schools 30.5
 Pre-school funding plan 15.12

EDUCATION - PRIMARY

School band's future in doubt 11.1
 Demolition begins at Junction school 17.1
 Free dental clinics to educate children 25.1
 \$20,000 works for school 7.2
 P.W.D. on two school jobs 10.2
 School to get aid with band tuition 19.2
 Ex-students to return 14.3
 Extension to Lochinvar school 22.3
 Naval veteran presents war flag to school 4.4
 Next stage of school to begin 4.4
 School plan 'secrecy & deception' 6.4
 Parents halt school seance 5.5
 A school of young fishermen 1.6
 Truthful tiddlers (leader) 2.6
 Mothers walk for school 8.6
 Work on school stops 13.6
 \$312,400 to school works 28.6
 Report attacks open class results 11.7
 Metford to have primary school 10.8
 Students perform 27.8
 Plan for school 27.9
 School band on the road 1.11
 School for hay 12.11
 Crossing brings boycott threat 15.11
 Parents keep children at home over dangerous crossing 19.11
 Pupils profited by fun 26.11
 Open boundaries cause division 7.12
 'Poverty' makes charity \$100 richer 12.12
 Fern Bay school shares light of youth 12.12

EDUCATION - PRIVATE

School fund move sought 13.1
 School gets \$110,000 15.1
 Catholic schools to alter maths 17.1
 New church school at Teralba 15.2
 Federal aid 'used for church matters' 7.3
 Schools 'a church role' 16.3
 States enter school aid challenge 3.4
 State aid for school vital: bishop 5.4
 Marist singers off on high note 4.5
 Planting award 19.7
 School policy urgent 1.9
 'Clarify policy' call 3.9
 School opens a new wing 10.9
 Lake school 16.11
 Parish hall opened 3.12
 Education plus imagination 5.12
 School plans opposed 5.12
 Private school subsidy to increase 12.12
 Gosford school gains 15.12
 Support for high school 22.12

EDUCATION - REMEDIAL AND SPECIAL

Specialist help for artistic children 7.2
 Support for baby aid plan 22.7
 Cash sought to help retarded babies 27.7
 School tester loss "grave mistake" 9.3
 Baby scheme needs \$17,000 to survive 4.4
 Disabled people taught to swim in new pool
 Special school addition opened 22.5
 Artistic school receives cheque 29.5
 Pianola gift to Delanda club 12.6
 Lakeside school to get pool 29.6
 Children who need help to learn 31.7
 School's deaf to move 11.8

EDUCATION - REMEDIAL AND SPECIAL (Cont)

\$1400 cheque for school 29.10

EDUCATION - SECONDARY

Maitland student top in H.S.C. 9.1
 Teachers call for exam abolition 10.1
 Pupil 12th in state 11.1
 Call for class-size inquiry 2.2
 High school work to cost \$92,541 14.2
 Additions at school 3.3
 70,000 students to enter contest 12.3
 Discipline problem on rise : teacher 18.4
 Bedford calls for return of school certificate 26.4
 Testing choice (leader) 27.4
 Victorian unis abandon H.S.C. 19.5
 Jobs warning in Uni tour 30.5
 Students act against teachers at Belmont 13.6
 Change in exam 'would cost millions' 20.8
 C.A.E. course 27.7
 'Thank-you' to students 27.8
 Repair work starts : high school 29.8
 \$1.6m extensions to schools 31.8
 Students hit at system 13.9
 School gets a facelift 5.10
 \$100 to win 8.10
 The value of school assessment 15.10
 Students get end of year warning 16.10
 School guards banned 25.10
 2180 sit for final test 30.9
 A wary 'fair' for H.S.C. test 31.10
 Jesmond high boy wins test 2.11
 Asbestos in school hall to be sealed 9.11
 Asbestos in hall covered with plastic 10.11
 Memorial to honour dead boy 14.11
 School fills exam gap 29.11
 Chemistry school popular 5.12
 Schools supplement exam 6.12
 Scholars and handicapped 12.12

EDUCATION - STRIKES AND DISPUTES

Cleaners one-man strike 2.2
 Call for class-size inquiry 2.2
 Meeting on class sizes 3.2
 Lone striker supported 3.2
 Teachers vote to take compromise offer 9.2
 Benevolent strike has no effect 10.2
 College staff vote to strike 14.2
 School ultimatum 16.2
 School cleaner back on job 16.2
 Teachers to meet on rooms action 19.2
 Rolling absentee call 20.2
 Tech teachers plan protest strike 23.2
 Tech teachers strike 27.2
 More tech stops possible 28.2
 Teacher postings expected to end disputes 28.2
 School arts classes sue dispute 9.3
 Preschools reject one-week strike 29.3
 Teachers strike over contaminated water 2.4
 Parents to decide on strike school attendance 3.4
 Wrong target (leader) 3.4
 Water-ban students back 4.4
 Teachers urge more water checks 5.4
 Tech teachers reduce their hours in class 22.5
 Teachers in record strike 3.6
 Teachers plan strike 4.6
 Teachers act on hours dispute 8.6
 Newcastle TAFE stoppage backed 12.6
 Colleges hit by strike 21.6
 Teachers drop one period 21.6
 Teachers strike 26.6
 Techs to stay open 28.6
 Another TAFE strike 27.6
 Disputed classes go on 3.7
 Teachers suspended action 12.7
 Direct school action move 17.7
 Teachers strike on staff issue 28.7
 School action goes on 1.8
 Telegram stops parents march 7.8
 Hunter pupils singled out 9.8
 Teachers under attack again 15.8
 School legal challenge 16.8
 Parents want funds - frozen over budget 23.8
 More bans by tech teachers 4.9
 Dispute affects some students 24.9
 Classes cut in TAFE strike 26.9
 Trainees the victims of industrial action 4.10
 Roll over teaching level 5.10
 Director backs school moves 5.10
 Classroom victims (leader) 6.10
 Tech teachers plan rolling strikes 8.10
 Rolling strikes at tech 9.10
 200 students miss classes in strike 10.10
 Teacher dispute goes on 11.10
 Teacher suspend tech strikes 13.10
 Moves for two teachers 13.10
 Bans may force deferral of exams 22.10
 Rolling strikes return to techs 23.10

EDUCATION - STRIKES AND DISPUTES (Cont)

TAFE strike resumes 24.10
 End to dispute moves closer 26.10
 Teachers will stay on job 27.11

EDUCATION - TECHNICAL

College plans ready 5.1
 Tech colleges go ahead 2.2
 New Belmont tech principal appointed 7.2
 Elisen - a 'spark' in a male world 16.2
 TAFE award courses set 12.3
 Value of youth plan 26.3
 Call for education unit 26.3
 \$6.6m for first stage of tech 27.3
 Trades 'denied to young people' 2.4
 Course for jobless begins 1.6
 Split in college control backed 11.7
 Harmony unique 12.7
 Training for the boom 23.7
 TAFE assumes control of literacy classes 6.10
 College closes trade courses 8.10
 T.A.F.E. courses offer variety 9.11
 Tech lets tender for amenities 10.11
 College to get new car shop 14.11
 Report on technical education urged 14.11

EDUCATION - TERTIARY

Sexual blackmail warning 4.1
 Lib students want A.N.U. fee ban 20.1
 Post-war boom ends 31.1
 CAE's reach lean period 1.2
 Call for more technical education 23.3
 Inquiry urges increase in college numbers, scope 23.3
 High college drop-out rate causes concern 26.3
 Albury uni plan 'should be dropped' 26.3
 The future of education (leader) 26.3
 French courses offered 28.4
 Education 'control' dominated by money 1.5
 Research awards 21.5
 Art school with air of success 28.5
 Aus's problems threaten IE's future 20.6
 Aus wins local vote 20.7
 Engineers again in demand 7.8
 Uni plan opposed 11.8
 Tertiary courses outlined 9.11
 Students fight study fees 9.11
 National advisory leader 26.11
 Professor warns 12.12

EGGS AND POULTRY

Weather costs staggles \$30,000 10.1
 Dungog council to rule on sheds 13.4
 \$4m chicken farm for Farley 14.4
 Broiler code opposed 18.4
 Chicken creeps up on beef 2.6
 Chicken sheds draw pressure allegations 19.6
 Steggles remains quiet 20.6
 Shire gets shed code 21.6
 Residents hit noise, stench 27.6
 Steggles will build road 28.6
 Dungog high in chicken stakes 4.10
 Vasy chicken shed under scrutiny 14.11
 Unwelcome to leghornland 26.11
 Paterson protest on chicken industry 28.11

ELECTIONS

Non-voter faces 2 week wait for jail 11.1
 130,000 asked why they did not vote 1.2
 Wran looking at quota voting 6.2
 MLA seeks naming of site 9.2
 Mason, Punch oppose electoral proposal 15.3
 Wran calls for funded polls 18.6
 Funding the polls 19.6
 Concern on electoral act 24.9

ELECTIONS - FEDERAL

MLA seeks federal seat 10.4
 Morris not to oppose Jones 30.4
 Grassby gets support 14.5
 Ald Brown defeats 6 for Hunter pre-selection 28.5
 Bryant will keep seat 6.6
 New blow for liberals in Grayndler by-election 25.6
 ALP goes further ahead in Grayndler 26.6
 Liberal loss 25.6
 ALP strengthens hold 25.6
 Willis silence call issued 1.8
 P.M.'s senate nightmare 5.8
 Poll shows big ALP swing 20.8
 \$2m more to be spent for next election 29.8
 Industrial crisis seen as election diversion 13.11

ELECTIONS - FEDERAL (Cont)

Labor makes early bid for Lyne 1.12
Lucock to run for Lyne 5.12

ELECTIONS - LOCAL GOVERNMENT

Group system for council elections 28.2
Council voting 1.3
Group founder resigns 6.9
Sport bows to poll booth 17.10

ELECTIONS - STATE

Big swim to ALP in ACT poll 4.6
Ellis for pre-selection 13.6
Election a testing ground- Hayden 9.7
Labor tipped for a big win 27.7
Swing to labor in Tasmania 30.7
Echoes of a swing 30.7
All-out theme in Tasmania poll 28.7
Move to break joint tickets 6.8
Shortland county council 7.8
Corcoran calls September poll 23.8

ELECTORAL BOUNDARIES

Redistribution unlikely to add seat 13.3
Boundary - change pledge 15.3
6 country seats may go - Fisher 16.3
National poll calls for equalised electorates 29.5
Liberals, NCP in boundaries row 3.8
Seat changes cheer ALP 28.8
Labor has made new rules - Punch 26.11
Redistribution hard to fault 28.11
Fair rules for new vote game 28.11
Communities likely to appeal 28.11
One new seat in changes 28.11
Chance for 2 new faces 28.11
Shocks in reshuffle 29.11
Waratah MLA appeals against boundaries 1.12

ELECTRICAL TRADES UNION

Ballot is close 'but form is not' 3.3
Care urged in vote on working days 30.3
It's do-or-die in poll battle for ETU offices 17.9
ETU poll to right 26.10
ETU "oldhands" top poll 29.10
Union defied 13.11

ELECTRICITY

Power line must avoid relics-PCC 7.2
Pensioner power-rebates doubt 13.2
SCC issues warning after electrocution 14.2
Council seeks electricity change 14.3
Electricity councils get pension rebate permission 14.3
Power costs and politics 15.3
SCC to cost pensioner rebate burden 15.3
No law yet on rebate for pensioners 21.3
Shorter week threat 23.3
Power men accept 37 1/2 hr week 24.3
Fraser repeats warning on shorter week 26.3
The 37 1/2 hour week 27.3
SCC men to vote on new work hours 28.3
Work-hour cut "threatens recovery" 29.3
Care urged in vote on working days 30.3
Power rebate deferred 6.4
Pensioners' power rebate move 7.4
Appeal by Camm 30.4
Power councils seek answers 21.5
Hills tips \$2000m power works bill 22.5
Power union begin shorter week on June 1 22.5
Power bills rebate 'up to state' 22.5
Move on electricity tariffs 24.5
No power rebates without state cash 24.5
Powerrebate could cost \$1m 6.7
Power "penny pinching" 9.7
Power loss "millions" 31.7
Power plan outlined 17.8
MP's role "limited" 17.8
Power step "threat to industry" 7.9
Funds boost for power 25.9
Caucus backs power plan 27.9
MLC queries coal move 12.10
Power tariffs may not rise 31.10
Stretching the power dollar 31.10
County council assets frozen 3.11
Power savings for some 27.11
"Small" electricity rise 27.11
Union talks on council changes 28.11
Shop stewards oppose bill 29.11
\$1500m power plan for N.S.W. 4.12
Electricity up 10.7% 19.12
Minister outlines plans for councils 21.12

EMPLOYMENT

'More Women will work' 4.1
CES to investigate 'tin god' complaint 4.1
Numbers outside workforce rises 5.1
Survey finds job outlook brighter 8.1
1000 queue for Charlestown jobs 9.1
Rush for jobs at K-Mart eases 10.1
Willis criticises dole list details delay 15.1
Youth centre has 10 courses 15.1
Hawke renews call for job talks 19.1
The workless generation 20.1
Unemployment at post-war high 20.1
Scheme to train 1000 young people 24.1
Jobless aid a Fraser fraud: Hayden 25.1
Hawke plea taken up in Newcastle 26.1
M.P.'s attack prejudiced CES job files 26.1
Making jobs for youth 27.1
Viner orders job files inquiry 27.1
Courses for jobless open 30.1
60,000 junior jobs destroyed 1.2
Apology to jobless young 6.2
Jobs make best rise since 1974 7.2
1000 queue for 100 jobs (S.A.) 13.2
Centre to employ 300 14.2
Nearly 500,000 out of job 17.2
Jobs policy change madness: P.M. 17.2
Young lashes "crank" jobs policies 21.2
Rise in jobs 'pleasing' 2.3
Non-existent jobs wanted in Goulburn 2.3
'Double standards' for jobless 7.3
Tough line expected on jobless 7.3
Temporary jobs hope 9.3
Ex-pupils to aid jobs study 12.3
Employment hopes rise (leader) 17.3
National unemployment rises, Hunter down 17.3
Study Finds 20 p.c. jobless rate for women 22.3
Job references out for school-leavers 22.3
Travel aid for Vic jobless 26.3
New job-counselling service for youths 3.4
Jobless rise to 10 p.c. tipped 6.4
Market for labour 'strong' 13.4
Better job outlook for school-leavers 13.4
Youth job failure 'adult task' 24.4
P.M. blames schools for jobless boost 26.4
Unemployment: a question with too many answers 26.4
Labour hire expands in Newcastle 1.5
Jobless level query 14.5
Jobless down but 'no real change' 14.5
Hayden suggests service corps for unemployed youths 19.5
Hayden hits at Hawke 19.5
Education for unemployed 23.5
Film on city's jobless planned 23.5
Tougher dole work tests on way 24.5
'Discouraged' jobless stable 24.5
Benefits cut for the young rejected 24.5
NSW 'sets lead on jobs' 28.5
Dole toughness (leader) 29.5
Jobless aid to be cut 30.5
Course for jobless begins 1.6
Jobless blamed on wages level 6.6
Jobless figures down, but little real change 9.6
The problems of jobless women 12.6
Grant for group 28.6
Tough new dole works test set 4.7
Dole measures tightened 5.7
An affront to dignity 6.7
Job rate "second worst" 13.7
A cosmetic change 14.7
June jobless rate falls by 7000 14.7
Viner kills off C.E.S. figures 14.7
Jobless aid group needs cash 25.7
Job worries to ease 25.7
Out-of-workers needs funds 27.7
Coal jobs rise by 110 4.8
Number of jobless continues to fall in July 10.8
New figures (leader) 10.8
Policy report draws fire 16.8
Policy "a blow" to the unemployed 23.8
Unemployed up by \$17,000 25.8
Labor urges broader job-creation scheme 27.8
Half-price travel for unemployed 27.8
Jobs are "top priority" 28.8
Jobless "vulgarity" attack by Young 29.8
Benefits scheme rejected 30.8
System will hunt jobs 3.9
Raise dole to \$160: bishops 3.9
Jobless figures 7.9
Third fall of jobless in a row 7.9
Trip "wasted" 8.9
Work and pay 8.9
Dole label seriously wrong 12.9
Fined men still free 13.9
Jobless document 20.9
CES figures show fall in jobless 26.9
The job trend (leader) 26.9
Dole for school-leavers questioned 5.10
Finance cuts halt jobless courses 5.10

EMPLOYMENT (Cont)

Church sells jobs view 6.10
 Employment situation 'insane' 9.10
 Employment outlook 9.10
 Woy Woy CES branch sought 10.10
 Date payments may stop 11.10
 372,000 jobless in July 11.10
 Hawke hits out at benefits plan 12.10
 The politics of the dole (leader) 12.10
 24,200 rise in unemployed (sept) 12.10
 Bill law blow to innocent : ALP 15.10
 Jobless figures 'worse than shown' 17.10
 Synod urges jobless action 22.10
 Refusing to be sidetracked 23.10
 CES figures show fall in unemployment 24.10
 'Disaster' for jobless 29.10
 \$1m bid for jobless 30.10
 Jobless figures questioned 31.10
 Job seeking 2.11
 NCF calls for better deal on dole earnings 5.11
 Slight drop in jobless figure 9.11
 Realistic job-seeking 9.11
 TAFE courses offer variety 9.11
 Tertiary courses outlined 9.11
 New help for jobless 14.11
 Jobs scheme not a trick : Carruck 26.11
 Jobs rise in region textile industry 26.11
 CES registration 26.11
 A worthwhile job initiative 29.11
 Work flexibility need 4.12
 Canberra to establish job-research bureau 5.12
 Jobs plan dispute 11.12
 Job complaint drop 11.12
 Part-timers a hidden army 12.12
 Demand for labour increases 14.12
 More in work 14.12
 The elderly & unemployment 18.12
 Jobless over 55s cause severe social problem 18.12
 Fair forecast on jobs front 24.12
 Jobless totals differ by 102,000 26.12
 Chetto charge objection 29.12

ENERGY

Energy experts gather 5.2
 Nation will face big challenge 6.2
 Model use in the national interest 6.2
 Australia has resources for near future 6.2
 Numbers need halving to keep lifestyle 7.2
 National energy commission to develop policy : Hayden 7.2
 Coal reserves development hindered 7.2
 Call for increased fuel exploration 7.2
 Paper on energy plan for public 7.2
 Fuel waste could lead to government rationing 8.2
 Move to use of coal for power 8.2
 Money rules environment expert says 9.2
 Coal type laxness threat to export 9.2
 Researcher takes top job 9.2
 Synrol production on large scale closer 9.2
 Money flow available to aid research into energy fuels 9.2
 N-fuels less risky 9.2
 Tension and rivalry in energy policies 9.2
 MHR gets institute medal 10.2
 Back to fundamentals 10.2
 Research man as leader 10.2
 Education in industry 10.2
 New energy problems 12.2
 Architects want new designs to cut fuel use 14.2
 Fuel questions need answer 22.2
 Breakthrough in fuel 28.2
 Australia set to join world energy body 3.3
 Plan to use less fuel 5.3
 Policy on energy urged 5.3
 Australia to join world energy agency 5.3
 Energy best in federal hand : Chipp 7.3
 Warning over energy commitment 13.3
 Australian atomic energy body at cross roads 13.3
 Labor plans energy policy 14.3
 Energy clamp 16.3
 Inventor gets bright ideas 21.3
 ALP plan to force oil exploration 27.3
 Energy grants 2.4
 The energy crunch 2.4
 BHP chief backs gas option 3.4
 Newman predicts rasy energy future 6.4
 The coming crisis 14.5
 Traffic can generate power 14.5
 The inevitable energy crisis 11.6
 Seaweed may be fuel 16.6
 Warning on energy 18.6
 Canberra acts to conserve fuel 28.6

ENERGY (Cont)

Awake at last 28.6
 L.P.G. in short supply 29.6
 Energy is at heart of problems 2.7
 Alternatives to oil 7.7
 Mills devising energy plan for NSW 10.7
 Fuel drought facing Australian industry 13.7
 Oil crisis need not cause great pain 14.7
 Gas galore but critical race looms 16.7
 Alcohol as fuel 28.7
 Australian energy level high 11.8
 Spinach plus sun give new fuel hope 24.8
 Fuel crisis imminent NRMA : 29.8
 Energy submission 30.8
 Australia could lead in alcohol fuel 30.8
 Newman defends oil policy 4.9
 A.L.P. wants policy set 10.9
 Minister incompetent 12.9
 Energy package prepared 18.9
 Ethanol studied as 1980's fuel 10.10
 Committee advises linking fuel, taxes 16.10
 Energy needs outlined 18.10
 Eyes turn to alternatives 23.10
 Esso predicts coal future 26.10
 State plans \$50m coal study 31.10
 A workable power base 1.11
 Japan talks energy 1.11
 Coal-power planned 9.11
 LPG exports criticised 13.11
 Energy a joker in reshuffle 3.12
 Wran backs coal use 5.12
 Saving needs joint action by user & supplier 5.12
 Scientists sure they have the energy answers 28.12

ENVIRONMENT

Birds losing their habitat 17.1
 Industries are taking over 18.1
 Ecologists to discuss Newcastle proposal 30.1
 The green coast 21.2
 Quarry given coat of paint 26.2
 Chadwick queries power of bill 10.3
 Watered-down environmental bill adopted 24.3
 Industry asks for heritage changes 24.4
 Environment laws 'under threat in review' 24.4
 Zimbabwe woman to speak at club 5.6
 Protection for two Newcastle sites 26.6
 Fuel crisis as planning aid 24.7
 Development discussion 18.8
 'Greening' plans 12.9
 Environmental group to meet 15.10
 Task force makes plans 17.10
 Pollution threatens Maitland wildfowl haven 23.10
 Environmental fears 26.10
 Upper Hunter concern on environment 28.11
 Grazier faces loss over swamp extension 5.12

EQUESTRIAN SPORT

Morris expects no aid over centre 17.1
 MLA seeks support for Thornton centre 18.1
 Show jumpers start tour 1.2
 Top US riders to teach at school 1.3
 Equestrians are "almost complete" 10.3
 Paterson rodeo on Sunday 16.3
 Spills, thrills at rodeo 19.3
 Trotting centre moves a step closer 4.4
 Lead-up ride planned 5.4
 Centre to open in May 19.4
 Jumpers win show event 20.4
 Premier to start trotting complex 1.6
 2 events open new centre 2.6
 Lyn Locke top in horsefield 8.6
 Equestrian centre building plan developed 4.7
 Equestrian priorities 30.7
 Horse centre approved 25.8
 One-day trials 3.9
 Rodeo draws entries 15.9
 Jamboree attracts 300 zone riders 3.11

ERRING POWER STATION

Erring : uncertain ecology 20.2
 Supply canal to cost \$17m 3.3
 Power-plant canoe course planned 13.3
 Station water outfall work let 18.7
 Erring canal taking shape 17.10
 Mine lease approved 24.9

ETHNIC AFFAIRS

Greeks want more integration 14.2
 Rain wars festival 5.3
 Greek day celebrated 26.3
 Fraser promises T.V. for migrants 26.3
 Ethnic preview 3.4
 Polish to celebrate with art exhibition [no date]

ETHNIC AFFAIRS

- Migrant council names in A.C.T. 10.4
- Polish group gets \$4,000 4.6
- Italians open chapel 4.6
- 2HD in ethnic radio relay 6.6
- Plans for ethnic TV 'cause anger' 18.6
- 'Wog log' shocks ethnic group 11.7
- 'Wog log' facing axe 12.7
- Samios to head council 29.8
- Dissolving the ethnic walls 30.8
- New ethnic radio station goes to air 30.8
- Migrant unit to help work 30.8
- Carnival of nations 6.9
- Fraser aide for T.V. panel 13.9
- Sharing the cultures of N.S.W. 14.9
- Dances of the nations 17.9
- Greeks mark national day 25.10
- \$1400 cheque for school 29.10
- Dutch speakers to celebrate 6.12
- Croatians 'go solo' 13.12
- New ethnic station advocated 22.12

EXCHANGE STUDENTS

- A.E.S. students visit before leaving for home 17.1
- Exchange student honoured in U.S. 23.1
- 'A great year' in Germany 24.1
- Garbage strike welcomed 2 South African 10.2
- U.K. students make NCAE history 7.3
- Foreign students face new rules 23.8

FEDERAL - STATE RELATIONS

- States agree on interest plan 3.4
- Sea use powers passed 30.6
- Old trouble, new twist 27.7
- Canberra provides \$221.74m for states 4.8

FEDERATED IRONWORKERS ASSOCIATION

- Police check on FIA election 17.3
- Ironworkers' ballot report checked by crown 25.3
- Electoral office rules out FIA poll protest 17.5
- Jobless get quick aid 17.8
- FIA draws lines for waterfront struggle 17.8

FERRIES

- Ferry salvage attempt begins 1.1
- More ferry orders soon 26.1
- Tenders could put yards on even keel 15.2
- Stockton passengers form action group 20.2
- Demolition for wharf 10.3
- Subsidies on ferry services sought 4.4
- Group urges ferry service take-over 13.4
- Ferry begins trials 30.4
- Ferry arrives 6.6
- Public ship tenders move 6.6
- No action on tender plea 7.6
- Cost of wharf doubles 19.7
- Ferry back on the lake 22.8

FILM INDUSTRY

- Rising budgets mar success 5.1
- Superman - Hollywood's greediest push 26.1
- Romania to dracula's defence 2.2
- A day with the egos of Australia's next film 16.2
- Vietnam war films head oscar nominations 22.2
- Propoganda & politics in film 2.3
- Making rabbits of humans 16.3
- Premiere of film attracts 420 2.4
- ... but the younger stars have the odds 10.4
- Fonda & Voight win 11.4
- Inventing brand-new movie stereo types 24.4
- The literary leanings of US film-makers 18.5
- Chater wins top U.S. award 24.5
- Cannes prize goes to US & Germany 25.5
- 2-week film season for Newcastle 9.7
- Chinese to put nation on film 1.8
- Criteria on films altered 2.8
- U.S. actors in valley film 7.8
- Writer wins top award 13.8
- Cameras roll next month 14.8
- Finalists for film awards 29.8
- Turning the tables on Hollywood 31.8
- Holden to begin film 3.9
- Earthling stars at Barkington Tops 26.9
- Film of the Year takes 7 awards 13.10
- Hollywood's relics are behind bars 23.10
- Hollywood's latest shocker 7.12
- Stockton children win film roles 11.12
- Mini series eats up millions 21.12
- Hollywood's sci-fi invasion 21.12
- Film set proves a boon for villagers 27.12

FINANCE

- \$A responds to us moves 5.1
- Inquiry on financial system 19.1
- Exchange rate 'hits mining' 23.1
- Einfeld tips finance change 26.2
- Building society scare political: Wran 3.3
- Society fund panic 'a lesson' 5.3
- ARD bank announces new interest rates 14.3
- T.P.C. warn of bogus investment schemes 21.3
- Economy still has long way to go 21.3
- Interest rate rise predicted 6.4
- Inflationary surge 9.4
- Account deficit improves 10.5
- Howard gives conversion terms 10.5
- Rate rise leaves bonds untruffled 11.5
- Trade surplus in April 11.5
- Banks lend \$316m for housing 15.5
- Banks to begin hedge market in June 22.5
- Merchant banks to be primer movers 22.5
- National scheme call for small business 26.5
- Warning on W.A. nut farm scheme 28.5
- A.N.Z. bank warns of obstacles to expansion 29.5
- Tougher stance on prospectuses 7.6
- Research shows rise in confidence 8.6
- New bank market will open today 11.6
- Outlook for economy improving: Viner 18.6
- Inflation may pass 8 p.c. Fraser admits 18.6
- Credit union inquiry 16.6
- Hayden urges controls 26.6
- Better payout for Collin creditors 26.6
- Money volume drops 28.6
- Dealers welcome long-term bond rate decision 5.7
- Money market settles back 7.7
- Department urges credit system inquiry 11.7
- Major loans seek \$70m support 17.7
- O.E.C.D. warns of oil prices impact 20.7
- Computer of the futures 23.7
- Committee urged to review tax laws 24.7
- Reform call by societies 25.7
- Campbell inquiry result 'doubtful' 25.7
- Foreign currency cover sought 25.7
- Preferential tax urged 25.7
- Banking controls 25.7
- Business confidence 'tentative' 27.7
- 'Danger' in higher loans demands 28.7
- Bi-partisan approach 'close' on investment 31.7
- Auditing standards under review 8.8
- An economic false dawn 20.8
- Indexed annuities - the right to earn for life 14.9
- Brokers predict 700 index soon 17.9
- Credit rise criticised 20.9
- The art of getting a loan 10.10
- \$A 'exceptionally sound' currency 25.10
- Oil companies and inflation 26.10
- Capital outflow adds pressure 15.11
- Reserve bank move hits loans 1.12
- U.S. warns on economy 3.12
- Economy flat: Willis 3.12
- Credit 'squeeze' 7.12
- Economic task force 10.12
- Manufactured goods up 16.9% in year 11.12
- Foreign capital a 'burden' 13.12
- Capital inflow cuts high interest risk 13.12
- Gloomy 1980 forecast 21.12
- Australia could be lucky 21.12

FIRE AND FIRE BRIGADES

- Parts fire danger worries unions 20.1
- The city blazes 27.1
- 3 new men for brigade 3.2
- Brigades at house fire 8.2
- Grants will help battle against bushfires 13.2
- State, federal aid for bushfire victims 15.2
- 24-hour fire service 24.2
- \$100m funding for fire brigade 6.4
- Fire shifts bank trade to shop 14.3
- Fire closes toy shop 20.3
- Moves to form new fire brigade 6.4
- Adelaide fire threatens home 16.4
- Arson theory in \$1m factory fire 17.4
- Carrington house 20.4
- 'Control' fire claims man's life 23.4
- Children die in car fire 23.4
- Firemen to get service badges 24.4
- Destroyed stand could be quickly replaced 26.4
- Lake improves fire group 2.5
- Fire cuts timber house 3.5
- Fire leaves couple homeless 17.5
- \$60,000 fire in warehouse 18.5
- Arson inquiry into lake boat fire 18.5
- Residents upset over fire brigade 'death' note 23.5
- How to avoid home fires 24.5
- Lana Park fire: power fault theory 11.6

FIRE AND FIRE BRIGADES (Cont)

Luna Park lease being discussed 13.6
 Park to stay closed 15.6
 House, van burnt 18.6
 P.T.C. gets blame for big fires 26.6
 Warders contain fire 29.6
 Plea over 'east fire danger' 3.7
 New plant damaged by fire 11.7
 Hunter fire risk rising 13.7
 Fire facilities opened 20.7
 More false fire calls than real ones 23.7
 Ship fire spreads in cotton bales 27.7
 \$300,000 cotton burnt in ship 28.7
 Moves to unload cotton & fire ship 30.7
 Hot cotton taken off ship 31.7
 Man jailed over fires in hotel 10.8
 Captain enjoys enforced stay 11.8
 Luna Park fire report 'changed' 14.8
 Fire in kitchen damages flats 15.8
 Death ride 15.8
 \$50,000 damage in fire 15.8
 Luna power box 'gave shock' 16.8
 Report on park fire denied 18.8
 Fireman hurt in colliery fire 20.8
 Signs 'no aid' 21.8
 Foliage 'burnt easily' 22.8
 Coroner praises student bravery 23.8
 Brigades called to 40 fires 23.8
 Valium, beer before luna park fire 25.8
 40 fight bushfire 27.8
 Luna safety worry 28.8
 Ghost train 'a fire bomb' 29.8
 Repair work starts at high school 29.8
 Ghost train park responsibility 30.8
 Fairground safety (leader) 4.9
 Park safety criticised 4.9
 'Caretaker' couple unhurt as house is damaged by fire 5.9
 Legal cover for firemen 10.9
 Valley hit by fires 10.9
 \$4,000 speedboat burns 17.9
 Early fire control set 19.9
 Brigade warns of fire danger 20.9
 Brigades crew fight 'fire' 27.9
 Burning bans in lake area 27.9
 Fire chief appeals for public co-operation 9.10
 Firemen wont hose rioters 10.10
 Spiders in park worry firemen 11.10
 Fire damage tops \$1m 11.10
 Brigades keep guard on fires 11.10
 \$20,000 loss in training school fire 13.10
 Family flees fire 15.10
 Fire rules get priority 16.10
 New fire tender on coast 17.10
 Pensioner loses home 18.10
 Anti-bushfire week 22.10
 Firemen set 6-month deadline 24.10
 Wharfie praised over fire risks 26.10
 Court praises ship fire fighter 26.10
 \$50,000 damage in fire 31.10
 Tanks blow up in oil truck fire 3.11
 Hunter firemen kept busy 6.11
 Marine fire station call 7.11
 Prisoners on top rung in fire title 10.11
 Half century of service 12.11
 Centre loses title 13.11
 Fire death probe 26.11
 The show goes on 28.11
 Homes left, cars burn, as fires ring Newcastle 3.12
 Fire warning (leader) 4.12
 Horses added to huge fire toll 4.12
 House fire 5.12
 Cessnock offers reward 5.12
 Helicopters save 50 girls from fire 6.12
 Fires in check 7.12
 New fire holocaust feared today 8.12
 Port fire fighting quandary 10.12
 Fire rages at Hexham 10.12
 Bushfire role made clear 12.12
 Bushfire danger "extreme" 13.12
 Fire guts welfare centre 17.12
 Firefighters battle 50 outbreaks 17.12
 State of emergency for all N.S.W. fire fronts 18.12
 30 homes lost in fires; arsonist blamed 19.12
 Hot weather bushfire threat 20.12
 Picnic, camping grounds closed by fire danger 21.12
 More fires feared: E.M. sees havoc 21.12
 Owner away when fire hit 21.12
 Fire threatens town 22.12
 Man dies in fire 24.12
 Wildlife find good friends 24.12
 Fire storm rages in mtns 24.12
 Fire fighters grab christmas break 26.12
 Rain raises hope 27.12
 Firemen tackle burning scrub near dam 27.12
 State faces high fire risk 29.12

FIRES AND FIRE BRIGADES (Cont)

Brigades battle weekend fires 31.12

FISH AND FISHING

Huge prawn netted 1.1
 Joint plan for squid fishing 3.1
 Tuggerah fish washed up 18.1
 Sealife danger exaggerated says tutor 29.1
 Gill nets banned on N.S.W. reefs 2.2
 Co-op threat to 'can' centre 13.2
 Fishermen fear law may end tradition 27.2
 Dead fish washed up at Burwood 27.2
 Lake anglers well ahead 27.2
 Industry waste investigated in fish deaths 28.2
 Gamefish title to Botany Bay 5.3
 200-mile fishing zone by next month 8.3
 Plant-spraying kills fish, says anglers 9.3
 Wharf to aid fishing fleet 2.4
 N.Z. spearfishermen arriving for titles 4.4
 Mulloway top catch 5.4
 Toad fish bites off girl's toes 17.4
 Mullet holes out in one 18.4
 Fisheries have use for tyres 21.4
 Taiwanese attempt N.T. raft escape 25.4
 U.S. boat in search for tuna 7.5
 Fishermen look to deeper seas 16.5
 Australia joins Poland in fish project 22.5
 Fishery resource study 23.5
 Jail for fishermen if fines not paid 26.5
 A school of young fishermen 1.6
 Shark helps fisherman retain prize catch 26.6
 Wharf for fishing boats 11.7
 Fee rise attacked 15.7
 National marlin choice 14.8
 Plant to freeze fish 16.8
 Northern Sweden's dangerous delicacy 25.9
 Fishing zone date 26.9
 Newcastle fishermen to get new moorings 3.10
 Fishing zone disputed 5.10
 Own your own trawler, for just \$2 a year 10.10
 Lines drawn in marlin war 15.10
 Japanese 'should free marlin' 16.10
 The marlin fight (leader) 16.10
 Nixon aids marlin fight 17.10
 Suspect fish trail traced to orient 17.10
 Fishing pact signed as protests mount 18.10
 U.S. fishing concern 24.10
 The record that got way 2.11
 The new sea problems 3.11
 World's rich come to chase a 'grander' 3.11
 Hungry eye on marlin 5.11
 Like the farmers they could try praying for rain 27.11
 The perils of the phantom prawn 29.12
 Deadly octopus at Kilaben Bay 31.12

FLOODS

RAAF joins hunt for flood victims 13.1
 Houses flooded after heavy rain 19.1
 Council to check Doran St flooding 23.1
 Floods divide Qld 8.2
 Floods isolate S.A. towns 24.2
 Flood maps to protect buyers 3.5
 Hunter flood danger eases 9.5

FLORA

Residents move to save trees 15.2
 Plan to save old fig tree 10.4
 Hectares of rose bushes 10.4
 Flora work to begin 17.4
 Carnation business blooming 19.4
 Tree lopping puts residents at odds 9.5
 A city's trees (leader) 9.5
 Call for tree lopping team 10.5
 Removal of willows sparks protest 10.5
 Residents seek tree care talks 24.5
 Rare orchid find hailed 29.5
 Prohibition of plants 31.5
 Warning on tiger pear in valley 20.6
 Bitou bush concern 29.6
 Streets may be stripped of trees 4.8
 \$7000 trees grant for Redhead 11.8
 Lake trees make way for road 29.8
 Search for death cause in trees 17.9
 'Casualties' of development 18.9
 \$23,000 bid for tree project 19.12
 Lights delay due to figs 19.9
 End for lantana 28.11

FLUORIDATION

Vic halts fluoridation 16.3
 Researcher defends fluoridation 23.4
 Nowra move to halt fluoridation 25.4
 Wodonga bans fluoride 8.5

FLUORIDATION (Cont)

- Fluoridated water change sought 9.6
- Fluoride in drinking water gets approval 16.6
- 'No evidence' for fluoride assertions 29.8
- Fluoridation supported 25.10
- Fluoride fass may be laid to rest 26.10

FLUORIDE

- State paying for Stockton fluoride checks 25.4
- Smelter plan raises fluoride fears 9.6
- Effects of fluoride under study 13.7
- Wider net cast for fluoride study aid 10.10

FOOD

- Zinc risk found in drink jiggers 17.1
- No jigger complaints in region 18.1
- Suspect salmon found 20.1
- Takeaways 'put diet in danger' 24.1
- Good eating campaign launched 31.1
- Food prices up 2 p.c. 23.2
- Glut leads to banana 'dumping' 9.3
- Wholesale food prices drop 18.4
- Vic officials seek deadly bottles 25.4
- In search of perfection 2.5
- Attack on fast foods 2.8
- Fast food's failings 8.8
- Groceries threat 10.8
- 1.9% food price rise in July 24.8
- 'Too small' for colonel 25.8
- Lolly machines 'school hazard' 18.9
- 'No' to lolly machines 19.9
- Vended foods 'already available' at schools 26.9
- Rothbury gourmet dinner 30.10
- Kitchen offers rich mix 7.11
- Historic bikkie bits 29.11
- Food abuse has fatal result 8.12

FOOD - STRIKES AND DISPUTES

- 800 strike at staggles plant 16.1
- Wheat strikes only stoppages 1.2
- Abattoir workers to meet 28.2
- Meatworkers expected to return 2.3
- Meat men seek disease money 3.3
- Union bans motel 21.3
- Canberra threatens union with deregistration 2.4
- Bakers defer strike 9.4
- Silo bans reckless move 10.4
- Premier wants grain dispute talks 12.4
- Overtime for silo men 18.4
- Grain men strike over trial system 10.5
- 10-minute delay may have extended strike 11.1
- 'Land-downs in bread industry approved' 26.5
- Meat sales cuts 2.6
- Milk supply affected 25.6
- Dairy strike ends 26.6
- Cattlemen likely to starve market 30.6
- No meat crisis yet but more sales hit 3.7
- Something to beef about (Leader) 3.7
- Disputes add up to trouble for abattoir 5.7
- Meat row option 6.7
- No complaints 6.7
- Meat dispute move 7.7
- Meat output at 25% 10.7
- Food report denied 11.8
- Store peace plan fails 16.8
- Exports strike threat 24.9
- Market talks today 9.10
- Strikers may go to court 26.10
- Bread strike vote 28.11
- Crocodile tears 29.11
- Weekend bread supplies in doubt 29.11
- Bakeries begin stand-downs 30.11
- Bread union ends strike 3.12
- Bread catters vote to work 5.12
- Bread sure 6.12
- Abattoir men to meet on dispute 7.12
- Bread will go to discount shops 10.12

FORESTRY

- N.Z. timber exports hopes 11.2
- \$60m Australia-N.Z. forestry project 2.5
- Sawmill chief protests 19.5
- Lismore timber project talks 9.6
- Sawmill talks 31.7
- 17 protesters arrested 20.8
- Police man without badge unlikely 28.8
- No numbers (Leader) 28.8
- Forestry officials "show bias" 28.8
- Logging sites questioned 19.8
- T.H.C. urges Wran to call halt on logging 31.8
- The greenies and the loggers 11.9
- Call for forest study 9.9
- Logging policy stays 4.9

FORESTRY

- Cabinet looks at logging 5.9
- The Terania Creek Fight (Leader)
- Ministers to inspect forest 12.9
- Terania creek shuffle 14.9
- Cabinet review 'final' on forest 15.9
- Cabinet group sees forest logging 17.9
- Ministers inspect logging site 18.9
- Terania issue deferred 19.9
- Visit to Terania 20/9
- Logging words fly 25.9
- Wran orders logging inquiry 26.9
- Policy will 'delay' logging 15.10
- After Terania, a new lifestyle issue 17.10
- Loggers to fight back 12.10
- Indian Mill signs \$60m deal 18.12
- Logging factions warned 24.12
- Landa heads off a new Terania Ck row 31.12

FORT SCRATCHLEY

- Reject fort lease call 15.8
- Fort planning shilly-shally 16.8
- Fort plan studied 16.8
- Liberal senator seeks fort ideas 29.10
- Talks on Scratchley future 30.10
- Talks on fort 3.11
- Talks in ACT today on fort 7.11
- Deputation on Fort's future 9.11

FURNITURE AND FURNISHING

- Carpet to suit every pocket 28.8
- Roller doors fit all shapes, sizes 28.8
- Glass panels very popular 28.8
- Ceramic tiles take the floor 28.8
- Variety of wallpaper gives new and elegant look 28.8
- Plants popular for decor 28.8
- Insulation cuts costs conserves energy 28.8
- Furniture a good investment 28.8
- Some hints on paint selection 28.8
- Picture heaters for pretty warmth 28.8
- Heaters save on energy 28.8
- The professional way of furnishing a house 28.8
- Versatile lighting gives individual touch 28.8
- Metal fire places need care 28.8

GAMBLING

- Wran for legal casinos in N.S.W. 11.1
- The licensing of casinos 12.1
- Hunter chance for casinos 12.1
- Wran sees early start for casinos 13.1
- N.S.W. may bid for casino 15.1
- Jockey club backs plan for casino 20.1
- The churches and casinos (midweek) 24.1
- Big win turns dreams into reality 3.2
- M.P. haunt "an illegal casino" 22.2
- Casino for Darwin 27.2
- Lotto comes to N.S.W. 1.3
- State lotto 2.3
- Lotto another drain on public : Mason 2.3
- Union backing sought against lotto move 3.3
- Opposition says lotto plan smells 9.3
- Wran takes softer line on lotto set up 13.3
- Wran walks out on lotto questioning 14.3
- The lotto defeat 14.3
- \$1000 fines but no jail for S.F. bookies 28.3
- SP betting problems 29.3
- Police "work hard" to stop S.F. betting 29.3
- Betting inquiry blocked : MP 29.3
- Bookmakers see tote as threat 29.3
- Parties sign casino plan 10.4
- Acie pools punter wins again 11.4
- 9 p.c. to lotto operator 13.4
- Wran handed "SP report" 20.4
- Premier tables details of Sydney S.F. operation 26.4
- A closer eye on pokies 25.4
- S.F. allegation upsetting 25.4
- Hotels want to be TAB agents 28.4
- \$123,000 win for Belmont family 17.5
- TAB bets in hotel cause legal stir 29.5
- Hotel built spur to hotel TAB 30.5
- "Surprise" call for state to win lotto 18.6
- Audit to ensure pokies pay 27.6
- TAB gets share in lotto 2.7
- Take site dip for casino 4.7
- Proposed Hunter sites named 4.7
- Casino idea welcomed 5.7
- Casino paid \$11m over six years 6.7
- Wrest Pt idea "out" 6.7
- Newcastle SP bookies "on win" 10.7
- Cessnock casino plan 12.7
- Lottery winners 12.7
- Pub betting becomes a thing of the past 12.7
- Sport lottery gets support 20.7
- Gaming raid nets 12 in suburb 23.7

GAMBLING (Cont)

Bail forfeited 24.7
 Lotto to be jointly run 25.7
 The lotto connection (leader) 25.7
 Lotto draw a T.V. show 25.7
 Labor, Liberal attacks on lotto decision 27.7
 Disruption threat on lotto 28.7
 Labor politicians quiet on lotto 30.7
 Lotto reaction (leader) 30.7
 Lotto answers 30.7
 Lotto sales threat 31.7
 Betting fine 31.7
 10c surcharge on lotto 'expected' 2.8
 T.A.B. staff ban lotto sales 4.8
 15 arrested in club raids 6.8
 Lotto gets lotteries support 7.8
 Call for change on lotto plan 13.8
 Left-wing lotto call refused 14.8
 Betting charges 14.8
 Office's lotto viability queried 15.8
 'Profits firm' in lotto deal 15.8
 \$40m state lotto share predicted 16.8
 'Community could use' lotto cash 27.8
 S.P. blitz is a winner 10.9
 'No' to lotto 13.9
 Mother, Mercedes for pools winner 15.9
 Lotto begins on Monday 19.10
 G.A. helps father Joe overcome sin 22.10
 Tension treatment 'helps' gamblers 22.10
 21 squad blitz in north 22.10
 Lotto begins 23.10
 Lotto legislation 2.11
 Lotto winners 8.11
 Casino resolve 13.11
 \$46,762 lotto win 13.12
 Sydney couple win pools 26.12
 \$400,000 may go to Blacksmiths 31.12

GARBAGE AND WASTE

Waste ship 11.7
 Mining sites may be dumped 27.7
 70-year garbage plan 24.8
 War on waste (leader) 24.8
 Mine plan for tyres 13.9
 Mine found for tyre dump 11.10

GAS INDUSTRY

Newcastle gas price cut hopes 16.3
 Newcastle gas seeks price rise 19.3
 Gas Co. seeks price increase 28.3
 Newcastle gas charges rise 16.4
 Big gas sale won 12.7
 2 gas firms merge in \$2.8m deal 21.7
 Widow angered by Aberdare council letter 27.7
 Defiance of gas code 'on rise' 28.7
 Natural gas ignites lake power struggle 31.7
 Gas price will rise 11c 8.9
 Second price rise for gas in month 6.10
 No gas price rise 12.10
 AGL buys GGC in cash deal 24.10
 \$1m gas deal completed 3.11
 Lambton pipes 28.11
 Move to coal 30.11

GOLD

Sch African goldmine offer for Kimberiana 10.1
 Chasing a fortune under water 19.2
 Big gold nugget find 22.2
 'Golden mile' hopes rise 8.3
 Prospector expects another goldrush 10.3
 Detector strikes gold 9.4
 Fraser says 'no' to gold industry 27.4
 Machines set the pace in latest goldrush 17.6
 Fossickers find \$100,000 nugget 8.9
 Plan to open old gold mine 19.9
 Men to mine valley gold 25.9
 Gold prices dismay bankers 4.10
 A new generation lured by the glint of gold 13.10
 Ex-golfer digs rich divot 13.10
 There could be gold in them thar Hunter hills 24.10
 Peko strikes gold 27.10
 Finds lead to gold rush 6.11
 Rich stakes for butcher 8.12
 Gold strike at Mayflower 24.12
 A-cap to operate open cut gold mine on old W.A. site 27.12
 Gold climbs past \$0.50 28.12

GOLF

Teenager down to 3 handicap 9.1
 Edwina rallies in heat 11.1
 Start of Belmont's golf championships 16.1
 Golf to N.S.W. 19.1
 Play-offs decide Lake foursome titles 22.1
 Professional approach to clinics 23.1

GOLF (Cont)

Golfing in the rain for internationals 23.1
 American star makes ball talk 24.1
 New Zealanders on target at Belmont 26.1
 Gresham means business 27.1
 Golfer seek eighth lake title 29.1
 Norman's title at Traralgon 30.1
 Kaye wins third lake title 30.1
 Lake Macquarie open tournament continues to improve 30.1
 Ball-eating boys close range 31.1
 Golf "record" unconfirmed 1.2
 Four share golf open lead 2.2
 NSW pro sets course record 3.2
 Open golf title in Melbourne 7.2
 Player Touch-from partner 15.2
 Three lead Victorian open 19.2
 Battler holes out for \$20,000 16.2
 3 former open winners vie for lead 17.2
 First major win to Sydney side 19.2
 NSW pro leads 24.2
 Newcastle too good for city 26.2
 Shearer holes out 1.3
 Kiwi leads Masters 2.3
 Vivian holds modest lead 3.3
 Poor round was good enough 3.3
 Andrews leads in golf 17.3
 2 share lead in golf 4.4
 Watson in the money 4.4
 Golf trophy team picked 7.4
 Victoria tops in juniors golf 13.4
 Player ripe for fourth masters 13.4
 Narrow lead in masters 14.4
 Snake halved in par 5 14.4
 Ed Sneed "unbeatable" 16.4
 Zoeller wins masters first up 17.4
 Prophetic words on Easter egg 18.4
 Golf tour cancelled 19.4
 Waratah wins pennant title 30.4
 Palmer's grip still firm 5.5
 Gosford golf to Roberts 14.5
 New pair take title 14.5
 Old girls in NSW golf 16.5
 Sherrins state junior title 19.5
 New-style club hits market 22.5
 Carlin, Boyle share golf title 28.5
 Penny proves putting adage 29.5
 Birdie barrage 7.6
 Sigel wins amateur 11.6
 Kennedy outed 11.6
 Thomson to retire 17.6
 Greg late entry for U.S. open 19.6
 Five share U.S. open lead 16.6
 US golf leader will not play safe 18.6
 Hale Irwin proves his point with US open victory 19.6
 Dream or not the result was same 23.6
 Newton blitzes Canadian course 23.6
 Belmont title to Odgers 25.6
 Newton still in contention for open 25.6
 Youth joins pro circuit 28.6
 Golf mother wins cup 4.7
 Japan golfers 9.7
 John Cliffford to use Belmont as home base for pro tour 10.7
 Title reprieve for Billings 11.7
 Three-way tie for cup 12.7
 Fightback in golf 12.7
 Puts cost Kaye tight game 13.7
 Bosch takes N.S.W. golf title 16.7
 Popular Trevino taps goldmine 18.7
 Another ace to Jack 19.7
 Watson begins with a bang 20.7
 Bold Ballesteros wins going away 23.7
 Young golfer jumps away 23.7
 Hutton leads by three 27.7
 Channel 3 drops bowls & golf sponsorship 27.7
 Loss leaves golfer in tears 31.7
 Course knowledge pays 1.8
 Edwina meets tough finalist 2.8
 The stuff winners are made of 3.8
 Nicklaus seen as one to beat 3.8
 Newcastle pair in state side 7.8
 Eagle seals Nancy's title 7.8
 Graham beats nerves for title 7.8
 Representative golf team 8.8
 Foursomes title by 5 strokes 11.8
 Keenager makes it look easy 18.8
 Musgrove after 6th district foursome title 21.8
 Consistent pair add to MCGA record 27.8
 Ginn leads PGA but Nagle wins gallery 7.9
 Hole in one wins day 10.9
 WA's bid for golf title 15.9
 Pair share lead in title golf 19.9
 Premier to open centre 24.9
 National golf to Kelly 24.9
 Beldham takes district title 24.9
 \$4000 to Ferguson 24.9
 Young discover golf 26.9
 Golf comeback 3.10
 Shaw hits six under in Qld pro-tour 4.10

GOLF (Cont)

Gailbraith sets the pace 4.10
 Veteran Sneed shows how 4.10
 Time catches up with stars 5.10
 Victoria takes golf 5.10
 Fair share seniors honours 6.10
 Newton charges to 6-stroke lead 6.10
 Marsh near golf lead 6.10
 Victorian pair share foursomes 6.10
 Marsh the master 8.10
 Villain Bolt retains title 8.10
 Old amateur gives pros a lesson 8.10
 Jane Lock favoured 9.10
 Morisset junior holes out in S.A. 10.10
 Britons seek revenge 11.10
 Newton defends non-appearance 12.10
 Champion eliminated 12.10
 Stanley leads Victorian PGA 13.10
 % ley throws jinx 15.10
 Third-title for Jane 15.10
 Sherrin beats difficult course for title 16.10
 NSW leads SA PGA 19.10
 Play off to Coombes in PGA title 20.10
 Course turns sour on Grady 22.10
 Senior blazes trail at Grange 26.10
 Family man leads classic with 66 27.10
 Classic win boosts Graham's earnings 29.10
 Golfers bunkered 30.10
 Hall leads qualifiers 30.10
 Wind will hazard in open 1.11
 Sleepyhead answers to birdies 2.11
 Leader finds solace tiling 3.11
 Newton superb in first round 72 5.11
 Sizzling 65 to Shearer 8.11
 US champ leads PGA 9.11
 Shearer feasts on Green's crumbs 10.11
 Players on the ball for Australian 14.11
 Graham sounds warning 15.11
 2 share purse at Belmont 16.11
 Battler takes WA golf prize 26.11
 Pair clinch treble 26.11
 NSC closes golf course 26.11
 O'Neil defeated by US newcomer 27.11
 Lister, Somers lead open 27.11
 Colour back in Wyong's golf green 1.12
 Bob Shaw collects \$4000 in pro-am tournament 4.12

GOSFORD

State to buy coastal land 20.2
 The green coast (leader) 21.2
 Residents 'not affected' by space plan 1.3
 Gosford growth 'leading nation' 20.7
 No deputy president 19.9
 Parting space is sought 4.10
 Council 'breaks its own rules' 13.10
 Public 'ghost' plan 17.10
 Gosford to be city 18.10
 Plans to keep old chambers 25.10
 Funds plan for jobless 25.10
 Youths to parade at Gosford 3.11
 Gosford camp gets extension 10.11
 Shops row grows 15.11
 Gosford workers in trial 8.12
 Death threats follow development stand 15.12
 More building land needed 24.12

GREAT BARRIER REEF

New scheme for barrier reef 5.5
 Federal reef say sought 9.5
 No oil drilling in barrier reef, marine parks 10.5
 Warning on reef drilling 14.5
 A.C.T.U. bans barrier reef oil drilling 16.5
 Labor would stop any reef oil drilling 18.5
 Labor seeks U.S. bar on reef oil 19.5
 Bids for oil drilling 'cover all reef' 24.5
 Senator's reef statements bring dismissal call 25.5
 P.M. keeps option for drilling on reef, says report 31.5
 Drilling on barrier reef out for decade 1.6
 Ministers called on to resign 2.6
 Moratorium declared on reef exploration 5.6
 Fraser denies foreign investments deterred 6.6
 Reef park declared today 14.6
 P.M., Bjelke sign reef park pact 15.6
 Reef park 15.6
 Search for oil off Qld 20.6
 P.M. stops reef survey 27.6
 Reef ban denied 7.7
 Reef oil search clampdown 11.7
 Reef oil 'a certainty' 16.7
 Reef park approved 22.10

GREAT BARRIER REEF - OIL SEARCH

Reef's oil 'could stave off crisis' 2.1
 Barrier reef oil drilling tests plan 17.1

GREAT BARRIER REEF - OIL SEARCH (Cont)

Common rules out reef drilling 23.1
 A new peril to barrier reef 24.1
 Mining group chief urges barrier reef drilling 26.3
 MP 'misleads over reef drilling' 2.4
 Wriedt alleges oil cover-up 9.5
 No oil drilling in barrier reef, marine parks 6.5
 Reef drilling (leader) 10.5
 Reef oil-drilling policy report 15.5
 A.C.T.U. bans barrier reef oil drilling 16.5
 Labor would stop any reef oil drilling 18.5
 Reef drilling (leader) 18.5
 Labor seeks U.S. bar on reef oil 19.5
 Bids for oil drilling 'cover all reef' 24.3
 Senator's reef statements bring dismissal call 25.5
 P.M. keeps option for drilling on reef, says report 31.5
 Drilling on barrier reef out for decade 1.6
 Ministers called on to resign 2.6
 Moratorium declared on reef exploration 5.6
 Fraser denies foreign investment deterred 6.6
 Search for oil off Qld 20.6
 Reef ban denied 7.7
 Reef oil search clampdown 11.7
 Reef oil 'a certainty' 16.7

GREAT LAKES SHIRE COUNCIL

Stroud fears 'ghost town' future 21.2
 Pool protests greet shire proposal 21.2
 Council uses office money for pool 22.2
 Stroud move poll sought 27.2
 Great lakes council to make '\$1m' move 28.2
 Plebiscite urged on office move 1.3
 The Stroud-Forster debate 7.3
 Shire H.Q. poll plea 8.3
 Lakes shire H.Q. move saved by casting vote 14.3
 \$70,000 Forster scheme 15.3
 Tie-breaking vote right: Ireland 23.3
 Petition new boundary move 27.3
 Move on \$2m Coomba resort 10.5
 Great Lakes H.Q. switch may hinge on hat crew 8.9
 Boundaries inquiry urged 12.9
 Stroud ping-pong (leader) 12.9

GREYHOUND RACING

Relief in sight for greyhounds 11.1
 Paradise lost, and so was lunch 29.1
 Stewards check betting at dogs 3.2
 No irregularities in dog betting 5.2
 N.J.C. scraps important dog race 21.3
 Foiling the dog hobblers 24.5
 Doggies get the air 31.5
 Record 15 wins by greyhound 25.6
 Bonanza on tote 28.6
 B. park dog approval 13.8
 Dog breaks track record 20.9
 'Chief' was 'best ever' 4.10
 Dog secretary resigns 10.10
 Run of luck continues 26.11
 Veteran trainer's success 3.12
 The dogs ran, but punters snarled 24.12
 TAB extends greyhound coverage 26.12

HEALTH SERVICES, COMMUNITY

Work for medical centre finally pays off 3.2
 43 hospital staff face redundancy 14.2
 \$250,000 for NSW health services 16.2
 Centre in jeopardy: Morris 20.2
 Hospital staff cuts put off 20.2
 Split laws on health care advocated 12.4
 Holiday camp may close 12.4
 Review of health vote 2.6
 Health conference for Stockton 14.7
 Health site debate 23.7
 Health care roundabout 31.7
 Minister urges support for community health 31.7
 Lismore told to live more 12.9
 Legal rights delay health project 10.10

HISTORY

The days before yesterday 14.4
 Doolittle's raiders recall the US recovery from knock-out blow 21.4
 Hume's bed fetches \$5250 11.6
 Vietnam veterans recall horror 30.6
 War camp prisoners step closer to compensation 1.8
 Windsor kidnap 11.9
 Diprotodon skull finest found 4.10
 Impersonator gave Churchill speech 5.10
 Culture in peril report 24.10
 Gallipoli pine memorial 9.11
 Newcastle recalls war dead 12.11

HISTORY

Variety of views shroud the maid of Orleans 13.11
 Visitors to look backwards 29.11
 Historic bikkie bits 29.11
 City hall history in photographs 6.12
 Australians in Nazi death camp 13.12
 Memories stirred in bikkie barrel 14.12
 Bone find key to past 15.12
 An expedition looks for a sponsor 21.12
 Aborigine theory 26.12
 Bone find in Victoria 31.12

HOCKEY

World hockey tournament 18.1
 Man short costly for hockey 22.1
 Changes in hockey 30.1
 Cool ice hockey pair gain national honours 31.1
 4 hockey fields for Wyong 26.3
 West make good start 10.4
 Only rain can spoil hockey 18.4
 First game for Redwings 20.4
 Goal feast in hockey opening 21.4
 South in surprise defeat 23.4
 Australia on top in hockey 23.4
 Kenya not awed by hockey giant 24.4
 Hockey results please officials 25.4
 Game win to Aussies 27.4
 Aspirations may come to end 28.4
 Hockey wins clear out 30.4
 Pakistan too strong 30.4
 Redwings down bombers 2.5
 Two sides dominate 21.5
 Hockey team 31.5
 Hockey win in first match 1.6
 Senior hockey to WA 4.6
 Redwings off to Brisbane 6.6
 Newcastle unbeaten 18.6
 Hockey "mother blows full time" 26.6
 Selectors mine hockey gold 26.6
 Redwings out to keep ice hockey record 6.7
 Kahibah, West in draw 9.7
 Scoring high in hockey 16.7
 Jockey Jamie got his skates on to put his career on ice 28.7
 Schools hockey series at National Park [2.8]
 North leads hockey 7.8
 Newcastle out of hockey 9.8
 Wests beat leaders 20.8
 Novos player fulfils 26 year ambition 21.8
 Hockey drawn 24.7
 Crushing victory 27.8
 Hockey test 27.8
 West win place in hockey top semi 28.8
 Semi finals in hockey 30.8
 Kahibah beats monor premiers 11.9
 West as hockey favourite 14.9
 Cold cash their aim 26.9
 Redwings chose hockey title 5.10
 Canadians will play at rink 18.10
 Hockey test 20.10
 Hockey team draw 24.10
 Australia's hockey clean sweep 29.10

HOME LOANS

December building loans total \$160m 13.2
 \$90m lift in home loans 28.3
 Record for loans 25.4
 Housing loans fall 20.6
 Bank housing loans up \$73m 17.7
 Record \$584m house loans 2.8
 Banks top home loans 16.8
 Housing loans up 23.10
 \$1m for housing loans 23.10
 Loans to tighten 26.11
 Home loans market is tough 30.11
 Home loans up \$11.5m 7.12

HONOURS AND DECORATIONS

Policeman, doctor honoured for courage 18.1
 6 from north honoured 26.1
 Hawke, Renshaw awarded Australia Day honours 26.1
 First Australians' men of year 27.1
 Awards for 14 in crash rescue 2.3
 Governor honours sea rescue heroes 27.3
 Hunter people honoured 16.6
 Dunstan heads Australian list 16.6
 Surf rescuer's second award 8.8
 Top honour for welfare worker 22.8
 Scientist for uni post 6.9
 Airman gets medal 26.9
 Bravery wins recognition 18.10
 Mine rescue 29.10
 Lake resident honoured 14.11
 Traffic safety shield award 5.12

HONOURS AND DECORATIONS (Cont)

Newcastle film-makers honoured 31.12
 2 dames, 16 knights in new year list 31.12
 Hitchcock is now Sir Alfred 31.12

HORSERACING

Female jockeys a good bet 3.1
 Bookie takes punt 4.1
 Hard road back for race horse 5.1
 Even the flies stayed away 8.1
 Smith pays \$70,000 for colt 9.1
 Smith tops sales again 10.1
 Trainers' cup 11.1
 Stewards sus 11.1
 Another record to sprinter 12.1
 Trainer's win has link with past 15.1
 Winning double earns mixed response 18.1
 Singing wood unbeaten in name stakes 25.1
 Colt brings \$29,000 25.1
 New Zealand trip still on for Chinese boxer
 Suspension costs Wade top rides 30.1
 Losh suspended 2.2
 What a waste (leader) 7.2
 Suspension after race double win 10.2
 N.J.C. will continue Khayyam inquiry 10.2
 QTC carnival given boost 10.2
 Maxymenko charged 14.2
 Bookie honoured 16.2
 Jockey's 100th winner ends drought 19.2
 Harris has his ups & downs 22.2
 Treble to Harris 23.2
 Trainer & jockey disqualified six months 24.2
 Happy sixth anniversary 26.2
 4 owners pulled right rain 26.2
 Stewards adjourn Quinton inquiry 1.3
 Race security tightened 1.3
 Jockeys call of meeting at Muswellbrook 5.3
 Official accused of bias 6.3
 Cook wins for friends 7.3
 Night races 7.3
 Ride close to camp draft, says steward 8.3
 A turn for the better 9.3
 Appeals fail but jockey gets suspension 10.3
 Breakthrough for women jockeys 10.3
 Woman jockey seeks winning mounts 12.3
 Quinton loses A.J.C. appeal 15.3
 Harris ready for comeback 15.3
 Jockey breaks thigh 16.3
 Cummings on V.R.C. charge 17.3
 N.J.C. may have live cover of racing 17.3
 Suspension for trace 19.3
 Delay on women riders 19.3
 Inquiry will resume 22.3
 M.P. concerned at track cost 22.3
 Double, rebuke for lad 26.3
 Sydney debut for Linda 27.3
 N.Z. jockey suspended 28.3
 Bookmakers see tote as threat 29.3
 Cummins suspended for three months 2.4
 Perry, 18 makes up for lost time 2.4
 Trainers join Linda's limelight 2.4
 NJC chief promises bigger prizemoney 3.4
 Committee returned 4.4
 Directors ineligible 9.4
 Jockey with winning habit 9.4
 Wayne wins for mum 11.4
 \$500,000 derby in W.A. 11.4
 Cummings takes it on the chin 12.4
 Rider's alleged remark prompts N.J.C. inquiry 13.4
 Barnes takes over stable 13.4
 Goings and comings in early days of racing 13.4
 John Wade disqualified 12 months 16.4
 John Wade out for 12 months 16.4
 Johnston out for careless oaks ride 19.4
 Jockey suspended at Gosford 20.4
 A.J.C. steward answers owner 20.4
 Another Cummings on banned list 21.4
 Swab positive 25.4
 N.J.C. vet admits negligence 28.4
 Lucky escape for Harris 2.5
 Newcastle win full of nostalgia for begg 3.5
 Harris draws blank on fall 3.5
 Wade sentence halved 5.5
 Linda creates race history 8.5
 Malcola scratched for 17th time 17.5
 Idol ends career on a winning note 17.5
 Johnston not bitter 18.5
 Linda at headquarters 22.5
 Fair bow out at same meeting 28.5
 Trevena lucky in valley fall 30.5
 Apprentice fulfils riding ambition 1.6
 Race victory bolsters pension 4.6
 Jockey suspended for six months 5.6
 Thompson out 7.6
 Computer tote in operation 11.6
 Complaints mar race meeting 14.6
 Appeal fails 23.6

HORSERACING (Cont)

You just can't trust anyone 27.6
 Woman jockey suspended 28.6
 Quirindi pays tribute to old man of racing 29.6
 Women 'a problem' 29.6
 Newcastle's first lady 2.7
 Jockeys injured in 3-horse fall 5.7
 Race inquiry adjourned 9.7
 White out on careless 12.7
 Weight inquiry: jockey guilty 12.7
 Young rider none worse for fall 13.7
 Stewards fine jockey \$100 16.7
 Losing day in the ledger 17.7
 Brisbane carnival change 24.7
 Jockey-housewife keeps tight rein 25.7
 Woman gains jockey licence 28.7
 Childhood dream becomes reality for apprentice 2.6
 Jockey's attitude riles stewards 3.8
 Trainer fined \$500 15.8
 Wade seeks A.J.C. aid 18.8
 Racing inquiry runs out of time 24.8
 Busy time for stewards 27.8
 Whole town backs racing in Coffs 28.8
 Jockey club will seek race holiday 29.8
 Inquiry not dead yet 31.8
 Broadmeadow, you're beautiful 3.9
 Race inquiry reopened 3.9
 Good comeback by apprentice 3.9
 Manikato's program outlined 4.9
 Jockey, trainer exonerated 5.9
 \$600,000 boost to racing 5.9
 One for the books 6.9
 Cessnock winner ineligible 7.9
 Track accident no bar to apprentice 7.9
 It's so informal at Birdsville races 8.9
 Farrell formula: show hacks the stable door 11.9
 Dream comes true for Tommy Smith 12.9
 Jockey hurt 13.9
 N.J.C. boost 17.9
 Chief steward leaves nothing to chance 27.9
 Positive swab 4.10
 Country jockey goes out in style 4.10
 Trainer out for three months 5.10
 That's amore with group of friends 5.10
 Handicapper finds error 6.10
 Jockey suspended for insults 10.10
 Suspension for apprentice 13.10
 Fair out 10 years 17.10
 Willetts ruled unfit for cup 19.10
 Injury casts doubt on double century 22.10
 Double century will be spelled 26.10
 Scratched horse may have been nobbled 29.10
 Ballot will cut 13 from Melbourne Cup field 2.11
 Biorhythms are bad for Dulcify 3.11
 News is all bad about Dulcify 3.11
 Opinions split on Dulcify 5.11
 Tote worry to N.J.C. 5.11
 Bookmaker refuses bets on Dulcify 6.11
 The cup: betting big as the card is called 6.11
 Reject mount wins cup 7.11
 Debbie ninth but happy 7.11
 Brave mare beats nobbler at last 8.11
 A.J.C. dismisses appeal 10.11
 Bonus offer for MYOS 10.11
 No pennies for race penance 13.11
 Apprentice outed 29.11
 Sydney turf club bid in Hunter 6.12
 Broadmeadow tote opens 8.12
 Turnover down at computer meeting 11.12
 True test for tote 15.12
 2 month suspension for Merv Eveleigh 17.12
 S.T.C. drops plans for Muswellbrook 19.12
 Apprentice rider escapes serious injury in fall 19.12
 Gosford & Wyong will use mobile computer tote 26.12
 Decision costs N.J.C. 27.12
 Enizemoney up at Gosford 31.12

HOSPITALS

Snake hunters search wards 9.1
 Stewart warns of hospital beds, jobs loss 15.2
 Doctor hits at hospital efficiency 21.2
 Split laws on health care advocated 12.3
 U.S. hospital firms 'get benefits' 29.3
 Hospital first with solar intercom 28.4
 Rise in health cost predicted 4.5
 Hospital jobs, beds at risk 26.5
 Hospitals installing furniture in kits 28.5
 Heart patients who remember 29.5
 Inquiry will force states to close hospitals 30.5
 The hospital fund drain (leader) 30.5
 Hunt to force hospitals inquiry 4.6

HOSPITALS (Cont)

Hospitals fees up 9.6
 Making hospital an adventure 16.6
 Patients' lives 'endangered' 19.6
 Hospital beds & jobs threatened 23.6
 Proposals shock managements 23.6
 Hospital holds open day for children 25.6
 Canberra may ease stand on hospitals 26.6
 Cabinet backs down over hospitals 27.6
 13,000 job saved 28.6
 Change urged in funding rules 17.7
 Hospital budgets on rack 17.7
 \$28m cuts for hospitals 8.8
 Rationalising hospitals (leader) 10.8
 Committee to plan hospital campaign 13.8
 2 hospitals lose nurse training 15.8
 Heart patients seek a tonne of bronze 15.8
 Nurses to meet over health cuts 18.8
 6000 in hospital protest 20.8
 Hospital action (leader) 20.8
 Money sought for hospital 22.8
 Hospital levy 'not money-making' 7.9
 Rally plan 15.9
 Nurses will hold rally 24.9
 Hospital funds row looms 3.10
 Nurses gloomy on health cuts 12.10
 Hospital smoking rules 'difficult' 17.10
 Compromise on hospitals 27.10
 Federal fears on medical moves 3.11
 Hospital protest rally sought 6.11

HOSPITALS - MENTAL

Patients' rubber-stamped' on insanity 1.1
 Rubber-stamp committals (leader) 2.1
 Legal aid urged for mentally ill 4.1
 Commission to see Morisset report 6.1
 Mental hospital sacking upheld 6.2
 Health fears for patients at day centre 9.2
 Staff cuts rest with Wran 17.2
 Hospital strike to include north 19.2
 Centre car park idea revived 8.3
 Stockton ward 3 'vital' 8.3
 Medical staff 'to fight plan' 10.3
 All the world is insane 14.3
 Too insecure 5.4
 Morisset inmates still free 5.4
 Search for escapees widens 6.4
 Prison experts examine Morisset ward 7.4
 Morisset escapees tie up man, steal guns 9.4
 Escapees 'in Sydney' 10.4
 New unit for mentally disturbed criminals 13.4
 Escapees hiding 'to change looks' 14.4
 \$1.2m in hospital work 17.4
 Morisset escapees 'attack, rape 2 girls' 17.4
 Escapees admittance to Morisset queried 18.4
 Cribb held after 5-hour drama 19.4
 Escapee faces 15 counts 20.4
 Munday taken at bush camp 20.4
 Munday remanded on 14 charges 21.4
 Cribb, Munday face more charges 3.5
 Stockton ward to stay open 14.5
 Morisset security improvements work begins 19.5
 Mason wants Cribb report made public 25.5
 Rights of children discussed 19.6
 Fire-fighting gear stolen from Stockton 12.9
 Clinic beds stay 18.9
 Police catch escapee 24.9
 Stewart sees ward 21 1.12

HOSPITALS - NEWCASTLE AND HUNTER VALLEY

Development listed for hospitals 4.1
 Work begins on hospital for Wyong 11.1
 Apex gift to hospital 5.2
 Heart beat monitor sought 2.3
 Downmore offered price for private hospitals 6.3
 RNH can handle intricate cases 8.3
 Specialists dispute claim for RNH 9.3
 Surgery dispute 9.3
 Month deadline on hospital deal 9.3
 Staff key in micro-surgery 10.3
 \$12m science block moving ahead 21.3
 \$20m RNH boost backed 2.4
 Train scanner installed in Newcastle 2.4
 Hospitals not sold yet 13.4
 Equipment not included in RNH plan 13.4
 Bank aids hospitals 18.4
 Old mine found at hospital 18.4
 New director 20.4
 \$1m remodelling for Woodland & Lingard 1.5
 US offers for private hospital 2.5
 Hospital spree worries labor 18.5
 US firm 'profits from the sick' 18.5
 Christo Rd. hospital sale completed 26.5
 Hospital under threat 31.5
 Machine to aid cancer research 2.6
 Hospital centre 2.6
 Director named 9.6
 Hospital beds and jobs threatened 23.6

HOSPITALS - NEWCASTLE AND HUNTER VALLEY (Cont)

\$140,000 tender 29.6
 Health conference for Stockton 14.7
 Treasure day total of \$3287 16.7
 Hospital cuts "up to region" 21.8
 More hospital cuts over 3 years 24.8
 Hospital staff to have say on finance cuts 27.8
 Western suburbs hospital to fight closure threat 29.8
 People fear health care neglect 29.8
 Occupancy rates key to hospital closure fight 30.8
 Board rejects Kurri hospital cut 30.8
 THC seeking united hospital cuts plan 1.9
 "Wait see" for region boards 1.9
 Gresford to fight hospital closure 4.9
 Hospital chief to "p down" 5.9
 Hospitals reply to cuts 6.9
 Larger crowd due at talks 6.9
 Hospitals cuts unnecessary 7.9
 RNH board elects new chief 7.9
 Hospital support by 400 10.9
 Hospitals warned on trainee nurse intakes 14.9
 Public backs nurses 19.9
 Hospital cuts 19.9
 Rumours denied 21.9
 RNH staff protest 21.9
 Nurses will hold rally 24.9
 Help for appeal 24.9
 Busloads due in city for protest 25.9
 Two hospitals to expand 25.9
 1200 nurses join in city protest 26.9
 Hospital stayed within budget 27.9
 Council deferral delays mater plan 27.9
 Health workers in siege 3.10
 Ministers take cover 3.10
 Minister visits area hospital 4.10
 15-bed loss idea 5.10
 \$120,000 to fix hospital wall 6.10
 The pink ladies birthday 9.10
 Tunnel plan for hospital staff meals 9.10
 Owners will get market price 10.10
 Walsh attacks health cuts 10.10
 Kurri status change rapped 10.10
 Hospital made scapegoat 12.10
 \$24,247 raised for hospital 16.10
 Maternity hospitals hits unfair cuts 17.10
 Hospitals cuts delayed by 2 weeks 17.10
 \$4m to north hospitals 18.10
 \$6500 given to hospitals 18.10
 Hospital service not reduced 19.10
 Hospital cutbacks curtail services 23.10
 Hospital award goes to north 24.10
 Dungog health row 24.10
 Kurri wins fight to retain its hospital 26.10
 Compromise on hospitals 27.10
 Talks on hospital cuts delayed 29.10
 No commitments on health cuts 1.11
 Staff renew attack 2.11
 Federal fears on medical moves 3.11
 Diabetes unit extended travelling staff 5.11
 Hospital assertion challenged 10.11
 RNH X-ray order 14.11
 Mater building on schedule 15.11
 Hopes vary on regional medical library 15.11
 Bay hospital gets support 28.11
 \$35,000 grant to R.N.H. 6.12
 Gift for hospital 13.12
 Nurses rally against cuts 13.12
 Wallsend hospital study 14.12
 Alternatives presented 14.12
 Heart equipment gift to hospital 20.12
 Cardiac trolley presented 21.12
 \$4.5m clinic 22.12

HOTELS AND CLUBS

Effluent land costs hotel \$20 a week 6.1
 Council "tested Salamander sewer" 11.1
 Country hotel boasts woman publican 26.1
 Premier denies decision made 31.1
 Only one objection to longer hours 31.1
 AHA moves for 24-hour trade 31.1
 Home-drinking advice urged 1.2
 Call for levy to help drink "victims" 2.2
 Homosexuals "will be thrown out" of hotel 3.2
 A solemn farce 5.2
 Few act as hotel pickets 5.2
 Wran "a puppet to gambling interests" 5.2
 Residents oppose hotel plan 21.2
 Medowie hotel approved 28.2
 Hotel effluent "no problem" 22.3
 Bishop backs Sunday beer 2.4
 Grant longer bar trading :: report 5.4
 Driven from drink 9.4
 Sunday drinking (leader) 9.4
 "Tough" hotel to get revamp 20.4
 Publicans switching to the new 21.4
 Body set up to fight Sunday hotel trading 24.5
 City to get \$4 million motel 3.7

HOTELS AND CLUBS (Cont)

Deal made on famous pub 11.7
 Licences win battle 14.7
 Parking code may be waived 19.7
 Hotel fight intensifies 23.7
 Council defers hotel extension plan 25.7
 A clumsy decision (leader) 28.7
 Sunday hotel opening tipped 2.8
 A hot potato over Prince of Wales 3.8
 69 arrested near hotel 6.8
 Committee votes to reject hotel plan 8.8
 \$3m city motel gets green lights 8.8
 Finger on the public pulse (leader) 9.8
 Bishop against Sunday pubs 14.8
 Big new motel for city 15.8
 Amatil hotels sold 18.8
 \$750,000 lookout motel planned 25.8
 City pub will die 13.9
 Newcastle's shame (leader) 21.9
 Rioters will be brought to book 21.9
 Police 'obliged to take action' 21.9
 29 people face 92 star charges 21.9
 2 bailed on 'affront' 26.9
 The social overtones to star riot 26.9
 Nation 'divided' 27.9
 Star advice available 4.10
 Girl remanded on four 'riot' counts 5.10
 No long star cases : police 5.10
 Support grows for star inquiry 10.10
 50 attend meeting 13.10
 36 on star counts 17.10
 Star changes remand 18.10
 Group hopes for larger court 18.10
 Star riot a 'social jolt' 20.10
 Sunday trading report 20.10
 4 young men on star charges 23.10
 Tavern plan for orient hotel site 26.10
 Residents will fight motel proposal 29.10
 70 witnesses for star case 6.11
 Bail decision reversed 9.11
 Sunday hotel trading (leader) 26.11
 Sunday drink protest 26.11
 Hotel work begins 27.11
 Hotel trading bill introduced in parliament 27.11
 Question on hotel work 27.11
 AMA asks Wran to drop hotels proposal 1.12
 Sunday hotel trading soon 10.12
 Hotels 50-50 on Sunday trade 14.12
 'Fair' hotel case call 15.12
 Hoteliers slow to accept Sunday trading 17.12
 Legal view on riot sought 19.12

HOTELS AND CLUBS - STRIKES

Club strike proves boon for hotels 3.2
 Workers club staff refuse to strike 3.3
 Workers club, union reach compromise on cleaners 6.3
 Club dispute for arbitration 7.3
 Striking club workers return 7.3
 Return of job sought 4.5
 Club stands firm on dismissal of bar stewardess 17.5
 S.P. operation denied 18.5
 Club told : take back worker 14.6
 Reinstated worker eager to return 15.6
 Club's confidence crisis 23.6
 Strike shuts workers 25.10
 Club adheres to charges 26.10
 Hearing of strike order resumes 30.10
 Belmont club dispute 3.11
 Members meet on club 12.11
 Belmont club back to work 14.11

HOUSING - RENTAL

Tenants service to advise on law 21.3
 Sydney top in rent shortage problem 2.4
 Rental hone door "shut pensioners" 2.4
 Cheap housing pls. 4.4
 Rent crisis "hits the poor" 4.4
 Home search frustrations 9.5
 Houses plan studied 13.6
 Accommodation casualties 14.6

HUMAN RIGHTS

Ministers meeting to discuss human rights questions 22.11
 A.L.P. fires on rights 19.3
 Repeat broadcast act, judge says 4.8
 Liberties back in spotlight 30.8
 Liberal bill plans rights watchdog 26.9
 The decade of human rights 10.10
 Pressure Moscow call 9.11
 3 M.P.s critical of committee role 9.11
 Group gives reasons 9.11
 Better since Stalin 9.11
 Moderate view on Soviet report 9.11
 Watch on rights urged 9.11

HUMAN RIGHTS (Cont)

Report sours Russians 10.11
Human rights in the USSR 10.11
U.S.S.R. reply on rights 13.11

HUNTER DEVELOPMENT BOARD

North should 'guide own destiny' 23.2
\$100,000 for hunter board 5.3
Firms told to wait for project work 30.3
Maytom gets top H.D.B. post 4.4
City deputy swaps security for a new challenge 9.4
Hunter firms to form consortium 12.4
New approach to resource marketing 1.5
C.M.H. studies valley firms 2.5
North interests to study shelf 18.5
Development board welcome in W.A. 1.6
H.D.B. in N.W. shelf race 4.6
Unionist assures firms in hunt for orders 5.6
H.V. industry gets oil job advice 6.6
Newcastle cleared for shelf work 7.6
Mission softens W.A. suspicious 8.8
W.A. delegates to see North plant 9.6
Optimism over shelf work drive 16.6
The W.A. path to industrial conflict 16.6
Work link a bold, risky idea 18.6
H.D.B. aiding investors 27.6
Survey on skilled needed 28.6
Adaptability is development keynote 17.7
Staffing increase 25.7
Publicity consultants 1.8
Talks on shelf tender 7.8
Delegates to discuss gas contracts plan 11.8
Hunter firms combine for shelf jobs 11.8
An industrial long-shot gains impetus 17.8
U.W. industry may eye north 15.9
H.D.B. after aid for towns 19.9
Valley board 'under state threat' 20.9
B.H.F. man joins H.D.B. 26.9
Hunter development board seeks industry funds 3.10
THC chief praised 6.10
Members urge use of statistics program 8.10
Big bank calls hunter board 13.10
Land as lure to industry 19.10
Scheme will seek 20 jobs 31.10
H.D.B., region, 'impressive' 27.11
University experts to 'toughen' HDB 19.12

HUNTER DISTRICT WATER BOARD

No 'perks' in H.D.W.B. 17.1
H.D.W.B. to build new offices 18.1
Board hopes for N.Z. visit 23.1
Ratepayers attack 'empire-building' 8.2
H.D.W.B. may cancel \$120m scheme 15.2
Group to study Burwood use 19.2
Dam water belongs in upper hunter: M.L.A. 23.2
Board to control copper systems 13.4
Residential rates boosted 9 p.c. 28.4
Business aid at H.D.W.B. 15.5
Meeting sought for land dispute 16.5
Subdivision at Herewether denied 17.5
Board move up to Maitland: H.D.W.B. 24.5
\$90,000 claim over trees 7.6
Dry water taps annoy 16.6
Loss for boaties considered 23.6
IO get jobs with board 27.6
Rates due for water 19.7
Water board grows 31.8
Centre ready 20.9
Black is a dirty word at H.D.W.B. 26.9
'Mystery' gets a brief airing 6.10
Veteran union man bows out 21.12

HUNTER VALLEY

Millstream contest draws big entry 10.1
Firm surveys need for Hall 12.3
Spotlight falls on the Hunter 24.4
Residents oppose Glennies scheme 1.5
Suburban role for Maitland, Cessnock 1.5
Hunter "boom towns" face rapid change 1.5
Valley boom in the 1980's 1.5
A town facing a time of plenty 5.5
Development area may expand 5.5
Hunter vineyards attract U.S. airline 11.5
Merriwa lays off start 13.5
Good future for region 25.5
Stroud event pulls runners 12.7
Scone union motion lost 20.7
\$1000 prizes at Stroud event 20.7
19th win, and a brick 23.7
\$9000 income for region homes 3.8
Fuel worry may boost valley appeal 11.9
Industrial recovery 13.9
Prosperous Hunter predicted 15.9
Ideas are the currency of the future 15.9
Uni seeks talks on its future 17.9

HUNTER VALLEY (Cont)

One Hunter policy sought 18.9
Glennies Creek dam hasty 19.9
Equity query on smelters inconceivable: journalist 19.9
Professor predicts friction over transport 19.9
New plan to train workmen 20.9
Boom period will have drawbacks 20.9
\$2300 projects by 1985 20.9
Forces face challenges of the 1980s 24.9
Shire growth tipped 27.9
History of town marked 27.9
Valley's way of life in the balance 3.10
Big bank calls hunter board 13.10
Fence split title today 13.10
Eye on business 27.10
Gresford's 150th 8.11
Dresses up for 150th year 12.11
Valley exhibition may surprise 16.11
'Friends' to test public attitude 26.11
Greta worry over crime 14.12
No Greta police 15.12

HUNTER VALLEY - HISTORY

Maitland's historic line uncovered 30.5
Maitland to lose its last old style, lift 1.7
Big week for Maitland 11.8
Down in the valley history stirred 11.8
Anniversary port labels for Kurri 5.9
Kurri marks 75 years 7.9
Film highlight of anniversary 10.9
Kurri festival end 15.9

HUNTER VALLEY COUNTY COUNCIL

Mine jobs worth \$1/2 m 24.3
Start soon on depot 24.4
Energy to drive hunter coal boom 1.5
Power body expects surplus 18.5
H.V.C.C. county clerk to retire 12.6
New clerk for H.V.C.C. 19.7
Power centre cause for pride: Cutler 29.10
3 H.V. county councils may be amalgamated 2.8
SCC to fight merger 3.8
Caucus backs power plan 27.9
Nesca resigned to merger 3.10
SCC 'accepts' larger area 5.10
Power tariffs may not rise 31.10
Power savings for some 27.11
Shop stewards oppose bill 29.11
'Taj mahal' SCC H.Q. rumoured 20.12
H.V.C.C. charges rise 6% 20.12
No Nesca 'Taj mahal' 21.12

HUNTER VALLEY RESEARCH FOUNDATION

Hunter in new research programme 4.4
The hunter's role as economic barometer 1.5
Household income under scrutiny 21.5
HVRF chief urges region units 10.6
HVRF won its way 10.6
Firms could draw on SA labour 17.8
Foundation seeks support 20.8
A look at the 1980's 10.9

HUNTER VALLEY THEATRE CO.

Behind the stage curtain 19.1
Oversight blamed in HVTC accounts 20.1
Lord Mayor to open theatre 21.2
Council gives \$20,000 to theatre 28.2
Spotlight on subsidies 16.3
Curtain up at playhouse 17.3
Cabaret loss below \$15,000 21.3
Opening of playhouse 23.3
Culture fund committed for year 24.3
Cabaret held over 4.4
McGregors' case for subsidies 27.4
No plans for civic play house 7.5
Theatre group granted \$40,000 9.5
The cost of renting the civic playhouse 18.5
HVTC director resigns executive post 23.5
HVTC chief denies interference 24.5
Hunter theatre director call's for shake-up 26.5
HVTC chief declines reply 26.5
Breath must be healed 26.5
HVTC chairman rejects criticism of board 29.5
HVTC appoints new administrator 1.6
Silent parting 16.6
Tensions behind the scenes 23.6
Theatre boards, Sydney style 25.6
HVTC director to be named soon 16.7
Artistic director for HVTC 7.8
HVTC offers free play for jobless 27.8
In defence of the critic 7.11
Viewers well served with T.V. dinner 6.12

INDUSTRIAL

Garland gives protection warning 8.2
 Company scheme warning 24.2
 Trouble in new industrial theft measures 8.3
 Adjusting to change 8.3
 Maternity leave for private industry 10.3
 Expert to discuss change 12.3
 Industrial optimism highest for 6 years
 Tradesman shortage worries employers 21.3
 Export council backs Crawford report 26.3
 Design body plans Newcastle seminar 28.4
 Regions \$1000 boost into 80s 1.5
 Promise of the 1980s 1.5
 Oil men to meet on full bench decision 15.5
 Product quality control in city urged 17.5
 Sydney professor sets industrial blueprint 28.5
 State shows the way 7.6
 Canberra wants industrial control 20.6
 Manufacturing up but optimism restrained 25.6
 Capital cut on building serious 26.6
 Valley fears lack of skills 27.6
 Dispute inquiry 29.6
 The squeaky wheel gets the oil 29.6
 Labour hints at A.I.M. dinner 12.7
 \$10m MIM program 18.7
 Bi-partisan approach close on investment 31.7
 Wran urges pay deal 11.8
 Wran urges output as pay claim base 11.8
 Industries attitudes must change, says Lynch 24.8
 Melennan leads co-operation team 28.8
 \$500,000 land plan 28.8
 Merriwa plan for industry 3.9
 Index up on materials 4.9
 Harmony call by banker 13.9
 Ideas are the currency of the future 15.9
 Future shock movie show 17.9
 Students put focus on alcohol problem 18.9
 Bosses have change for peace 19.9
 Sir John Moore to attend seminar 4.10
 Industrialists visit 6.10
 Prescription for good relations 6.10
 Dockyard sets fine example 8.10
 Traditions valuable - B.H.P. chief 8.10
 Members urge use of statistics program 8.10
 Industrial optimism 8.10
 No adult training 9.10
 Private sector growth seen as jobs key 12.10
 Industrial site well advanced says premier 12.10
 More jobs for young 13.10
 Minister urges an end to the weekend 20.10
 Job privacy guide in for two years 23.10
 Growth centre seen in port 8.11
 The sickie sickness 9.11
 Sound advice 4.12
 9000 more jobs from investment program 10.12
 Metal export boost hopes 10.12
 AWA names new executives 21.12

INDUSTRIAL RELATIONS BUREAU

IRB backs rebel council worker 22.2
 Joint hearing sought 10.3
 Hawke firm on IRB 14.3
 Council must answer for sacking: judge 10.4
 Protest against inquiry into sacking 24.4
 Review of IRB law provisions expected 10.5
 IRB faces identity doubts 31.5
 IRB a reluctant policeman 25.7
 IRB loses meat case 28.7
 IRB spying: Hawke 5.12

INDUSTRIAL SAFETY

Safety award to north 19.3
 Health risks to workers concealed 2.5
 Training scheme for mine safety proposed 8.5
 Chemicals safety call 18.6
 Safety awards go to 3 company drivers 8.12

INDUSTRIES

Lamp order may offer jobs 4.1
 \$1m deal for city plant 26.1
 Reg Hare leaves metals ex 1.2
 Goninan to show mining equipment 7.2
 ICI expansion will create 800 jobs 8.2
 Manufacturers told "get off rural back" 17.2
 Tomago work means jobs for 10 20.2
 Tomago inventor markets own way to success 21.2
 W.W. acid closes plant 22.2
 Hexham plant constructing \$1.5m bath 7.3
 Deal brightens firm's future 12.3
 Opposition promoted 14.3
 C.A.I. backs report on manufacturing 16.3
 120 jobs at risk in union power wrangle 17.3
 Wyong sandminer to retrench 17.3
 W.S.B. fees "threat to building" 19.3
 U.K. post for scherer chief 19.3
 Tooth computer service opens 22.3

INDUSTRIES (Cont)

Small business aid 'failure' 24.1
 W.M.C. reconstructs 7.4
 Hammersley closes W.A. pellet plant 7.4
 Manufacturing figures up 9.4
 Hunter firms to form consortium 12.4
 Sydney shoemaker's dream goes sour 18.4
 Goninan, age in Mackay venture 18.4
 Production incentives wanted 23.4
 Education task ahead - Viner 23.4
 Revival sparked by fire extinguishers 1.5
 AWI works to keep technological edge 1.5
 Goninan expands in mining 1.5
 Sulphide confident for the future 1.5
 Training 'real-life' managers 1.5
 A jaffle comeback 1.5
 New dimension in galvanizing 1.5
 Concern for products and people 1.5
 Industry draws resident protest 1.5
 Koppers leads the way 1.5
 Securities bill spiked 2.5
 Domino quits Newcastle 11.5
 John Bull factory to close 14.5
 Opening of \$72m cement project 16.5
 Dalgety discovers Australia 18.5
 Sarich's orbital engine moves a step closer 18.5
 Goninan unlikely to challenge order 19.5
 Industrial galvanizers appoint manager 23.5
 Hospitals installing furniture in kits 28.5
 Part sale lift to fearon growth 30.5
 Venture makes for busy bees 1.6
 Sulphide club chiefs resign 4.6
 Darack stops U.S. court action 9.6
 \$5m railway sleeper order for Monier 12.6
 Air award to port firm 13.6
 New industry planned 2.7
 400 jobs to flow from Eglo contract 6.7
 Thornton factory re-opens 7.7
 Sleigh wins clark range 10.7
 Removalists close 10.7
 Humes starts centre in US 11.7
 Drinks plant 'has to grow' 18.7
 Frane regulations, says APC chief 18.7
 Goninan chief 25.7
 T makers chief 27.7
 A.B. Rea sold to scots firm 28.7
 2 dutch teams for light plant 3.8
 W.A. industrialists say more projects possible 13.8
 ACMIL plans to expand 21.8
 Haven't missed a day, bless you! 23.8
 Residents oppose bottle plant extension 4.9
 Inspection turmoil may alter rules 5.9
 Industries "should be relocated" 5.9
 Shire lends \$41,000 to firm 5.9
 \$11.2m pipe works plan 14.9
 Newcastle missile success 15.9
 Newcastle firm moving into missiles 19.9
 Firing upheld 19.9
 Council looks at new plant 20.9
 Call for estates report 26.9
 From rented shed to thriving factory 27.9
 Monier adopts single title 8.10
 Weaver picks up U.S. threads 15.10
 Asia to buy saw bench 18.10
 Villagers fight I.C.I. plant 25.10
 A.L.R. group to spend \$2.7m on plant 29.10
 \$600m coke study 9.11
 Engineering office study 9.11
 Industries finding Sandgate estate irresistible 27.11
 Mayor opens warehouse 29.11
 Koppers gains \$2.5m contract 6.12
 Governor opens plant 7.12
 Awards for suggestions 14.12
 Blue plastic puzzle 22.12
 Puddings beat Bisley clothes 27.12

INDUSTRIES ASSISTANCE COMMISSION

"Temporary" tyre duty gets extra mileage 2.4
 IAC report criticised by A.L.P. 11.8
 Protection for inefficiency 13.8
 Textile report "dangerous" 15.8
 IAC wants apple industry changed 12.11
 Some arts aid to go on, despite IAC views 20.12

INSURANCE

Insurance scheme rejected by state 22.1
 I.C.A. men to visit 22.1
 N.R.M.A. to lift rates Sp.c. 8.2
 G.L.O. switch "a threat" 8.2
 Newcastle man on sport injury body 27.2
 Society funds insurance boom 8.3
 Insure before travel: Hunt 21.3
 Change in insurance controls hinted 18.4
 Transportation hazard 4.5

INSURANCE (Cont)

G.I.O. puts private car rate up by 7.5 p.c. 17.5
 Lie tests used in compo claim checks 23.5
 Insurance deficit warning 25.6
 Car fires lift cost 29.6
 Insurance provided necessary protection 28.8
 Treasury fights insurance reform 3.9
 Treasurer drops insurance plan 4.9
 Brokers want protection 6.9
 New trends 'emerge' in insurance 4.10
 Health insurance for the healthy 6.10
 N.R.M.A. cuts premiums 8.10
 6.10 query on health insurance 24.10
 100 attend insurance seminar 8.11
 AMP to expand 27.11
 Students survey their image 6.12
 Brokers welcome woman 27.12

INTERNATIONAL IRON AND STEEL CONFERENCE

Meeting the broad needs of world producers 15.10
 Newcastle is Australia's top maker of special steels 15.10
 B.H.P. faces growth decision 15.10
 Kooragang's teasing site 15.10
 Pollution 'at lowest rate' 16.10
 Output of steel 'to drop' 16.10
 Steelworks plans for the Pilbara 16.10
 Open market 'a must' 16.10
 Energy chief in call for greater understanding 17.10
 Oil up 45% by 1990 17.10
 Plants seek new fuels 17.10
 B.H.P. urges long-term contracts 18.10
 'High price to pay' for coal development 18.10

INVENTIONS

Inventor seeks aid for engine 16.5
 Sarich's orbital engine moves a step closer 16.5
 Newcastle's pied piper 1.8
 A fried piper and his trap 2.8
 Inventor cuts factory rats 10.8
 No dead rats, no deal, says council 5.9
 Newcastle missile success 15.9
 Group to promote basics 10.10
 Asia to buy saw bench 18.10
 Building system attracts interest 31.10
 Hans in pots of kitchen riches 9.11
 Saw stand invention to enter T.V. show finals 12.11
 Medical device is 1979 find 15.11
 Robots might "clip" shearers 6.12

IRON ORE

Huge iron ore find in W.A. 10.2
 C.S.R. faces huge ore-field bill 10.2
 Nippon issues iron ore warning 16.2
 Iron ore price up \$1 a tonne 2.3
 Japanese raise robe ore price 10.3
 Ore 'worth \$55 more' 12.3
 Ore price to Japan rises 8.5 p.c. 21.3
 Pilbara strike rocks a giant 9.7
 The fat days are finished 10.7
 New use for BHP ore 29.10

KOORAGANG ISLAND

Doubt on woodchip 22.1
 Kooragang foundation piles disappear 5.5
 Island for major industry: report 16.5
 Island industry 'body blow' to city 17.5
 The scale of Kooragang (Leader) 21.5
 Policy on island urged 16.6
 B.H.P. pays \$33/4m for Kooragang Is. 31.7
 Call for estates report 26.9
 Kooragang site questioned 26.11

KURRI KURRI

Blaques, coasters raise Kurri cash 7.7
 Souvenir rush in Kurri 11.7
 Kurri marks 75 years 7.9
 Films highlight of anniversary 10.9
 Kurri festival ends 15.9

LAKE MACQUARIE

\$1m fair to open in April 4.1
 Trade fair funds for pre-schools 19.1
 Eraring: uncertain ecology 20.2
 2 honoured by progress group 14.3
 Trade fair to provide for all ages 24.3
 Lake Macquarie set for tourist promotion 7.4
 Bookings peak at Toronto fair 17.4
 Lake pollution at "danger" levels 12.9

LAKE MACQUARIE (Cont)

Concern over pollution 13.9
 Pollution talks 24.9
 Park becoming a showpiece 26.9
 Mayor to inspect health hazard 27.9
 Health team tracks Wangi waste 8.10
 Carmichael to face lake protestors 17.10
 Land as lure to industry 19.10
 Pollution fear hits swim classes 24.10
 Wangi baths 'safe' 25.10
 Lake call for sewerage grant 29.10
 Waste 'threatens' Lake 30.10
 Lake reefs given a retreat 1.11
 Lake mine damage quiz 5.11
 Lake quality test planned 14.11

LAKE MACQUARIE MUNICIPAL COUNCIL

New offices on time 8.1
 New system proposed to process reports 31.1
 '13,000 dogs' unregistered 1.2
 Books enjoy resurgence of interest 13.2
 Associations condemn council 15.2
 Compensation for road damage 20.2
 Road 'would cut through Eleebana' 27.2
 Free home offered to Vietnam refugees 6.3
 Bid to mine coal at Wakefield 13.3
 Lake Macquarie: the success of a no-city municipality 15.3
 Photocopiers to save \$300 a month 20.3
 Mortuary decision deferred 22.3
 Progress meeting held 2.4
 \$57,000 tender accepted 3.4
 Gateshead seeks progress body 4.4
 Council changes rejected 7.4
 Rezoning sought for club 10.4
 Day-care proposal approved 1.5
 Industry draws resident protest 1.5
 Re-opening of coast quarry opposed 10.5
 Lake quarrying causes alarm 14.5
 Lake youth recreation needs to be studied 18.5
 Staff begin to move in 23.5
 New council role 30.5
 Committee backs accident survey 5.6
 Shop policy adopted, applied 12.6
 Council looks at oak site purchase 14.6
 Parking policy criticised 20.6
 Plan for shore draws fire 26.6
 Debate on car park code 3.7
 Parking proviso placed on furniture warehouse 10.7
 Tyre dumpers find new site 28.6
 Classes approved for old chambers 7.7
 Second bid to close road 17.7
 Lake hits at group 18.7
 Bay landscape plan retained 24.7
 New subsidence area in lake 30.7
 Vehicles may change to gas 31.7
 Mining move affects 25% 1.8
 Tourist plan for site 1.8
 Need for study of land buy queried 8.8
 New use for old council centre 23.8
 Lake trees make way for road 29.8
 Council men are 'on job' 29.8
 Jensen to open building 29.8
 District seen as tourist drawcard 1.9
 Aldermen may wear I.D. cards 4.9
 Mayoral office 'full-time job' 11.9
 Council men 'to continue contact' 12.9
 Hope for centre 13.9
 A.L.P. 'politicking' 18.9
 Discussions on road planned 25.9
 Code controlling display homes is adopted 3.10
 Island clean-up drive 9.10
 Pulbah argument 12.10
 Building code plan 12.10
 Council to consider employment scheme 23.10
 Council backs housing plan 30.10
 Council will give advice 31.10
 Marshall St closure unlikely 6.11
 Fascist plan for Spears Et quarry 27.11
 Application for water cartage 4.12
 Sister cities application 5.12
 Street move soon 11.12
 Closure deferred 18.12

LAKE MACQUARIE MUNICIPAL COUNCIL - HEALTH AND GARBAGE

Compactor handed over 14.3
 Redhead tip fees to rise 2.5
 Car bodies crushed at dump 27.6
 Tyre dumpers (Leader) 26.6
 Two way radio review order 6.6
 New garbage system 13.6
 \$65,000 from rubbish fees 9.8
 Army mounts attack on Lakeside wrecks 11.9
 Looking for the sewage leak culprits 20.9
 Island clean-up drive 9.10

LAKE MACQUARIE MUNICIPAL COUNCIL - PARKS

Parks to get \$100,000 facelift 13.2
 Landscape plan put again 21.4
 Landscaping of shore supported 9.5
 Residents happy with park 23.5
 Waste from creek for park 16.9
 Minister to open park 31.10

LAKE MACQUARIE MUNICIPAL COUNCIL - PLANNING

\$6000 for 12 days work 2.1
 Lake council to back tourism 15.1
 Council backs application for \$3m Wyeec resort 3.5
 Bay shore changes begin 7.7
 \$630,000 library plan 14.8

LAKE MACQUARIE MUNICIPAL COUNCIL - RATES AND FINANCE

Lake rate to rise maximum 8 p.c. 23.1
 \$75,000 grant sought for library 6.2
 Rate percentages 'set on total income' 7.2
 Cathedral gift not favoured 13.3
 \$600,000 for pension rebates 25.5
 Councils get 20% more money from grants 13.9

LAKE MACQUARIE MUNICIPAL COUNCIL - ROADS

Esplanade section to close for work 21.8
 Road closure unlikely 28.8

LAKE MUNMORAH POWER STATION

Ash from boilers finds new use 15.2
 Meeting on coal 18.2

LAW

Jurors not able to decipher science 26.1
 Cardinal upholds human dignity 31.1
 Drugs & violence increasing; judge 6.2
 Legal-aid cuts criticised 8.2
 Doctors used federal funds 10.2
 Top man for city legal inquiry 1.3
 Solicitors ready to cut fees 13.3
 A long time as JP head 15.3
 Solicitors appeal 20.3
 Solicitors gain time 21.3
 Changes urged in company law 22.3
 Newcastle A.L.P. seeks legal ban 10.4
 Ombudsman sought for solicitors 13.4
 Legal men's role in grievances criticised 26.4
 A case for review 27.4
 Peacock pleased with law of sea discussion 9.5
 Crown privilege tightens 30.5
 Increase in ministerial power 31.5
 Radical joint court actions proposal 2.6
 Murphy attacks judicial system 2.6
 Obscurity in law; Kirby 29.6
 Barwick criticises inquiries 3.7
 Public communication must improve; judge 7.7
 Law society to relax rule 30.7
 Legal studies cinderella of the classroom 1.9
 30 minutes of advice for \$15 10.10
 Tougher rules on solicitors finance interests 19.10
 New bail law soon 20.10
 Solicitor named 9.11
 Legal aid fee changes upset solicitors 14.11
 Law body's new head 27.11
 Chief SM attacks archaic system 8.12
 Bail act criticised 31.12

LIBERAL PARTY

Liberals to hear British lord 3.1
 Lib guns aimed at B in north 5.1
 Libs deny to disloyalty charge 9.1
 Mason warns his party dissidents 10.1
 Lib rejects racist label 11.1
 Lib group rejects racist charge 16.1
 Right wing shuns 3 dissident liberals 17.1
 Fraser to soothe restless M.P.s at meeting 31.1
 Expulsion threat to plan 2.2
 State lib's censure Newcastle "rebels" 3.2
 Former liberal says "let down by member" 5.2
 Libs reject ethnic plan 5.2
 Liberal ethnic plan "not beaten" 7.2
 Liberal turmoil (leader) 14.3
 Defence issue at liberal council 18.4
 Young lib's highlight youth job problem 20.4
 Liberals' call to back P.M. 21.4
 \$150m increase in budget spending 23.4
 Court wins guidelines 23.4
 T.A.B. sale under review; Robinson 23.4
 Education task ahead - Viner 23.4
 Production incentives wanted 23.4
 Liberal party edgy as worries mount 23.4
 Liberals vote for T.A.B. sale 11.6
 Vic liberals drop pact with national party 30.7

LIBERAL PARTY (Cont)

Fraser losing favour 31.7
 Anthony hits out at liberals 4.8
 Mason calls for unity in coalition 20.8
 Australia's world 20.8
 Labor slips says poll 23.8
 Suspension validity query 27.8
 Need to 'keep pace' 27.8
 Optimism for election 27.8
 Lib officer 'listed as war criminal' 28.8
 Lib tussle may re-open 29.8
 Urbanchich denial on Nazi charges 30.8
 Senate denial accepted 31.8
 Liberals 'uglies' fighting back 5.9
 Robinson challenges Bjelke 8.9
 P.M. against Qld plan 13.9
 Lack of acumen 18.9
 Party seeks funds from stockbrokers 21.9
 Killens late bid to prevent rift in coalition 24.9
 Robinson may face election opposition 26.9
 Victorian lib's harried not to oppose minister 5.10
 Victorian lib's hold back 6.10
 Nixon doubt 8.10
 The coalition eruptions 9.10
 Even Fraser's coalition win turns sour 9.10
 Qld coalition peace pact 9.10
 Challenge to Fraser 9.10
 Coalition 'must be preserved' 12.10
 Fraser meets Vic rebels 18.10
 Parties avert clash in Victoria 19.10
 Fraser firm on 'rebel' appeal 20.10
 Fraser to meet rebel Gippsland lib's 22.10
 Libs close to victory; Mason 26.10
 Liberal disarray 27.10
 Libs face discipline 27.10
 Libs tactics review 30.10
 Libs gear for new battle 31.10
 Liberals plan P.R. boost 1.11
 Libs may hear Solomon case 2.11
 A new bid to ease tension 3.11
 Solomon quits party 3.11
 'Secret' lib polls policy 13.11
 Fraser 'unaware' of documents change 28.11
 Urbanchich denies 'Nazi link' 30.11
 L.C.P. 'set for 80s' 11.12
 Protests avoided 11.12

LIDDELL POWER STATION

Liddell may expand to fill need 26.1

LIQUID PETROLEUM GAS

Gas man against L.P.G. rise 12.7
 Joint L.P.G. venture for Boral & A.C.L. 27.7
 Delegate attacks L.P.G. price policy 6.9
 Drivers warned against L.P.G. pitfall 27.9
 Vehicle owners told: empty L.P.G. tanks 24.10
 L.P.G. perspective 24.10
 Call for inquiry into L.P.G. taxi explosion 25.10
 Flaws found in L.P.G. cars 26.10
 Gas leaks after crash 30.10
 L.P. gas restrictions 14.11

LITERATURE

Salty title for top book 5.7
 Books for builders 28.8
 Some arts aid to go on, despite I.A.C. views 20.12

LITTER

"Kleen-up" campaign planned 16.3
 Webster hits out at litterers 3.4
 Boys leave shore cleaner by tonne 9.4
 Lake's drive to get clean 29.8
 Council and staff in big clean-up 24.9
 Wangi clean-up 8.10
 Meeting on lake litter 28.10
 Lake "clean-up" for anti-litter poster 8.12
 Anti-litter campaign 20.12

LOCAL GOVERNMENT

New systems "needed in councils" 26.2
 New office to assist councils 26.5
 GM withdraws venue offer 25.7
 Councils meet has full agenda 15.10
 Fire rules get priority 16.10
 Powers "eroded" 16.10
 Councils united: ban smoking 17.10
 Call for study on urban decline 17.10
 Councils want casino pay-out 17.10
 State to press for sewerage aid 17.10
 Land authority 17.10
 Opinion "over-ridden" 17.10
 Energy needs outlined 18.10
 System of cycleways sought 18.10

LOCAL GOVERNMENT (Cont)

Councils will seek funds for jobs 18.10
 Industry border powers barked 18.10
 Delegates vote to 'smoke on' 19.10
 Spot fines 19.10

LOCAL GOVERNMENT - FINANCE

Councils need more : Hayden 8.2
 Property valuer on review boards 21.2
 Holding down rate rises 28.2
 No lottery profit for councils 30.3
 Merit rates up 30.4
 Councils get 20% more money from grants 13.9
 Councils get 'no strings' grant 13.10
 Check on alderman 18.10

MAITLAND

Governor may visit Maitland 26.4
 Business lift for central Maitland 27.4
 Maitland information service begins 8.5
 Revue to mark city's 150 years 26.6
 East Maitland new shops plan 7.7
 The bitter battle of High St, Maitland 12.7
 Maitland pioneers remembered 13.7
 A grant to warm punters' hearts 10.8
 150th Maitland birthday starts 13.8
 Parade caps Maitland festivities 17.8
 Children get 'social' meal 18.8
 Scales ready soon 5.9
 \$400,000 offer for Maitland saleyards 9.11
 Scales 'lure to cattle' 15.11
 Brightening up the Maitland scene 14.12

MAITLAND CITY COUNCIL

Maitland seeks advice on trucks 31.1
 Decision on access route deferred 7.2
 Tighter building policy 14.2
 Residents query land negotiations 28.2
 System at risk, Aldermen warn 7.3
 Increased mining rubs off on city 7.3
 Petitions on health hazard 14.3
 Yards shift supported 21.3
 Unimproved yards jeopardise jobs 28.3
 Maitland defers by-pass 11.4
 New by-pass for Maitland proposed 21.4
 Bypass plan defeated 25.4
 Liveweight scales double in cost 9.5
 Small Farley plan opposed 23.5
 Absentees owe PP board rates 2.6
 15 blocks sold in Maitland auction 4.6
 Builders report on admin site 13.6
 Aff may use old station 4.7
 Appeal action sought 12.7
 Site approved for civic building 18.7
 New clerk appointed 25.7
 Land rate system a burden 15.8
 Fifth ward to be considered 29.8
 Trade driven off 12.9
 Hunter councils get big grant 13.9
 Boundaries of wards remain 19.9
 Ald Walsh wins Mayoral ballot 20.9
 \$520,000 office block approved 3.10
 More aged units for Rutherford 10.10
 Council merger plan defeated 24.10
 Council switch 9.11
 City may get own flag and even ties 14.11
 Mayoral car rejected 15.11
 Residents upset at council inaction 24.11
 Saleyards to move 28.11
 Budget cut, rate rise 5.12
 Smoke signals time to move 6.12
 Rescission-move on rural rate peg 7.12
 Bid to cut costs by \$500,000 12.12
 Maitland rate increases vary 13.12
 Women's group slated 19.12

MANUFACTURING INDUSTRY - STRIKES AND DISPUTES

Alcan dispute flares again 12.1
 'No work' threat at Monier 15.1
 BHP 'conned union' 6.1
 Alcan production halted 11.1
 Ironworkers strike hits B.H.P. 18.1
 Monier back 18.1
 Long running dispute causes B.H.P. strike 19.1
 Resumption at BHP expected 1.2
 FIA men return, AMWSU still out 2.2
 BHP case hearing 3.2
 Striking B.H.P. workers go back today 7.2
 Union ban on lift brings BHP bar 8.2
 BHP workers to meet on lift issue 9.2
 Furnace strikers to meet today 10.2
 BHP ironworker re-instated 14.2
 Action planned over bonus level issue 16.2
 Comsteel men return to work 20.2
 Rod mill strike at BHP to end 22.2
 BHP workers return 26.2

MANUFACTURING INDUSTRY - STRIKES AND DISPUTES (Cont)

Ironworker not to get job back 28.2
 Metalworkers in contract talks 8.3
 BHP bonus levels to be examined 15.3
 Dismissal sparks 700-man strike 15.3
 Domino (Industries Group Pty Ltd) 20.3
 700 out at steelworks 23.3
 700 go back but others strike 24.3
 B.H.P. offers job for apology 28.3
 Domino dispute unresolved 29.3
 Reinstatement questioned 2.4
 Court intervenes in Domino dispute 3.4
 Domino dispute 'to come to a head' 4.4
 Ford stands-down 3000 5.4
 No paint costs 3000 jobs 4.4
 Paint men return 10.4
 Domino dispute lingers 12.4
 B.H.P. men strike 20.4
 Domino dispute progress reported 25.4
 Union lifts bans on Domino 1.5
 Parties to review Domino dispute 2.5
 Domino union dispute on again 2.5
 Bonus issue hearing 4.5
 3-month Domino ban lifted 9.5
 Bonus case continues 9.5
 Dispute meeting at plant site 10.5
 BHP disputes 10.5
 Gravediggers to consider strike 10.5
 Domino quits Newcastle 14.5
 BHP men strike on crane issue 17.5
 National strike threat by AMWSU 31.5
 Wage fight called by union 5.6
 Workers discuss award 6.6
 Ironworkers stoppage planned 8.6
 Employers warn on metal stop 9.6
 Metal men ready to strike 9.6
 Stoppage in iron industry soon 9.6
 Bonus issue to stop plant 12.6
 Sacking sparks strike 12.6
 Production of steel to stop 13.6
 McCauley men to meet 13.6
 Strike plan by metal workers 15.6
 Bans halt holden plant 23.6
 Cars held up by ban 5.7
 Metal men to join strike 7.7
 New car arrivals resume 10.7
 400,000 strike over new award rate 10.7
 Hopes for metal industry peace 11.7
 Campaign of strikes 13.7
 Strike for bonus talks 25.7
 Pay claim dispute 2.8
 Metal union acts on hours 6.9
 NSW supports metal rise 7.9
 Metalworkers act for 35-hour week 8.9
 35-hour week finds favour 11.9
 'No dole' for sacked men 9.10
 Work at BHP mill to resume 11.10
 Shunters disrupt steel-making 17.10
 Sit-in ends after 7 weeks 17.10
 \$1 wage rise 'to cost \$16.5m' 18.10
 Alcan workers strike 19.10
 Workers to wait for wage reply 23.10
 Two Greenleaf strikes 30.10
 Metal unions issue pay ultimatum 31.10
 Pay rises for 500,000 workers 6.11
 Pay increases 6.11
 Greenleaf strikers confer 8.11
 Pickling odours cause strike 27.11
 Greenleaf men on strike 29.11
 Dispute meeting 4.12
 Hardware workers end strike 5.12
 Strike kills overtime 6.12

MARRIAGE, DIVORCE AND FAMILY

Cohabitation is here to stay 24.1
 Six months wedding wait rule 24.2
 Separation seminar 3.4
 Family forum at university 16.4
 Family law 2.5
 Family law orders ignored 2.5
 Human relations findings distorted 7.5
 15 men wed \$2500 Filipino fiancées 8.5
 Tug-of-love abductions 8.5
 Bridal dealing like slavery 14.5
 Family court ready in December 31.5
 Family law inquiry split threatens 2.6
 A close look at divorce laws 19.6
 Parenthood advice 26.6
 A churchman's ideas on sex 27.6
 Overcoming loneliness 10.7
 Change hurts family 11.7
 Divorce program planned 13.7
 Divorce costs up 21.7
 Family court ready in 1980 29.8
 The best mum in the world 15.9
 Family law act stops investigation 9.10
 Unpaid leave for mothers-to-be 25.10
 Maternity leave (leader) 30.10
 Family policy calls for action 6.11