

420c/9

INDEX
TO
THE NEWCASTLE MORNING HERALD
AND MINERS' ADVCCATE
1976

Compiled by
The Newcastle Morning Herald Library

NEWCASTLE
PUBLIC LIBRARY
N10 APR 1977 *HW CO (2 PARTS)*
LH9079.9442/NEW

Published by
NEWCASTLE PUBLIC LIBRARY


The Council of the City of Newcastle
New South Wales, Australia

1977

ABATTOIRS

Beef slaughtering halt at Hmebush 3.1:21
 Men go back at abattoir (Taree) 9.2:10
 Dispute threatens meat supply 28.2:3
 Strike at abattoir 2.3:8
 New strike at abattoir 5.3:5
 Abattoir talks fail. 9.3:6
 Meatworkers' strike threatens supplies 10.3:5
 Abattoir strikers to meet 11.3:7
 \$1.35M loan allocation does not cover planned abattoir 11.3:7
 Meat workers back Monday 12.3:7
 \$25M Abattoir for Farley approved 6.5:1
 Abattoir, a \$30M Taj Mahal, butchers 7.5:3
 Abattoir site "put to use" 11.5:7
 Regional abattoir supported 19.5:14
 MLA'S bid for abattoir site switch 22.5:5
 Abattoir cost likened to Opera House 29.9:9
 Abattoir delegates to meet 9.6:15
 Killing at abattoirs reduced 22.6:3
 Abattoirs strike may end 23.6:7
 Abattoir bans lifted 26.6:5
 Beef judging in October 5.7:15
 Referendum on big abattoir sought 19.8:7
 Abattoir men lose jobs 25.8:6
 Meat firm expands 28.8:8
 Councils to discuss next abattoir move 17.9:5
 No abattoir manager yet 18.9:5
 Abattoir sacks 200, advertises jobs 12.10:8
 Boners queue for sacked men's jobs 13.10:8
 Pickets heckle meatworkers 14.10:3
 24-hour strike at Gosford Meats 15.10:7
 Meatworks strike continues 16.10:9
 More talks on abattoir dispute 19.10:8
 Meatworks dispute, talks break down 20.10:7
 Staff men plan to picket strikers 21.10:1
 Meat workers continue seniority strike 22.10:3
 Gosford abattoir may reopen Tuesday 28.10:11
 Meatworkers end strike 29.10:6
 Newcastle abattoir workers strike 4.11:9
 Union may act on meat award claims 9.11:8
 Abattoir strike extended 11.11:17
 State meat strike on Monday 13.11:8
 AMIEU out supporting Newcastle 16.11:8
 Meat men to discuss next move 17.11:7
 Abattoir strike settlement no nearer 18.11:6
 Abattoir strike (Leader) 19.11:2
 Abattoir pickets block trucks 19.11:7
 No retail meat disruptions 20.11:11
 Abattoir strike spreads 23.11:8
 Meatworks to get report 25.11:7
 Meatworkers continue strike 26.11:5
 Strike may force up meat prices 27.11:8
 Shop meat dumped at tips 30.11:17
 Meat men will discuss strike 10.12:7
 Abattoir strike goes on 11.12:9
 Pickets stop meat exports being processed 16.12:3
 Hopes rise for meat dispute 17.12:1
 Meatworkers to meet 18.12:9
 Abattoir workers meet 20.12:8
 Meat strike ends at two abattoirs 21.12:12
 More strife at abattoir likely 23.12:11
 Abattoir claims hearing favoured 24.12:1

ABORIGINES

Young aborigines petrol sniffers 10.1:26
 Aboriginal home plan 15.1:LHI
 Aborigines to benefit from uranium, say miners 6.2:3
 First Aboriginal barrister (Patricia June O'Shane) 7.2:1
 Aboriginal accuses Qld of apartheid 9.3:3
 Perspective warped (Leader) 10.3:2
 325 Aur ukun marks in petition 10.3:3
 Aborigines seek to be separate 11.3:8
 Aborigines to seek UN sanctions 12.3:1
 Minister's secretary Aborigine 12.3:3
 Qld bashes Aur ukun on land 12.3:7
 Aborigines condemn S. Africa decision 13.3:9
 Aboriginal embassy (Leader) 20.3:2
 New embassy for Aborigines 20.3:3
 Consent for hostel recommended 22.3:9
 Ownership issue restrains bauxite miners 24.3:1
 Woman's death: call for action 24.3:3
 Ombudsman starts Aur ukun inquiry 25.3:3
 Aboriginal senator's niece evicted 26.3:5
 Church attacks State on Arukun 27.3:3
 Aborigines and miners policy 31.3:2
 Aboriginal land rights will "be safe" 31.3:8
 Bauxite mining project in doubt 8.4:3
 Featherfoot fear as stockman vanishes 8.4:3
 Blindness worst in Aborigines 8.4:6
 Featherfoot may be heading for Mt. Isa 9.4:3
 Rowing red ochre man a fake 16.4:8
 Minister to visit Islands 17.4:5
 Torres Strait seeks border support 19.4:10
 Aborigines want own bureau 20.4:9

ABORIGINES (Contd)

"Demon" bust of artist sought 20.4:12
 "Embassy" looks to overseas 21.4:3
 Aborigines arrest "Not justified" 30.4:7
 Truganini rests 1.5:3
 Truganini at rest 2.5:13
 National policy likely on police, Aborigines 6.5:9
 Judge saw Aborigines refused hotel service 7.5:4
 Publican gets away from Moree 8.5:5
 Ear defects high for Aborigines 11.5:7
 Women barred from trial to keep Aboriginal rites secret (Adelaide) 12.5:3
 Aborigine to face tribal law, 15.5:3
 Aboriginal girl is master of crafts 17.5:6
 Aborigine mine council urged 17.5:7
 Aborigine speared by tribal elder for death 19.5:1
 Opinions conflict on tribal spearing 20.5:3
 Aboriginal art show in U.S. 21.5:1
 Aborigines to get land rights 27.5:3
 Mine plan "Worry for Aborigines" 3.6:6
 Bill guarantees Aboriginal land 5.6:3
 Aboriginal leader condemns land bill 8.6:7
 Dedicated 17.6:6
 Meeting called on Aboriginal inquiry end 18.6:7
 Eye care for Aborigines 26.6:1
 Church to fight for Aborigines 29.6:3
 Aborigines welfare "safe" 6.7:3
 Aborigines meet about grant 14.7:14
 Prejudice against Aborigine total; inquiry 15.7:1
 Mining leases threatened 15.7:7
 Aboriginal leader jailed for assault (Denis Walker) 16.7:7
 Warning on land rights 17.7:10
 Aborigines get white disease 19.7:2
 Aborigines will advise on education 23.7:3
 Gurindji elder on visit to city 13.8:11
 Aborigines copyright supported 17.8:15
 Aborigines promised additional funds 19.8:11
 Teachers for Aborigines 20.8:3
 Aboriginal land attack 20.8:5
 Aboriginal boys refused aid 23.8:7
 Aborigines "have been deceived" 23.8:11
 Aborigines to elect council 24.8:7
 Minister goes camping (Mr Viner) 26.8:3
 Aboriginal land promise "broken" 31.8:12
 Row flares on Aboriginal land issue 2.9:14
 Aborigines "drunks at 10" 3.9:7
 P.M. will restore Aboriginal aid cut 7.9:3
 T.V. station pays and apologises 7.9:8
 Native Child deaths high 16.9:20
 Housing needs report sought 29.9:11
 Early inquiry into native drinking 9.10:3
 School racism at Moree alleged 12.10:3
 Discrimination inquiry hinted 15.10:3
 Federal cash aids Trachoma research 20.10:7
 P.M. assures Aborigines of services 20.10:7
 Health of Blacks in Alice area "appala" 21.10:1
 Aborigines "not paid" 23.10:1
 The link between Aboriginal health and living conditions conditions 23.10:7
 Aboriginal research short of project funds 3.11:3
 Inquiry on law, Aborigines 12.11:3
 Feeling the tribal pulse 15.11:2
 Major changes in Aboriginal land rights 18.11:3
 Aborigines services need upgrading 1.12:10
 Aboriginal council to halt activities 7.12:3
 Bones return after 45 years exile 11.12:10
 Aboriginal hostel aid increases 22.12:10
 Aborigines complain of ban (Albany W.A.) 29.12:5
 Aboriginal health problems "serious" 30.12:3

ABORIGINES - HISTORY

Towago tree link with the past (P.A. Haslam) 6.5:7

ABORTION

Doctor caused 4 deaths: MLA 3.3:3
 Woman doctor on abortion charge (Sydney) 23.3:6
 Abortions "possible" under Medibank 24.3:3
 Doctor, nurse sent for trial 24.3:3
 A.L.P. rejects abortion bid 11.10:3

ACCIDENTS AND FATALITIES

Aged man hit by car, dies. (C. Cole) 1.1:1
 Boardriders' throat cut 1.1:5
 Boy ill after one-fang bite (Brisbane) 2.1:8
 Girl hurt in trackwork 3.1:1
 Bogle, Chandler host "sought peace" 3.1:3

ACCIDENTS AND FATALITIES (C'td)

Girl hurt in falls plunge (Sydney) 5.1:3
 Man loses valuable Turkish ring 5.1:4
 Lockwood death - suicide ruled out (Sydney) 6.1:4
 Daughter "Choked on leaves" (Sydney) 7.1:3
 Sneezes killed watchman, court told (Melbourne) 7.1:5
 Woman's body in harbour (Sydney) 7.1:25
 Father of champs survives sea ordeal (N.Brent) 8.1:1
 Sand tunnel almost fatal 15.1:1
 Snakebite victim in air rescue 19.1:3
 Grain chokes boy in bin (Melbourne) 21.1:3
 Policeman hurt in freak accident (Const. Tickle) 22.1:1
 Blank shot inquiries, boy at play (Sydney) 24.1:5
 Fan blamed for blast 24.1:29
 Missing man found in rugged bush 29.1:15
 Power line killed sailor - witness 30.1:1
 Drugs, alcohol caused death 30.1:5
 Cot death puzzle "regrettable" 30.6:5
 Drug, alcohol caused death (K. Orłowska) 30.1:5
 Air dash averted, girl dies (Melbourne) 30.1:6
 Boy rescues four from fire (Sydney) 3.11:3
 Tree branch kills man (Cessnock) 2.2:1
 Red tape hampers mercy flight 5.2:13
 Boy injured in surf accident 9.2:1
 Tenants stay in wrecked flats (Newcomen St) 11.2:1
 Change your thinking about clothing fires 18.2:16
 Scarred girl gets \$46,000
 Injured horse rider and motor cyclist rescued 23.2:1
 Javelin hits official in stomach (Melb) 23.2:1
 Renewed bid for crossing after 3 hurt (Gateshead) 24.2:3
 Ill boy flown to Sydney 25.2:3
 Judge orders new trial after article on disabled 25.2:6
 Hang glider flyer saved from cliff after controlled crash 26.2:1
 Bush search for Newcastle man (Allan Banister) 27.2:1
 Mystery blast rocks Cross 27.2:1
 Sick child flown to Sydney 27.2:1
 Missing man's body found 28.2:1
 Fear for safety of Cooranbong man 28.2:3
 Dance hall blast fatality, 20 injured 1.3:1
 Missing girl found (J. Creco) 1.3:5
 25 stitches after lioness attack 23:3
 Searchers find body 3.3:3
 Kite man crashes in river (Melb) 3.3:7
 Child injured on road (New Lambton) 8.3:3
 Mountain ordeal (Hobart) 11.3:1
 Child killed 11.3:3
 Dingoes on missing man's trail (W. Kolppen) 27.3:1
 Waves trap 4 on cliffs 29.3:1
 Dingoes fail to find man (W. Koeppen) 29.3:3
 Teenage boy dies after prank 31.3:1 (F. Polvere)
 Nazi camp victim in stabbing suicide 31:3:3
 Dead boys' parents say only family searched for him (F. Polvere) 1.4:3
 Exploding bottle cuts garbo (S. Sayers) 1.4:3
 Boy trapped in refrigerator (Melb) 2.4:3
 Detonator blast injures four (Canberra) 5.4:1
 Boy found shot dead (Millers Forest) 6.4:3
 Cricket ball blow kills boy, 7 (Wallsend) 16.4:1
 Hang glider pilot crashes (Sydney) 12.4:3
 Tea die on first day of holiday 17.4:1
 Body found in bush (Cessnock) 20.4:1
 3 Children die in pit (Dubbo) 20.4:1
 Missing walkers found (Melbourne) 21.4:6
 Pill overdose killed child, court told 21.4:12
 Cattle find woman missing in bush (Gladstone) 28.4:3
 Power job kills electrician 29.4:8
 Missing angler riddle (R. Rolvink) 4.5:1
 Cardiff man back, but "no memory" (R. Rolvink) 6.5:8
 "Mr Victoria" dead 6.5:8
 Injured man found in bush (R. Hall) 10.5:1
 Motorists asked to watch for children 11.5:1
 Missing girl left no trace (Brisbane) 12.5:5
 Helicopter rescues snake bite victim 13.5:3
 Girl falls from library stairs 13.5:3
 Boy left to drown, coroner told (Frank Polvere) 14.5:3
 Fight to save finger (Cessnock) 15.5:1
 Brothers slept as police searched 15.5:3
 Crocodile victim recovering 17.5:6
 Cause of swamp death still unknown 18.5:7
 2 sisters die in old fridge (Brisbane) 18.5:6
 Youth falls on to rail line (Sydney) 20.5:1
 Lake search fruitless (Lake Eyre) 21.5:3
 Police name dead man (David Kempins) 22.5:3

ACCIDENTS AND FATALITIES (C'td)

Police, fisherman, rescue teenagers trapped by tide 24.6:1
 Car victim in hospital (Elsie Besignach) 26.6:1
 Man hit by car dies (Adam Stirrat) 25.5:3
 Man lay injured 10 hours 25.8:3
 Woman 85, mad victim (Eita Carter) 29.5:1
 Drink role in boy's drowning; SM (Frank Polvere) 25.5:3
 Fisherman dies (Barry Ellis) 31.5:1
 Man hurt when car hits cow 31.5:8
 Accident victim awaits news (Francesco Pollicino) 31.5:1
 Body on hot steel net identified 25.6:1
 Three found after night lost in forest 28.6:3
 \$66,000 to disabled butcher (Cobar) 6.7:5
 Police fear hit run (W. Shannon) 7.7:3
 Damages for foundry worker 14.7:8
 Death inquiry path cleared (Jose Bilbao) 17.7:3
 Hang glider falls on three women 19.7:3
 Boy hurt in fall down waterfall (Scott Walmsley) 19.7:3
 The wrong destination 20.7:1
 Lake crash kills Belmont kite flyer 26.7:1
 Rider thrown (E. Mulder) 26.7:10
 Man burnt in explosion (J. Foater) 26.7:10
 Glider death investigated 27.7:3
 Bus kills girl, 5 (Cessnock) 27.7:3
 Boy survives plunge down cliff (Sydney) 28.7:2
 Cricket Ball killed boy 7 (Peter Morris) 30.7:1
 Jogger killed (George Clark) 7.8:3
 Police find two bodies on Rankin Park home 9.8:1
 Car strikes girl, 13 13.8:3
 Severed hand left behind (Perth) 14.8:1
 Youth dies in cliff fall (Melbourne) 16.8:1
 Golf Club death brings protest on doctor 16.8:1
 Cardiff boy badly burnt in childish prank (D. Lamb) 16.8:1
 Boy dies after match 17.8:3
 Football collapse second in year (Darren Thomson) 16.8:3
 Rifle found near body 23.8:1
 Searchers find missing boys safe, well (N.T.) 23.8:1
 Taxidriver dies on job (W. Poole) 25.8:14
 Boy cyclist killed (R. Kawenhouen) 31.8:7
 Pesticides blamed for death (Sydney) 1.9:9
 Boy killed saving cat (Scott Mullenhausen) 3.9:1
 Trapped fisherman rescued from sea cavern (Frazer Park) 4.9:1
 Rescue hero fails to tell wife (Max Shultz) 6.9:3
 Samaritan finds soft spot 7.9:1
 Lifesaver rescues surfer 8.9:3
 Parents fear for missing daughter (Leborah Bain) 8.9:7
 Army awards for severed arm aid 13.9:9
 Girl accident victim dies (Joanne Whittaker) 16.9:3
 Man survives 300M fall (Kangaroo Valley) 18.9:1
 Ladder fall injuries prove fatal (V. Cejovic) 23.9:7
 Coroner suggests safety check on ski-kites (Peter Coocheroff) 24.9:6
 Boy badly hurt in accident (Stephen Robin) 29.9:3
 Skeleton found in Jesmond bush 29.9:7
 Murder fear dismissed 30.9:3
 Car knocks boy down (Simon plint) 2.10:1
 Stricken child flows out 7.10:3
 Arnotts heir "died of overdose" 9.10:5
 Skeleton identified (John Bolkanstein) 11.10:9
 Gardener's feet caught in mower 12.10:5
 Motorcyclist injured (Szela Suska) 14.10:1
 Tree hits back in chain reaction 14.10:1
 Pedestrian injured (Wayne Channell) 14.10:3
 Child dies on road (Ann Wratten) 15.10:1
 Body found in garage (Dudley) 15.10:3
 Sky kite "rosetop fast" (Stephen Pacey) 15.10:6
 Hang glider killed (Melbourne) 18.10:1
 Missing man found dead on property (Stanley Dunbar) 18.10:3
 Rider hurt (George Amantider) 1.11:3
 Children hurt on way to school 3.11:24
 Leg rope saves surfer from drowning 11.11:1
 Man hurt in car crash (Meville Dunn) 13.11:3
 Fuses from heater killed boy in bath (Sydney) 17.11:10
 Hang Glider pilots in rescue 19.11:1
 Fears held for missing boy (Tony Jennison) 20.11:5
 Cleaner and coconut kill 2 22.11:1
 State considers new rape laws 23.11:10
 \$35,000 Award for eye injury (Sydney) 2.11:10
 Two children badly hurt in accidents 29.11:1
 Lost share papers were in safe (Mrs Joyce Hannan) 7.12:7
 Baby found dead at Bermin 8.12:1

ACCIDENTS AND FATALITIES (C'td)

Grenade victims condition serious 9.12:3
 Body found at Mount Isa 11.12:3
 Workshop blast victim dies (Ted Scott) 17.12:3
 Body found in shed 20.12:1
 Freak road accident injures boy (Martin Pinchon) 20.12:3
 Gloucester man killed (Gregory Rheinberger) 20.12:9
 Top ambulance award to Newcastle man (Mr Mac Shultz) 21.12:3
 Hurt soldier dies (Raymond Stephens) 21.12:6
 Rail worker makes fatal jump 21.12:7 (Ross Andrews)
 Girl dead in shed identified (Colleen Harris) 22.12:3
 Pedestrian killed in Raymond Terrace 24.12:3
 Helicopter lifts woman from lighthouse 30.12:3
 Man on road killed (Ronald West) 31.12:7

ACCIDENTS AND FATALITIES - DROWNING

Young girl rescued at Redhead 2.1:1
 Body pulled from river (Sydney) 5.1:12
 Woman sees husband drown (Forster) 8.1:1
 Body found (Sussex Inlet) 8.1:1
 15 minute surf fight to save girl's life (Tammy Marangoni) 15.1:1
 Policeman lost off float (Const.A. Pettigrew) 26.1:3
 Myall Lakes drowning 27.1:9
 Boy vanishes in river hole (Melbourne) 9.2:3
 Baby girl drowns in fishpond 25.2:3
 Boy 6, drowns during family picnic (D. Cotter) 1.3:1
 "Rescued" surfer drowns (Sydney) 2.3:3
 Wife saved from cave, girl dies 5.3:6
 Canoeist drowns in river (W. Rogers) 15.3:1
 Three drown while out fishing at resorts 15.3:1
 Man feared drowned (Vales Point) 18.3:3
 Lost man dead (S. Aransa) 19.3:5
 Woman 37, drowns in surf 22.3:1
 Young N.S.W. diver dies (Adelaide) 17.5:3
 Search to be abandoned (Lake Illawarra) 21.5:3
 Two drown in rescue bid (Long Reef) 24.5:3
 Drink role in boys drowning;SM (Frank Polvere) 28.5:3
 Shortland man drowned (Vincent Cardam) 5.7:1
 Boy 12 found dead in lake (Lake Joondalup,W.A.) 30.8:1
 Body found in swamp 2.9:3
 Big wave brings death (Blue Bay) 13.9:3
 Two cray fishers drown (Ning Island) 25.9:3
 Baby girl escapes drowning 30.9:7
 Russian performer saves boy in surf 5.10:3
 Beaches claim three lives 1.11:1
 Torrent sweeps twins to baths (Brisbane) 2.11:6
 Five die, 3 missing in water accidents 13.11:1
 Youth who beat cancer dies in surf (Sydney) 23.11:10
 Drowned man named (Henry Bashford) 25.11:3
 A short stop, then saves two 25.11:3
 Body found on beach (John Hudson, Tarree) 1.12:3

ACCIDENTS AND FATALITIES - INDUSTRIAL

Safety leader fatally hurt (R.Nickels) 16.1:4
 Girder fall crushes man's legs (C.Getts) 7.2:3
 Fort Kembla explosion injures 20 workers 13.2:1
 Man dies in fall onto hot metal (A.Trajkovaku) 30.3:1
 Man dies in coke ovens (M. Grubisic) 31.3:3
 Accidents main death threat to under 35's 12.5:7
 Slab pine workman (R. Schmidt) 10.9:9
 \$165,481 damages for dockyard injury (Lewis Boyd) 8.10:9
 B.H.P. man killed at work (alfred Streets) 12.10:8
 \$32,000 for eye loss (Leon Sokulsky) 15.10:6
 Workmen gassed in river tunnel accident (Hinton) 10.11:1
 Inquiry into gas leak at Thornton 11.11:13

ADOPTION

Adoptees press for identity 5.2:2
 Woman's 9 years of medical worry 14.2:1
 Single mothers face adoption "pressure" 16.2:7
 Adoption secrecy not required 23.2:2
 Adoption law moves 6.4:3
 Adoption "changes focus" 12.4:6
 The long wait to find a child 25.4:2
 Adopting a child (Leader) 29.6:2

ADOPTION (C'td)

Victoria gives 8 Thai orphans entry right 3.8:10
 Breaking adoption silence 30.6:2
 Newcastle jigsaw for adoption aid 15.9:17
 Adoptions (Leader) 2.10:2
 A light shines through the adoption secrecy barrier 2.10:2
 Adoption law secrecy lifting 30.13:3
 The right to know (Leader) 1.11:2
 The backlash on adoption 30.12:2

ADULT EDUCATION

Bridging the education gap 26.3:2
 Talks on adult education 3.11:6
 The problem of adult illiteracy 25.11:14

ADVERTISING

Newcastle seminar for advertisers 5.2:7
 Consumers given "no choice" on T.V. 6.9:6
 Foreigners own top ad agencies 14.9:5
 Advertising council upholds complaints 19.11:3

AGRICULTURAL COLLEGES

Students increase at Tocal 15.1:HV1
 Adelaide honors for Cessnock student 23.2:8
 "Old boy" to speak at Tocal 19.4:7
 Important role for rural colleges 1.5:9
 College may expand role 1.5:31
 Graduates do refresher at Tocal 6.9:10
 Farmers urged skills 6.9:10
 Summer school offered for country women 21.10:13
 Swiss butchers see Tocal cattle 21.10:13
 Tocal Agricultural results "high level" 21.12:25

AGRICULTURE

Maize "needs more rain" 12.1:8
 Spray tests planned for Hunter 22.1:HV2
 Year of doubt for P.P.B. Chairman 27.1:9
 Board director gets new job (A.W.Bragg) 29.1:HV2
 Pastures board has battle to survive 19.2:HV1
 Pastures board may seek state, Federal finance 26.2:HV1
 Farm decline fear 4.3:HV1
 Views on air bans 24.3:3
 Hyacinth friend of foe? 5.4:2
 Honeseed stays off noxious plant list 5.4:7
 Valley farmers face grim winter season 8.4:HV1
 Detatills in May on farm notes 24.4:31
 Horticulturist for Maitland 29.4:8
 Pastures board worried 30.4:8
 Citrus growers set to vote 8.6:19
 Guide for Willey properties 9.7:7
 Chairman quits after 36 years 19.8:7
 Saw dust, peanut shells as soils of future 1.9:9
 Death strikes on the Arm 2.9:2
 Study may create a food bowl 2.9:14
 Death trail leads to legal action 3.9:8
 Seminars for Willey farmers 16.9:20
 Asparagus gamble pays off 17.9:9
 Research aid to Australian farm efficiency 11.10:11
 New board chairman after 36 years (G. Bennett) 19.10:8
 Weed killer danger discounted 5.11:11
 Sorghum strains superior 20.11:10
 Salt threat to irrigation 24.12:4
 Maitland pastures board defers rate 28.12:13

AIRPORTS

Stoppage in Melbourne delays planes 20.1:7
 Airport drivers stoppage may disrupt freight 23.3:11
 Industrial disputes widen 25.3:1
 Airport stop "threatens indexation" 30.3:6
 Airport talks ordered 1.4:7
 Airport men go back 3.4:9
 Airport strikes to go on 7.4:8
 Western areas considered for new airport 5.5:21
 Queensland opposes levy on air travel 21.5:5
 Bomb was a burglar alarm (Sydney) 31.5:3
 Airstrip building approved 14.6:15
 Scone seeks airport aid 15.6:7
 Airport tax proposal criticised 24.6:12

ALCOHOLISM

Adolescents quizzed on study, drink 15.1:6
 10,000 Newcastle victims of fog 17.4:11
 Alcohol the big problem 17.4:2

ALCOHOLISM (C'td)

Drinking habit uncontrolled 19.4:6
 The drinking employee 20.4:10
 Toper's liver "needs rest" 21.5:3
 Booze grabs the young 28.5:1
 Al Anon brings hope to families troubled by alcohol problems 4.6:24
 Federal health chief wants alcohol centres 2.9:15
 On the trek of oblivion 18.10:1
 Drink worry claimed for 1 in 8 workers 27.10:5
 Life with alcoholic parents 30.10:2

ALUMINIUM

Polution gear absent at N.T. bauxite works 25.5:8
 Miner wins \$20M case against B.P. 9.7:1
 Kurri fire ceases \$200,000 damage 2.9:3
 Comalco expands 14.10:20
 Alumina plant may close (Gladstone) 2.11:5
 Qld. strike and shutdown could affect Kurri 4.11:14
 Comalco climbs out of trough 5.11:10
 Strike ends at alumina plant 10.11:15

AMALGAMATED METAL WORKERS' UNION

Registrar approves union merger 12.1:7
 Metal union lifts bans 9.2:6
 "Ban overtime" call to A.M.W.U. 2.12:12
 Titan men consider bonuses 15.7:10
 Titan men go back 17.7:9
 40 stood down at Titan 28.7:7
 Union link will cut disputes 2.8:6
 Union may add 30,000 to books 3.8:3
 Strike call over shipping policy 21.6:3
 Titan strikers go back to work 31.8:10
 Titan men resume 2.9:16
 Protest stoppage on bonus (B.H.P.) 3.9:5
 Strike off at Comsteel 3.9:6
 Union brings out singles 3.9:15
 Union still seeks man's job 6.9:7
 Union call for action on doctors 18.9:11
 Seizure of radio condemned 11.10:6
 AMWU denies Egerton claim 21.12:12

AMBULANCES

Ambulance station for Singleton 12.1:8
 New lease for St. John man (Mr Searles) 15.1:5
 Coast rescue group ready for action 15.1:12
 Ambulance H.Q. order defied 22.1:3
 State cuts threaten ambulance service 30.1:3
 "No money" for station (Singleton) 5.2:HV1
 Ambulance volunteers recognised 23.2:7
 Government to study ambulance service 5.3:3
 City helped get heart ambulance 20.3:9
 Warners Bay cadets win top award 8.4:LM3
 Ambulance recognition 3.5:6
 Oxygen gear for ambulance (Gloucester) 7.5:7
 Ambulance for port 11.5:7
 Ambulance told to alter new control room 20.5:3
 H.D.A. to continue fight for new rescue van 21.5:5
 Ambulance wants to extend service 21.5:15
 Toronto ambulance proposed 8.7:LM1
 Vet warns of dog bits 10.7:9
 St John man ends service 12.7:3
 Ambulance updates 20.6:5
 Ambulance changes confuse 23.6:7
 Ambulance control centre ready 23.6:8
 Ambulance chief criticises rise 16.9:3
 Ambulance promotes service 4.10:6
 Ambulance advanced course 13.10:10
 Ambulance parade Sunday 20.10:6
 Hunter ambulancemen ban paperwork 24.11:10
 Rescue men want ban on amateurs 25.11:1
 Ambulance radio centre operating 1.12:7
 Hunter District Ambulance to disband 23.12:6

ANIMALS

Turtle turns up in lake 3.1:1
 Figures show dog population dropping 5.1:12
 Bad cows litter laws 14.1:1
 No clues on cow mystery 15.1:3
 Hobo goes to a new home 15.1:LM5
 Hospital bars guide dog 27.1:7
 Cessnock judge to visit Europe (Was Stacey) 29.1:HV2
 Fungusweb plague in Newcastle suburbs 5.2:1
 Men save hare, foal from flood 5.2:HV2
 Goats milk cure to goat stud 4.3:LVN1
 Starving horse found chained to stake 3.4:1
 Cuddly cubs as lion safari surprise 22.4:1
 Chocolate baits kill 2 dogs 30.4:3
 Birds cause trouble 5.5:16
 Birds on nerves 5.5:1

ANIMALS (C'td)

Colt destroyed after float accident 10.5:3
 Veterinary surgeon barred for year 29.6:9
 P.P. Inspector warns on pet rabbits 29.6:10
 Distemper on increase 1.7:10
 Dog attack prompts council inquiry 26.7:7
 Council acts on dog nuisance 21.7:7
 Poison fern kills cattle 11.8:7
 8 pets poisoned in Lake area 12.8:1
 Poisonings (Leader) 13.8:2
 \$1,000 offer on poisoner 13.8:3
 Thoroughbred filly needs a fostermother 31.8:1
 Poisoner strikes again 7.9:3
 Dog attack search "blocked" 9.9:1
 Terrace lions exported to N.Z. 9.9:7
 Mutilated dog in sewer 9.9:20
 Council defends dog - owner secrecy 10.9:3
 Dog-eared (Leader) 14.9:2
 Meadowie "monster" selects its victims 30.9:1
 Killer has law on his side 29.10:3
 Kennels hope to breed rare dog 30.10:3
 New rules on horses 19.11:13
 Serious dog disease spreading 27.11:1

APPRENTICES

McCarthy gets top state job 15.1:4
 Workless trainees increase 15.1:4
 Increase for apprentices 4.5:7
 Apprentice award time extended 14.6:6
 Apprentice fall prompts action 29.6:10
 Dole queue grows for apprentices 5.6:1
 Apprentices (Leader) 6.8:2
 Increased intake of apprentices urged 6.8:5
 Apprentice scheme cut report denied 12.8:3
 B.W.L.U. supports trainee aid 2.9:16
 Tech. open days 25.9:8
 Apprentice crisis 29.9:3
 Two-in-one scheme for apprentices 13.11:5

ARBITRATION

Arbitrators put in for pay rise 19.6:1
 Kirby opposes change 15.7:1

ART

Omission of \$2. fee disqualifies artist 21.1:14
 Grant Canvas judged Archibald winner 24.1:1
 Art Society elects patron 24.1:28
 Art prize condition starts legal row 27.1:3
 Pedro turns to painting (Andrew Batisstos) (29.1:11)
 Art prize vote soon 14.2:1
 First local art win in 20 years 21.2:1
 From the mines to the easel (H. Watson) 25.2:15
 Gresford Art Prize invitation 11.3:HV4
 Impact, vitality from artists 16.3:9
 Dorrit Black makes fitting contribution 24.3:11
 Life prisoner's first art show (A. Bassett) 26.3:1
 Show by Canada-bound Boyd 29.3:3
 Artist's first professional exhibition 29.3:19
 (D. Van Nunen)
 Twenty five years of quiet painting (Nan Gardner) 3.4:7
 Lifer makes mark on local art scene (A. Bassett) (5.4:9)
 Newcastle art work at Forster 5.4:9
 Boyd's last Australian show 7.4:12
 Desert colours in girl's art (J. Pickering) 8.4:17
 Artist will be judge 6.4:IV2
 Print exhibitors impress at two galleries 21.4:32
 Art work for centenary booklet (Val Anderson) 22.4:14
 Skill, sensitivity in exhibition 1.5:9
 Making pottery a family affair (J. and M. Tyler) 6.5:14
 Imagery conveyed by visual language 17.5:11
 The painting pastor (Pastor Alec Thompson) 20.5:LM1
 "Caretake" of his treasures (W. Bowmae) 22.5:7
 Art sale realises \$2,000 25.5:8
 Arts centre \$1,000 grant 27.5:6
 Artist competes with demolisher (Joy Stewart) 27.5:7
 Newcastle art gets \$1,050 help 27.5:12
 Mellaage of art officer 28.5:7
 Top art to be sold Monday 3.6:7
 Painting given to heritage appeal 5.6:31
 Burgin hunters tops at art auction 8.6:1
 \$200 gift for Scene art 29.6:10
 Italian art unique 5.7:7
 Lithographs exhibition at City Art Gallery 7.7:24
 Date set for art show (Muswellbrook) 10.7:5
 Erotic art off limits to police:Wran 14.7:1

ART C'td.

Artist paints the simple things (Francis Celtlan) 14.7:27
 It's naughty but it's safe 17.7:8
 Museum shown in great detail 17.7:31
 Lithographers show wide range 21.7:23
 P.M. announces Melbourne artist for Royal portrait 26.7:13
 Wollongong gains big art collection 27.7:1
 Muswellbrook art prize worth \$1,000 30.7:7
 No prize in local art section 2.8:10
 Gallery lecture on ceramics 5.8:11
 Purity, detail, (John Montefiore and Judy Elliott) 9.8:6
 \$1,350 for Terrace art show 16.8:9
 Tossing off a few pots (Peter Lafeline) 18.8:23
 Ceramics still have impact 18.8:31
 Experimenting with effect (Mary Beeston and Ken Buckland) 25.8:6
 Painting in cathedral appeals to youth 27.8:3
 Leading artist to adjudicate (Maitland Art Prize) 30.8:6
 Art show deadline nears (Weston) 2.9:13
 Art prize to Senbergs 15.9:3
 Etchings display new appeals 16.9:20
 Newcastle shown in etchings (Elizabeth Rooney) 23.9:14
 Hundreds of art fakes sold: painter (Sali Herman) 24.9:8
 Farmer - artists close to nature 30.9:14
 A new class for an old school 2.10:7
 Art of realism strong and consistent (William Delefield Cook) 2.10:7
 Three mediums in art shows 11.10:8
 Religious art prize 13.10:29
 Student wins art prize (Brad Levido) 16.10:3
 Dancer print wins Herald award 19.10:1
 Australian painting brings high price (Conrad Martens) 25.10:8
 Soviet art bought for \$1M 27.10:1
 Error in etching (Elizabeth Rooney) 27.10:17
 Collector's for Von Bertouch 30.10:32
 Artist to open show (Mr. L. Shultz) 30.10:33
 Long view of Victorians (Lionel Long) 1.11:7
 Major and minor painters (Cooks Hill Gallery) 15.11:6
 Out of school, into gallery for lunch 18.11:14
 The choice is Europe (Jamie Boyd) 8.12:13
 Archibald artist doubly rare 9.12:15
 Multi million pottery 20.12:13
 Artist wants union for protection 27.12:3
 Monk joins art prize entrants 28.12:6

ART GALLERIES

Gallery opens with graphics 2.1:6
 Gallery for the best "Galleria 3" 6.1:9
 Muswellbrook to get art gallery 15.1:HV1
 Gallery appeal group set up 23.1:3
 Out of the wasteland (Leader) 26.1:2
 Art gallery funds appeal opens 6.2:3
 Olsen painting gift 11.2:12
 Exciting and adventurous exhibition 12.2:13
 Dobell gifts "significant" to gallery 13.2:5
 Art gallery ceremony in May 13.2:7
 Willie to act in art gift duties 20.2:6
 Dobell drawings given to gallery 21.2:3
 Art gallery likely to be completed in September (11.3:3)
 Art gallery appeal extended 11.3:10
 Gallery "doubt" 29.4:7
 Art gallery cost leaps to \$25M. 4.5:7
 Gallery begins lecture series 6.5:12
 Art acquisitions for exhibition 7.5:5
 \$120,000 gift to gallery 8.5:3
 Art Gallery (Leader) 28.5:2
 Gallery plaque unveiled 29.5:1
 Artists help to gallery appeal (Lucy and Matten Beck) 1.6:12
 Two styles for Von Bertouch 5.6:9
 First display of Dobell mural 11.6:5
 Company gives painting (Singleton) 16.6:12
 3 displays noteworthy 16.6:14
 Two views of landscape 18.6:5
 Art gallery course starts 21.6:9
 Art gallery ready by October 15.7:7
 Denman side art appeal 21.7:36
 "Defer donation" appeal by committee 22.7:LH5
 October target date for art gallery 28.7:12
 Music, poetry to honour gallery supporter (Myra Thompson) 28.7:21
 Gallery marks anniversary (Cooks Hill) 7.8:5
 Art fund tops \$17,000 2.9:17
 Travelling art show proposed 10.9:9
 Committee suggests name for gallery 13.9:9
 Art Gallery (Leader) 14.9:2
 Name decided for new gallery 22.9:10
 Gallery to lend art works 22.9:27
 Dobelle given to nation 7.10:1
 Art windfall to Maitland 7.10:3

ART GALLERIES (C'td)

\$500 presented by Esso Aust. Ltd 25.10:11
 Four day queue for art sale 28.10:1
 Valley art centre opening (Muswellbrook) 28.10:10
 Art gallery fund growth too slow 3.11:10
 Cultural groups combine to help gallery 5.11:10
 Plans started for art move 17.11:17
 Children whirl worlds 29.11:3

ARTS AND CRAFTS

Central Coast boom for dye maker 29.1:LH5
 Potter to study overseas (B. Beazley) 26.2:LH2
 Fair stirs arts interest 25.3:LH3
 Organisation comes naturally (Maureen Baldwin) 14.4:11
 Spinning, weaving on show 3.6:LH1
 Elizabeth finds her own silver lining 16.6:20
 Hobbies show has big range 1.7:6
 Crochet hobby for man 1.9:22
 Arts centre opening (Denman) 29.9:8
 Embroidery takes trip 28.10:15
 Haigh opens Hunter art centres 1.11:7
 Welding used in art work (Mrs Phyl Delves) 17.11:20
 Instant employment (Gleghora) 18.11:LH1

ASTRONOMY

Night sky at its best (Prof. Keay) 2.2:9
 Physicist puts case for space colony 2.2:9
 Brightest stars in the sky (Prof. Keay) 27.2:12
 Talks on power in orbit 27.2:12
 Lights worry observatory 26.3:3
 Display of bright stars (Prof. Keay) 5.4:8
 Stars, constellations in clear view (Prof. Keay) 29.4:15
 Moon eclipse 13.5:7
 Orion to emerge in the early mornings (Prof. Colin Keay) 27.5:10
 Two planets return in evening (Prof. Colin Keay) 2.8:11
 Mt. Gambier finds its place in the eclipse 1.9:7
 Venus reigns as Mars fades (Prof. Keay) 5.10:17
 Eclipse safe "only on T.V." 9.10:9
 Optometrist warns of eclipse danger 19.10:7
 Eclipse filters on sale despite warning 20.10:1
 Cloud, but eclipse should be visible 22.10:11
 Blindness warning on eclipse 23.10:1
 Scientists wait to capture eclipse 23.10:10
 Eclipse eyes at minimum 25.10:3
 Venus, Jupiter bright (Prof. Keay) 3.11:14
 Orion and Taurus summer stop outs 1.12:21
 Astronomers find space mystery 13.12:11

ATHLETICS

Rafferty to try U.S. desert run 5.1:8
 Top competition in athletics 8.1:20
 Athletics success 12.1:14
 Strong teens in athletics 22.1:20
 Courage earns Kestel trip to Para-olympics 5.2:20
 Rafferty out to set new run record 12.2:11
 Rafferty ignores injuries 26.2:3
 North's 7 in National athletics 26.2:22
 Athlete going ahead in leaps and bounds (M. Peppercall) 4.3:20
 Runner half hour ahead of time 18.3:9
 Only one more road for record runner Rafferty 20.3:3
 The end of a dream for Barwick 22.3:16
 Sprint double gives Raelene back her crown 22.3:16
 Marathon run no trouble to mum (S. Beisty) 6.4:18
 \$18,000 grant for bitumen athletics track 6.4:18
 \$18,000 cheque for athletics track 27.5:24
 "Spider" still sprightly after lifetime of sport 2.7:14
 Loan query sent to clubs (Muswellbrook) 6.9:10
 Hec. Hogan was tops; in life and on the track 12.11:16

AUSTRALIA

A year of politics (B. Cogan) 1.1:2
 Patron Menzies says never again (National Australian Association) 24.3:3
 From a great height (Leader) 8.5:2
 The symptoms of an ocker society 8.5:2
 Australia Day plea for consideration 20.7:7
 Desert crossed in West-east bid (Hans Tholstrup) 30.7:3
 Adventurer ends epic journey 2.8:3
 Learning the learning of Australia's elite 25.10:2
 Australians "darling dodas" of modern world (Prof. Manning Clark) 1.11:3

AUSTRALIA (C'td)

The wine in strine menely from clime 8.11:3
Australia "tied to past" 15.11:3

AUSTRALIA - AIR FORCE

Air forces combine in exercises 13.2:6
Air base workers refuse transfers 17.2:7
Airmen are women 18.2:3
RAAF Williamtown's 35 years 13.3:7
Air Force turns 55 13.3:7
Pilot two seconds from death 17.3:1
Williamtown has facelift 18.3:5
500,000 likely at RAAF shows 22.3:7
RAAF wives help out 24.3:21
Soldier drops in for RAAF open day 2.4:1
40,000 attend air display 3.4:7
Sydney to Melbourne in 35 min. 14.4:3
CT 4 will supercede Winjeel 17.4:8
Four renew freindship with flight 5.6:3
Top award to Mirage squadron 17.6:7
Search fails to find airman 26.6:1
Search for jet pilot abandoned 26.6:3
Navy called to Mirage search 2.7:7
Pilot dies, two Mirages lost in crash 7.7:1
National trophy for pilot 7.7:11
Mirage smash inquiry 5.7:7
Wreckage part of missing Mirage 7.8:3
Another Mirage down 11.8:1
Mirages for air exercise 11.8:16
F-111C v. Mirage in war game 19.8:3
Search for Mirage successor 30.8:2
Airmen for Civic Park ceremony 16.9:6
Caribou at end of run 25.9:3
Shire to grant "Freedom to RAAF. 29.9:33
\$15M Eagle to fly for tests 3.11:7
Fighter demonstrates its form (F15) 4.11.13
Shiny balls come down to earth 5.11:7
Search for airman ends (Penang) 10.11:1
Land owners, RAAF face range headaches 11.11:1
Noise study as aid 11.11:1
A rocket for the council (Leader) 15.11:2
Promotion with posting (Air Commodore F. Barnes) 24.11:7
Safety first for ground men 25.11:11
Pilot hurt in Mirage 14.12:1
Airman recovers from shattering experience 15.12:3
Protection (Leader) 31.12:2

AUSTRALIA - ARMY

Australia pays \$40M for missiles 1.1:1
New gns likely 13.1:1
Lancers gain 130 recruits 27.1:9
Mercenary linked with Australian army 19.2:7
Denman's lancers may re-form 26.2:HV1
Putty military land plans questioned 22.3:10
Singleton camp attracts 200 5.4:6
Army training plan worries council 5.4:11
Anzac shield to air cadets 12.4:7
No answer yet on cadets' future 5.5:7
Army training commander appointed 5.5:12
Killen proposes dual cadet system 27.5:3
Ammunition expert in new C.O. (Lt Col. V.G. King)
New C.O. for Singleton camp 14.6:10
Task force head to retire (Fox) 24.6:7
Army unit disbands to-day 30.6:13
Centurions track their way North 20.7:7
300 troops on exercise 22.7:3
Army sum honoured (K. Jordan) 9.9LH1
Army awards for severed arm aid 13.9:9
Increase planned in Army reserve 18.11:3
Army runners ahead of schedule 22.11:3
Qld Army moves south fast 23.11:8
Grenade victim's condition serious (Private James Angus) 9.12:3

AUSTRALIA - CONSTITUTION

Constitution - it must be followed - Kerr 27.1:3
Opposition condemns Kerr speech 28.1:1
Advise to G.G. was wrong 14.6:1
November protest plan 15.6:3
Whitlam queries competence of Chief Justice 7.8:1
P.M. Defends Kerr's role 9.8:1
Debate of principle (Leader) 10.8:2
A battered constitution (Leader) 27.10:2
Senate power changes sought 27.10:5
Queensland tactics bring Angry debate 28.10:1
Rebels upset party vote 29.10:1
Two proposals attractive to P.M. 30.10:1
The Senate (Leader) 2.11:2
Constitutional tinkering 5.11:2
Constitution caution 4.11:3
Australia "Still saddled with Colonial rule"
Bowen reveals labour plans for change to constitution. 5.11:7

AUSTRALIA - CONSTITUTION (Ctd)

Reforming the constitution (Leader) 11.11:2
Constitutional reform plea 11.11:2
Republic chosen as model for Australia 16.11:1

AUSTRALIA - DEFENCE

Killen wants naval base before 1978 15.1:3
"Core force" advocated for defence 15.1:6
Killen asks for new plan on cadet corps 16.1:3
Stringent tests on nuclear port use 23.1:3
New defence controls from today 9.2:1
Woomera activity reduction 19.2:7
Dilgo Garcia base charge "fatuous" 19.2:7
Australia, N.Z. study joint arms deals 11.2:3
Omega station agreement proposed by government 24.3:1
3 Omega sites suggested 25.3:1
Omega (Leader) 25.3:2
Omega base "dependence" 28.3:9
Policy "incites" naval build up 17.4:5
State plans houses for forces 5.3:14
\$12,000M minimum in 5 year defence plan 26.5:10
A strategic victory (Leader) 27.5:2
Cadets to cost \$7.6M a year 28.5:3
Iranian - Australia patrols in Indian Ocean suggested 29.5:33
Ports re-opened to nuclear warships 5.6:3
More top officers quit 3 services 24.6:7
Leopard tanks "on schedule" 14.7:3
Killen expresses new fears on Russia 19.7:3
Sharper eye on Soviet requested 4.8:1
U.S. sees Soviet threat in Pacific 5.8:3
Fraser defends attitude to Russia 7.8:5
Australia steps up ocean role 10.8:1
Warnings on defence criticised 11.8:1
Soviet naval threat in Indian Ocean disputed 11.8:7
Soviet naval threat dismissed 18.8:3
Defence needs examined 28.8:1
Soviet activity "no panic" 28.8:3
No direct threat seen in Soviet naval activity 30.8:1
Too much fuss on Soviet ships: P.M. 31.8:3
Indian Ocean fuss and bother (Leader) 1.9:2
Ministers attack Labor on anti treaty advertisement 15.9:17
Nuclear ships uncertain 18.9:3
Killen returns to "Naval threat" 23.9:3
Unions oppose Omega station 2.10:1
And now, let us pause for a mock war. 12.10:3
Grandstand seat to Kangaroo dogfight 13.10:3
Air war result unknown 15.10:7
U.S. marine injured 18.10:3
7,000 troops in exercise climax 18.10:6
The services (Leader) 21.10:2
New \$45M services academy 21.10:3
Forces game spots flaws 23.10:1
Kerr changes to greens for war games 25.10:13
P.M. gives defence installation details 3.11:3
White paper seeks call-up power 5.11:1
"Self-reliant" defence aims 5.11:8
Defence issues (Leader) 8.11:2
Russians "received defence secrets" 25.11:3
Shift in A.L.B. Omega stance 26.11:3
Senate discounts Soviet "Threat" 1.12:1
A threat recedes (Leader) 2.12:2
Defence leak debate 11.12:8
Defence base security to be stricter 17.12:13
Hayden call for better security 18.12:31

AUSTRALIA - DIPLOMATIC AND CONSULAR

Nauru clears way for Envoy 7.1:25
Gair out as Ireland envoy 28.1:3
New Envoy to India 27.2:3
Homecoming (V.Gair) (Leader) 13.3:2
Gair comes home "to plan comeback with (D.L.P.)" {13.3:9}
Peacock names diplomat (Leslie Johnson) 12.4:8
Assistance sought on shooting 22.6:3
Blaze guts Moscow Embassy offices 7.8:3
Peacock names new China envoy. 23.10:3
Ministers bypass Russian reception 8.11:3
Envoys selling cars at profit: MR. 10.11:7
Peacock shuns embassy row 19.11:7
\$2.5M fee for embassy denied 2.12:7
Ex-ambassador returns as Kerr critic (Mr Booker) 2.12:10
India envoy harassed, Senate told 11.12:3
P.S. slates Fairbairn posting 17.12:3
Canberra recalls 27 diplomats 18.12:5

AUSTRALIA - ECONOMIC AND FINANCIAL

Sobering New Year (Leader) 1.1:2
Lynch squashes dollar devaluation rumors 5.1:1
Good sense (Leader) 6.1:2

AUSTRALIA - ECONOMIC AND FINANCIAL (C'td)

Canberra drains bank liquidity 8,1:1
 Hayden warns on "cruel credit cut" 9,1:1
 Cabinet body to devise cuts 22,1:3
 Economy boost in Lynch's package 23,1:3
 Bank chief attacks new bond rate 24,1:3
 S.M. refuses warrants in Whitlam conspiracy case 24,1:5
 Business stimulant details outlined 27,1:1
 New land sales \$98M million 2,2:7
 P.M. makes another \$300M cut 4,2:1
 Restoring confidence (Leader) 4,2:2
 Sickness, funeral costs up 5,2:1
 "New information" in Whitlam case 6,2:6
 Whitlam case adjourned 7,2:9
 P.M. cuts out jobs 10,2:1
 Cabinet tipped to open its purse 10,2:1
 National deficit takes big drop 10,2:3
 \$565M Bonds success 11,2:3
 Fraser guarded on 50% local equity 13,2:8
 Inflation checks recovery "Key" 18,2:18
 Deficit task - A Barnes 20,2:2
 Hope for 1976 recovery rises - Lynch 21,2:1
 Australians lack realism - P.M. 27,2:1
 Government spending cuts pay value - P.M. 1,3:8
 Cost cutting criticised 1,3:9
 Fraser braces for the backlash 3,3:2
 A call for discipline (Leader) 6,3:2
 Turning back the inflationary tide 6,3:2
 P.M. unyielding on inflation 13,3:3
 S.M. to hear Whitlam court case 16,3:7
 Indirect taxes cut "No answer" 6,11:9
 Money policy not a credit squeeze 8,3:2
 Bjelke hit over loan probe bill 20,3:3
 P.M. Claims growing support 23,3:1
 Savings bonds "boost interest" 23,3:3
 No credit squeeze; Lynch 26,3:3
 Bonds interest cut to 9,2% 3,4:1
 States snag for foreign capitol guidelines 3,4:9
 Australia "can be choosy on foreign investment" 5,4:1
 Economic survey shows confidence dropping 8,4:6
 Deficit near \$3,000M 9,4:1
 P.M. plans check on spending 9,4:3
 March deficit at \$108M 10,4:3
 Policies blow to recovery 12,4:1
 Economy "needs new tack" 12,4:3
 Cairns facing loan inquiry 13,4:3
 Silence on devalue rumour 15,4:1
 Cairns makes Arab loan disclosure 15,4:3
 Grant cuts to states this year; Whitlam 19,4:3
 Cabinet puts new controls on long-term spending 20,4:1
 Tentative signs of modest recovery 21,4:9
 Whitlam, Connor ask judge to halt case 1,5:3
 Canberra "prevents" effort to combat inflation 3,5:6
 Buying a way out is not so simple 4,5:2
 Cabinet meets on spending cut plans 4,5:3
 Ellicott denies providing Iraqi document 5,5:3
 Whitlam case for appeal court 5,5:19
 "Muck raking" on loan denied 7,5:3
 Taxes, economy dominate talks 7,5:5
 Whitlam aide in US loan letters inquiry 8,5:3
 Fraser reaffirms federalism plan 10,5:3
 American financier "Well paid" 10,5:3
 Quick recovery "not wanted" 11,5:1
 Claim on loan inquiries "nonsense" 11,5:3
 Bjelke urged to stand down 12,5:3
 P.M. to address nation about mini-budget 15,5:1
 Troubled economy awaits lead from Fraser 17,5:2
 Convention to discuss economy 18,5:1
 Pay rise tax to be cut 18,5:1
 The Fraser approach (Leader) 18,5:2
 Full text of P.M.'s address 18,5:2
 Department faces \$6M quiz 18,5:3
 New tack tipped for loan debate 18,5:3
 ACTU will meet Fraser on economy 19,5:1
 Loan dealers "Used proper channels" 19,5:3
 Senator seeks "dary action" 19,5:10
 P.M. "without union trust" 20,5:1
 Lynch will announce a better deal for many 20,5:3
 Fraser Government slashes spending 21,5:1
 We were warned (Leader) 21,5:2
 The Fraser mini-budget 21,5:6
 Lynch's economy speech 21,5:6
 2.5% health levy, but opting out allowed 21,5:7
 Agricultural programs get "Light pruning" 21,5:7
 Economy move "discipline for governments" 21,5:8
 More off building program 21,5:8
 Cuts top \$8M from ABC. 21,5:8
 Family allowance plan gets extra \$785M 21,5:8
 Snowy works cut by \$10M 21,5:8
 Emphasis shift in education spending 21,5:8
 \$100M off health care 21,5:8
 Unions balk at Lynch package 22,6:1

AUSTRALIA - ECONOMIC AND FINANCIAL

24 hours later(Leader) 22,5:2
 Inflation brake: P.M. 24,5:3
 Early hearing for "loan plot" challenge 25,5:8
 Care for cities dropped:Whitlam 26,5:3
 Economy "model" aims to broaden advise 26,5:3
 Longer term objectives important:Cotton 1,6:3
 Poverty report seeking \$302M annually 4,6:1
 Fraser raps business 7,6:14
 Federal deficit \$3,250M 8,6:3
 Premier critical of Federal "waste" 8,6:3
 Inflation up economy down - study 11,6:1
 Lynch hopeful on recovery 16,6:22
 Cutbacks need to be understood 17,6:21
 Opposition to launch attack over economy 22,6:6
 Recovery aid seen in tax measures 22,6:8
 Aust. policy "bashed" by OECD" 24,6:10
 Rural funds blow 28,6:3
 Hamer warns Canberra 29,6:1
 Business leader criticises PM's record 29,6:1
 PM may get \$6,000 rise 1,7:3
 Decision soon on challenge 1,7:6
 Investment appeal 1 gets support 1,7:14
 Pay rises (Leader) 2,7:2
 "Stimulate economy" call by employers 3,7:3
 Business goes in for a chop 7,7:2
 Inflation fight "concern for all" 7,7:7
 Liberals critical fo Fraser. 8,7:1
 Canberra deficit \$3,565M in year 8,7:1
 Australia runsup big deficit 10,7:3
 Recovery delay "deliberate" 10,7:11
 Economy recovery forecast doubted 16,7:1
 Money talks to follow P.M.'s US visit 2,8:3
 Loans affair not economic mistake; Hawke 4,8:29
 Private spending up 14,8:1
 Fair sharing as policy on foreign capital 16,8:3
 Treasurer denies money squeeze 20,8:3
 Foreign cash 26,8:3
 Devaluation near, Hayden warns 7,9:3
 PM says policy right 7,9:3
 Devaluation 14,9:1
 Gov. denies devaluation talk 15,9:17
 Auditor general finds faults 16,9:6
 Industries hit finance policies 21,9:1
 Recession being prolonged: Whitlam 28,9:3
 Manufacturers oppose devaluation 29,9:3
 Treasurer defends economic strategy 14,10:20
 Whitlam spells out A.L.P. economic strategy 15,10:1
 Whitlam, Connor to face summonses 16,10:3
 Economy to get worse; Hayden 18,10:6
 Government economic "blunders" attacked 20,10:3
 SM sets date for conspiracy case 23,10:9
 Inflation still far too high; Fraser 29,10:3
 Treasurer reports confidence 1,11:3
 Pressure to devalue "hindering investors" 2,11:12
 Borrowing from overseas will go on: Lynch. 4,11:20
 Australia records \$265M deficit 4,11:20
 Lynch cuts liquidity, Labour cries "squeeze" 8,11:1
 Victims of contradiction 6,11:2
 Kerr's flights cost \$216,517 9,11:7
 ALP charges economy mishandled 10,11:1
 Economists critical of Government 11,11:16
 Savings Bond interest rises 12,11:1
 Fraser lynched by bank 13,11:2
 Labour loan charges: privilege sought 13,11:9
 Treasury cut in half for new department 19,11:1
 Privilege plea in conspiracy case "cover-up" 19,11:13
 Value of dollar down 17% 29,11:1
 Massive defeat for strategy: Whitlam 29,11:1
 Jobless get priority 29,11:1
 PM rebuffs Wran economic plan 29,11:1
 Credibility tested (Leader) 29,11:2
 Fraser accuses treasury of bad advise 30,11:1
 Salary increases next target for government 1,12:1
 New monetary measures this week 2,12:1
 Wage price freeze open for discussion 7,12:1
 Tariffs cut as dollar revalued 8,12:1
 Buyers told to complain 8,12:1
 Policy of no know 8,12:1
 Ad hocery rampant (Leader) 8,12:2
 PM hints banks may curb credit 9,12:1
 Conspiracy case: Hansard sought 10,12:6
 Inflation fight "now harder" 10,12:15
 Lib -NCP spends more than labour 10,12:15
 PM sees sign of economic upturn 11,12:1
 Critical year, warning by PM 13,12:3
 Floating dollar upvalued by 1.28% 14,12:1

AUSTRALIA - ECONOMIC AND FINANCIAL (Ctd)

Only himself to blame 15.12:2
 \$250M cut from federal funds 17.12:1
 Loan case enters second year 17.12:7
 Whitlam states Government on economy 18.12:10
 Senator Cotton confident 18.12:10
 15-20% rate of inflation tipped 20.12:3
 Economic strategy not convincing 20.12:7
 Next year - maney, money 29.12:2
 US report tags Canberra as backward 31.12:1
 Industry calls for major review of policy 31.12:1

AUSTRALIA - EXTERNAL TERRITORIES

Islanders press mining claims 23.4:3
 Islanders in "yes or no" demand 23.4:3
 Christmas Islanders demonstrate 24.4:3
 Withers warns islanders 27.4:3
 Bjelke hit on Torres border scheme 8.6:1
 Bjelke blows up a storm 8.6:9
 Investment allowances 13.9:3

AUSTRALIA - STATE RELATIONS

Fraser conning states - Dunstan 5.1:4
 PM wants early state talks 5.1:10
 Tax rights to states "next year" 14.1:1
 State wants wider borrowing power 16.1:4
 Finance talks for Fraser, Dunstan 23.1:5
 No extra money for states 24.1:1
 Premier may be in for shock 24.1:2
 Talks with PM please Dunstan 24.1:3
 Premiers meet PM for finance talks 4.2:12
 Fair deal for states - Fraser 8.4:3
 Grant cuts to states this year: Whitlam 19.4:3
 Promises, reality (Leader) 26.5:2
 States "will receive less" 31.5:3
 States overspending - Fraser 5.6:9
 States face cutbacks 9.6:3
 Premiers fear the axe 7.7:2
 Fraser bows to states on tax 15.7:1
 Cuts a danger to jobs: premiers 17.7:1
 Public sector fights back (leader) 17.7:2
 Lynch tells states to cut spending 19.7:1
 PM tells states to "play ball" 20.7:1
 The role of the states (Leader) 21.7:2
 Test for "new federalism" 21.9:2
 Federal MP's criticise Qld, 4.10:20
 Federal tax Bills stir state leaders 1.11:1
 Minister to look at tax share Bills 2.11:1
 Tax share Bills misunderstood: PM 3.11:3
 Premiers force changes in tax sharing 4.11:3
 States rebuffed at loan talks 16.12:1
 A wasted meeting (Leader) 16.12:2
 More funds for some states 20.12:7

AUSTRALIA - FOREIGN AFFAIRS

Resources diplomacy (Leader) 5.1:2
 Peacock stays close on East Timor reports 7.1:25
 US keen to limit Soviet ocean role 8.1:3
 Island base secret kept by Whitlam 9.1:3
 Australian journalists blacklisted 10.1:1
 "No US build up" in Indian Ocean 14.1:5
 Canberra orders cable leak inquiry 17.1:1
 Fraser plans closer ties in S.E. Asia 19.1:1
 Peacock gets Jakarta view of war in Timor 20.1:1
 East Timor "Assurance" to Peacock 22.1:3
 Timor aid team seeks clearance 22.1:3
 Fretlin contact radio seized 26.1:3
 Envoy denied Australian plane for Timor flight 27.1:1
 Santos claims Peacock knew Fretlin used radio 28.1:1
 Fretlin resign call to Peacock 29.1:1
 Cut Indonesian aid - Labour call 31.1:1
 Timor talks in jeopardy 7.2:1
 UN envoy to Timor leaves 9.2:1
 Joint cultural agreement (Japan) 10.2:3
 UN may call Australian troops 13.2:6
 ALP man accuses police on Fretlin 25.2:1
 Fretlin "did not sell supplies" 13.3:3
 Timor and "from Australia" 14.3:3
 Australia favours US presence in Indian Ocean 16.3:1
 Whitlam accused of "selling" E. Timor 19.3:1
 Fretlin appeal 26.3:1
 Extradition treaty to be ratified 8.4:12
 Peacock flies to Indonesia 13.4:1
 Peacock checks claims of mercenaries recruiting 13.4:12
 Labour seeks black rule support from Government 15.4:3
 Increase aid for Indonesia 15.4:3
 Jakarta gives pledge on Timor withdrawals 17.4:1
 Decision on Timor envoy welcomed 21.4:6
 Hawke in talks on E. Timor 22.4:3
 Hawke's call on deaths 23.4:3
 Torres Strait dilemma 24.4:2

AUSTRALIA - FOREIGN AFFAIRS (C'td)

Timor deaths note "stifled" 26.4:1
 Envoy to query Timor leader on killings 27.4:1
 Australia sends 3 to check Timor killings 28.4:1
 E. Timor leader guest of AJA (Mr Jose Martins) 29.4:3
 Angry clash on Timor 30.4:6
 Timor newsmen's deaths inquiry 1.5:3
 Islanders ask for no change in border 3.5:8
 Officials deny Fretlin allegation 4.5:3
 Border issue may go to referendum 4.6:10
 Uren fears for East Timor 5.5:14
 Senate rejects Timor debate 6.5:3
 Australia nears major alliance with Japan 7.6:1
 A small voice (Leader) 11.5:2
 Timor killings study ends 12.5:3
 Unions prepare for voyage 15.5:3
 Catholic church plans aid for Timor 17.5:1
 Smuggling of arms to E. Timor denied 17.5:3
 Peacock seeks early border solution 19.5:3
 Sale of ship "will not upset Timor mission 19.5:12
 Sol passed in but trip on 20.5:3
 Timor ship may sail on Sunday 21.5:5
 "Peace ship" plan stalled 22.5:3
 Peacock firm on Timor policy 24.5:3
 Judge criticises Timor deaths delay 26.5:3
 Forging bonds with Japan 28.5:2
 Singapore accuses Sydney group of plotting 28.5:3
 Check on guerilla base reports 29.5:3
 Jakarta cable leak prompts inquiry 1.6:1
 PM attacks build-up by Russians 2.6:1
 A first step (Leader) 2.6:2
 UN guided Australia on Timor 2.6:3
 Realism needed at home, abroad 2.6:6
 An act of insolence (Leader) 4.6:2
 Anthony and Bjelke meet 4.6:3
 China silent on Fraser speech 5.6:3
 Australia "small" to Indonesia 5.6:11
 Keep enemy in balance: Peacock 7.6:6
 Good sense (note) 9.6:2
 Qld Cabinet backs Premier on sea border 9.6:3
 Border talks continue 10.6:3
 Fraser against detente; Soviets 11.6:3
 Wider Japan ties likely 14.6:3
 Fraser seeks Asian views 15.6:1
 Japan treaty (Note) 16.6:2
 Australia, Japan now closer links 17.6:1
 Timor vessel sought 21.6:7
 Fraser invites Hua to Australia 22.6:1
 A question of realism (Leader) 22.6:2
 Apartheid bloodshed tragedy: Fraser 23.6:3
 Foreign affairs head goes to secluded island 23.6:8
 Ship for South Africa held 23.6:24
 China gives peace assurance to PM 24.6:1
 ACTU BANS South Africa cargo 24.6:1
 Swimming in the Yangtze (Leader) 24.6:2
 Fraser in China 24.6:3
 Half million cheer for Fraser in China 25.6:1
 The Peking Papers 25.6:2
 S. African Airways ban demanded 26.6:3
 Timor deaths (Leader) 28.6:2
 Missing journalist may be alive (Roger East) 29.6:6
 Timor statement "out of context" 8.7:3
 Mr Anthony's pragmatism (Leader) 9.7:2
 Viner told of peace zone 9.7:3
 Australia bans 2 Soviet officials 17.7:3
 Not happy on Timor takeover 21.7:3
 Indonesia raps Peacock 22.7:3
 Unarmed 27 "slain by Australian troops" 2.8:14
 Children thought killed in ambush 3.8:1
 The Vietnam trauma (Leader) 4.8:2
 Vietnam allegation dismissed 4.8:3
 Killen changes mind over new Vietnam assertions 6.8:3
 Declaration refused 7.8:3
 Peking links to widen 10.8:1
 New move on Timor deaths 18.8:3
 Cocos action in Senate 20.8:3
 Peacock takes softer line on Russia 21.8:3
 PM offers Vietnam friendship, aid 3.9:3
 State "foreign policy" rejected 9.9:3
 MP's pay tribute to Mao 15.9:17
 Nauseating hypocrisy on Timor: Whitlam 24.9:3
 Minister quiet on Soviet visa refusals 24.9:3
 Visa service denied Rhodesians, Senate told 24.9:3
 Fraser aware of East Timor radio search 4.10:3
 Indonesia pressure "stopped radio" 3.10:3
 PM may not resolve Timor 5.10:13
 PM expected to stand firm on E. Timor 7.10:3
 Fraser to state Timor views 9.10:1
 PM hedges on Timor 11.10:1
 Most Australians fear invasion 11.10:3
 Seizure of radio condemned 11.10:6
 PM denies recognition of Timor 12.10:1
 The loud silence (Leader) 12.10:2
 Whitlam accuses Fraser of bungling 13.10:1

AUSTRALIA - FOREIGN AFFAIRS (C'td)

Peacock confirms changes 13.10:10
 Whitlam denies approval of Timor action 14.10:6
 Labour backs Nauru appeals 14.10:9
 PM asserts no de facto recognition on Timor 15.10:1
 Ambassador under pressure on book (Mr Booker) 15.10:3
 Canberra says no to transkal 20.10:7
 Fraser denies secret Timor pact 21.10:3
 East Timor silence (Leader) 23.10:2
 Activists urge Timor support 25.10:3
 Torres Island autonomy call 1.11:3
 Fraser interview pleases Jakarta 5.11:3
 War secrets revealed 11.11:1
 Japanese protest over "media piak" 11.11:12
 Minister feared city attack 11.11:12
 Tokyo demand feared 11.11:12
 America decision "amazed" envoy 11.11:12
 Menzies told UK he feared a dismembered Germany 11.11:12
 Australia sought E.Timor base for war 11.11:12
 Colonialists (Leader) 15.11:2
 Coalition backbench criticises China policy 17.11:16
 Fretelin's last radio link cut 18.11:3
 100,000 killed: Timor report 20.11:3
 Un concern at Cocos split 22.11:9
 Islanders oppose seabed boundary 24.11:3
 Torres boundary issue nearly century old 24.11:11
 Underground centre 25.11:1
 Canberra "buying support 25.11:3
 Fourth round of Torres border talks 27.11:3
 Senate discounts Soviet "threat" 1.12:1
 Indonesia "held hand" on Timor 1.12:3
 A threat recedes (Leader) 2.12:2
 Peacock defends radio 2.12:6
 Australia should keep Torres 10.12:3
 Adelaide family remains captive 28.12:13

AUSTRALIA - NAVY

Small crowd welcomes submarine (H.M.A.S. Oxley) 24.1:5
 \$195M deal for 2 frigates sealed 19.2:1
 Minesweeper on goodwill visit (H.M.A.S.) Ibis 5.3:5
 Submarine damage inquiry 13.3:3
 Destroyer in Newcastle Tuesday 10.4:9
 Missile age son brings up steam dad (Captain P. Sinclair) 14.4:1
 Inquiry into ship damage 10.5:9
 Ibis crew chooses Newcastle 22.5:3
 Two frigates might cost over \$300M 12.6:3
 Frigate for Newcastle (HMNZS Taranaki) 7.7:14
 Northern docks look at naval tender 11.8:9
 Melbourne visit for cruiser (USS Truxon) 21.8:1
 World trip (HMAS Hobart) 4.9:3
 Research ship will visit Newcastle (HMAS Kemplar) 14.10:12
 Navy show boat pants into port (HMAS Kimball) 16.10:1
 New Zealand navy ships visit city 29.10:3
 Navies meet 12.11:13
 War artefact tells a long story 20.11:35
 Ship's visit cancelled (Perth) 2.12:13
 Nowra sabotage not ruled out: defence experts 7.12:1
 Another Navy disaster (Leader) 7.12:2
 Arrests not related to Navy fare 13.12:1
 Nixon act killing off dock: Wran 15.12:3
 BAN silent on Nowra party story 16.12:3
 Defence base security to be stricter 17.12:13
 Killen denies political corpse role 21.12:19
 January report for Navy fine 31.12:3

AUSTRALIA - OVERSEAS AID

India offered disaster aid 1.1:1
 Australian aid pleases Somers 6.3:3
 Increased aid for Indonesia 15.4:3
 Minister denies secret aid deal 20.4:3
 Lynch claims Asians happy with aid 27.4:6
 Move for aid levy planned 6.5:16
 \$1/4M to help quake victims 12.5:1
 Australia may compensate Mozambique 26.5:3
 Mozambique aid \$1M. 4.6:1
 Australian destroyer completes Bali aid 22.7:3
 \$60M aid for islands 13.10:1
 Treasury move on foreign aid foiled 26.10:7
 Australia pledges Lebanon flour 21.12:19
 \$250,000 for East Timor 24.12:1
 Staff cuts "weaken foreign aid" 27.12:4

AUSTRALIA - PARLIAMENT

Feb. 17 likely sitting date 2.1:1
 Fraser off to quiet start 3.1:2
 News clamp on Cabinet agenda 13.1:1

AUSTRALIA - PARLIAMENT (C'td)

Hush-hush Cabinet 17.1:2
 Fraser sets up business team 21.1:1
 Enter Chairman Malcolm, the somewhat reluctant leader 24.1:2
 Selfish defaults no solution - PM 26.1:6
 Morris ready for active shadow role 29.1:3
 Fraser wipes 14 committees 3.2:1
 Garland resigns over poll claim 7.2:1
 Coalition weakened (Leader) 7.2:2
 Fraser "job" for Labour leader 9.2:2
 Whitlam calls Mr John deceitful 10.2:1
 Protect golden goose - Lynch 10.2:5
 Time to desist (Leader) 11.2:2
 A man of commerce gladly takes over the science portfolio (Senator Webster) 11.2:2
 Labour boycott brews 11.2:3
 Fraser's words and Fraser's deeds 12.2:2
 Garland case action planned 17.2:1
 Staley for ministry vacancy 17.2:3
 Speaker Snedden plans return to tradition 17.2:3
 Boycott, peers as Kerr opens Parliament 18.2:1
 Canberra policy shifts outlined 18.2:1
 McClelland calls for Kerr to quit 20.2:1
 Whitlam attacks PM over Garland 20.2:3
 Whitlam "Sedition" inquiry 21.2:29
 Garland - Whitlam decision to-day 24.2:7
 Whitlam renews attack on Kerr 25.2:1
 Court refuses Whitlam order 25.2:3
 Garland "gave" me money 6.3:1
 Magistrate discharges Garland 9.3:1
 The purity of elections (Leader) 9.3:2
 No further action planned in Garland electoral case 17.3:7
 Denial by Chief Justice on books allegations 22.3:3
 No word from Wheeldon 23.3:3
 Fraser's first 100 days 24.3:2
 Wheeldon resigns report 24.3:3
 Fraser learns a lesson 25.3:2
 Shadow cabinet change known soon 25.3:3
 Whitlam reshuffles Labour spokesmen 26.3:3
 PM wants stronger democracy 29.3:3
 MHR queries court action 2.4:1
 Solicitor challenges MHR 3.4:3
 "The truth will out" says Sir John 3.4:9
 Whitlam changes could be quashed 5.4:7
 Federal MP's want perks restored 7.4:3
 Opposition queries eligibility of MP/ 8.4:3
 Speaker to rule whether QC broke privilege 8.4:6
 Breach of privilege rejected 9.4:6
 Politicians' wives lonely, deprived 10.4:11
 Country reborn: Peacock 13.4:12
 Great Powers "danger" 19.4:3
 Kerr kept quiet on wife's advice, book asserts, 24.4:1
 Govt jobs cut to aid private sector 27.4:6
 Hall aims at seat in House 27.4:8
 Australia "no longer the lucky country" 1.5:3
 MP's miss documents 3.5:8
 Bleak future for independents 4.5:3
 PM's views may "impair" performance 4.6:6
 Sen. Greenwood collapses 5.5:3
 Senator still in coma 10.5:1
 Political thrillers on fall of Whitlam
 Government (Book reviews) 26.5:2
 Gough watchers speculate on his future 31.5:2
 Sack Kerr society formed 1.6:3
 Hayden denies using word "lying" 2.6:3
 Poverty report seeking 302M annually 4.6:1
 Parliament in recess 5.6:3
 Arts switch trims council size 5.6:9
 Federalism tragic for Australia 7.6:6
 Federalism in danger: Lynch 8.6:7
 Chipp: my duty to criticise policies 8.6:10
 An unsettling deflection (Leader) 9.6:2
 Court, Bjelke rule Anthony 21.6:1
 Conspiracy charge intervention challenged 22.6:3
 Minister urges G.G. to resign 28.6:1
 Skeletons in the Cabinet (Leader) 2.7:2
 Australia's role "to speak the facts" 2.7:3
 Greenwood goes in reshuffle 5.7:3
 Plan for hoax mail to Kerr 6.7:3
 Dunstan criticises Barwick on Kerr 16.7:1
 No secret (Leader), 16.7:2
 Bendigo form best for Kerr 17.7:3
 Kerr in office for Queen's visit 26.7:3
 Prince Charles (Leader) 27.7:2
 Fraser runs one man band 2.8:2
 Whitlam veers from Kerr protests 6.8:3
 PM emphatic: Kerr will not go 10.8:7
 Budget main target, not Kerr: Whitlam 12.8:3
 Backbenchers criticise lack of information 18.8:3
 All Canberra knows his secret 26.8:3
 4th PM named as father of year 28.8:3
 The acid test for Fraser 8.9:2
 Fraser "broke most promises" 10.9:3

AUSTRALIA - PARLIAMENT (C'td)

Sacking "tragic" for Kerr 10.9:3
 Call for backbenchers to have more say 21.9:3
 Vice regnal post "is the most absurd" 2.9:3
 Open House (Leader) 24.9:2
 House representation "wrong" 24.9:3
 Minister told to cut secrecy 24.9:7
 Conspiracy case put off again 2.10:5
 Governor-General's name dropped 12.10:3
 Whitlam's sacking "upset elite" 23.10:1
 Parliament to push 100 Bills 4.11:8
 MLA to head committee 4.11:14H1
 Kerr off beam on republic 6.11:2
 Book asserts G.G. should be elected 6.11:5
 Fraser establishes new portfolio 8.11:1
 Spotlight on backbenchers 9.11:2
 Production department welcomed 9.11:3
 Indiscreet (Leader) 11.11:2
 Libs "gave files to police" 12.11:1
 PM seeks details of "royal Kerr rebuff" 16.11:1
 Dingo for Lynch; doghouse for Jones 19.11:7
 Government defeats A.L.P. company Bill 19.11:8
 Kerr told of Queen's appeal 19.11:13
 Anthony still absent 24.11:7
 Houses resume for 25 Bills 30.11:3
 Hayden's blind reference "hurtful" 8.12:11
 PM offers states new palace link 8.12:24
 Ministry addition tipped 11.12:3
 Fraser 12 months later 14.12:1
 Top grade for Hayden 15.12:9
 Fraser discusses his first year as PM/ 15.12:10
 Fraser 12 months later, part 3, a dismal failure 16.12:6
 UK sets way to change links 23.12:1
 Human rights office soon 27.12:1
 Human rights plan criticised 28.12:3
 Rights body absorbs Grassby's office 29.12:8
 A need for definition (Leader) 31.12:2

AUSTRALIA - PARLIAMENT - BUDGET

Month deficit tops \$1,000M 8.1:3
 Lynch foreshadows boost to small businesses 3.3:3
 Budget deficit tops \$4500m with 4 months to go 9.3:1
 No significant tax rise, PM hints 17.3:3
 Budget will help taxpayers; Fraser 29.3:3
 Opposition accuses Fraser on Budget 30.3:6
 Deficit on way down 10.5:3
 Canberra gets budget advice 29.6:3
 ACTU puts tax cut plan for Budget 1.7:3
 Cabinet starts work on budget 14.7:3
 Budget will boost confidence; Fraser 23.7:3
 Budget to promote confidence 19.8:1
 Acid test for government 16.8:2
 Australia awaits coalitions first budget 17.8:1
 Fine tuning called for (Leader) 17.8:2
 Treasurers spares the tax payer 18.8:1
 Whitlam sees no benefit 16.8:1
 Worker to "bite bullet" 18.8:1
 A holding operation (Leader) 18.8:2
 1976 Budget 18.8: 8,9,10
 Economists on Budget 18.8:31
 Wran aids budget with tax pledge 19.8:1
 Curious aspects (Leader) 19.8:2
 The budget pill still bitter 19.8:2
 Bill covers deficit in Budget 20.8:3
 PM sees budget as reformist 23.8:3
 Budget social indictment; Whitlam 25.8:1
 Budgetary politics (Leader) 26.8:2
 Rebuff to budget as thrown out 28.9:3
 Budget deficit higher than planned 6.11:1

AUSTRALIA - PARLIAMENT - OVERSEAS TRIPS

Anthony for Tokyo talks 15.1:3
 ASEAN summit mystery for Australian PM, 24.1:1
 Kerr home after tour 4.2:3
 Tokyo talks "without blackmail" 4.2:3
 PM books time for N.Z. talks 4.2:7
 Japan puts offer of big gas deal 9.2:1
 Anthony pledges Japanese fair go 10.2:3
 No price hassle on uranium contracts 10.2:3
 Curbs on imports may go Anthony 10.2:5
 Japan's coal plans "astound" -11.2:3-
 Anthony
 Anthony forecasts year of economic recovery 16
 PM, Hancock to go abroad 3.4:1 (13.2:5)
 US trip for PM 26.5:1
 Deputy PM will visit U.S., S.S. in July 5.6:31
 Tripping (Note) 7.5:2
 MP's \$236,000 junkets 12.6:2
 Australia - Japan now closer links 17.6:1
 Diplomats boycott Fraser in Peking 21.6:1
 Fraser defended on China talks 26.6:1
 Mr. Fraser's somersault (Leader) 26.6:2
 PM leaves Chinese pleased 28.6:3
 PM denies nation tied to Peking 29.6:1
 Indonesians accuse Fraser of insult 30.6:1

AUSTRALIA - PARLIAMENT - OVERSEAS TRIPS (C'td)

Indonesia gets explanation of PM's China talks 1.7:1
 Anthony to test Soviet reaction 2.7:11
 PM will visit America this month 7.7:1
 Anthony will woo Soviet buyers 8.7:3
 Anthony for trade talks on tour 10.7:11
 Fraser and Ford set meeting time 21.7:1
 Whitlam confident of courtesy for Queen 21.7:9
 Anthony on way home 22.7:3
 Anthony defends detente 23.7:3
 Fraser's US visit puzzle 27.7:2
 Fraser gives pledge of support to US 29.7:1
 Fraser, Ford agree on Indian Ocean build-up 30.7:3
 Australia, US "in accord" 30.7:12
 Washington puzzle (Leader) 31.7:2
 PM rules out devaluing dollar 31.7:3
 Anthony going overseas again 4.8:7
 Anthony arrives in Teheran 9.8:3
 Fraser will visit Indonesia 8.9:3
 Peacock to address UN 9.9:3
 Fraser gets warm welcome to Indonesia 8.10:1
 Fraser to state Timor views 9.10:1
 PM's trip cost \$150,000 8.12:24
 Dates set for Tokyo talks 29.12:5
 Sick Anthony withdraws from Japan beef trip 31.12:3

AUSTRALIA - PARLIAMENT - SENATE

Senate expert attacks states 19.2:3
 Senator three times on dole (Sen. Malcolm Colston) 25.3:3
 Weaker Senate urged 13.4:12
 Weaker Senate urged 14.7:9

AUSTRALIA - SECURITY

Burglary at ASIO 5.2:3
 CIA probe sought 21.2:1
 CIA "plot" absurd; US envoy 25.2:23
 Job loss blamed on ASIO 3.3:3
 Public servants to discuss CIA role 16.3:3
 Embassy "bugging" report 31.7:3
 New ASIO watch "for industry" 2.12:3
 Unionists' concern at spying reports 13.12:3
 Combined security force likely 22.12:19

AUSTRALIA - VISITING PERSONALITIES

US politicians arrive quietly 10.1:26
 Rockefeller to visit Australia 29.1:1
 UN Chief, envoy to meet 6.2:3
 King Hussein begins 8 day visit to day 2.3:1
 King Hussein in Canberra for official talks 3.3:1
 P.N.G. Premier on visit 4.3:3
 Land key to Arab peace 4.3:17
 Time will defeat Israel; Hussein 5.3:1
 King and Queen's hectic time on zoo 8.3:3
 Special security for Rockefeller 30.3:3
 US plans naval power balance 31.3:1
 Canberra invites Makarios 31.3:3
 Islands PM to visit 19.4:9
 Prince in landing scare (Crown Prince Vajiralongkorn Mahidol) 7.5:1
 Japanese PM to visit Australia 19.6:1
 PM plans October visit to Suharto 5.7:3
 Dayan sees chance for peace 22.7:11
 Soviet key: Sayan 23.7:3
 Short term politicians "infuriate" 16.9:20
 "Wide range" for Fraser - Lee talks 16.10:3
 Chanting demonstrators greet Singapore leader 18.10:3
 Chanting students greet Lee 20.10:7
 Trade and defence areas show gains 21.10:6
 Lee supports Asian ties 22.10:3
 Lee gets riot film as gift 2.11:16
 Turks to visit Canberra 22.11:9

AUSTRALIAN ASSISTANCE PLAN

Social Welfare plan "not being axed" 3.4:5
 65 programs could suffer 3.4:5
 Government tipped to keep welfare plan 13.4:7
 Statement on aid plan soon 3.5:3
 Community self-help scheme faces the Canberra axe 14.5:2
 Government to phase out assistance plan 22.5:3
 Fight to save assistance plan 14.10:18
 Whitlam attacks plan cut 16.10:3
 States call for A.A.P. grants 20.11:3

AUSTRALIAN BROADCASTING COMMISSION

ABC head starts pruning 6.2:3
 Kurri gets chance to "find" film stars 6.2:5
 Economy drive cuts ABC drama 7.2:3

AUSTRALIAN BROADCASTING COMMISSION (C'td)

Apology to Hansen ends slander case 10.2:6
 ABC features axed 11.2:1
 ABC post (Mr Laurie Smart) 13.2:1
 ABC films adoption program 19.2:16
 ABC staffers propose militant stand 20.2:3
 ABC Chief warns on strike 23.2:13
 ABC staff in Perth vote against strike 24.2:3
 ABC goes black for five Mondays 26.2:1
 ABC T.V. films in Kurri 26.2:HV1
 ABC rolling strike plan 27.2:3
 ABC seeks meeting on stoppages 28.2:3
 ABC quality at risk (Leader) 1.3:2
 ABC "Off air" at noon 3.3:3
 ABC strike call beaten 4.3:3
 Napriave for 30 in ABC 6.3:1
 Advertisers offer ABC \$5.4M deal 13.3:3
 Keep ABC free appeal 23.3:3
 Whitlam seeks Government intention on ABC 26.3:14
 Auntie: shedding excess fat or on a starvation diet 29.3:2
 Time for ABC changes 30.3:2
 Broadcasters "not the opposition" 12.4:3
 September demise for Blue Hills 21.4:1
 End of Blue Hills sad for Granny 22.4:15
 Soviet pressure query to ABC 19.5:3
 Bellbird is down but not out 21.5:3
 ABC purchase seen as futile 26.5:13
 Better T.V. cover 8.6:10
 Newcastle ABC gets support 16.6:14
 New head for ABC (Sir Henry Bland) 5.7:1
 ABC bid for planning council 5.7:7
 Jolt in store for ABC 9.7:2
 Single broadcasting authority opposed 19.7:3
 Shortland suit settled 5.8:5
 Now Alvin loses his guernsey 13.8:3
 Green light for buff purple 14.8:1
 Alvin "say shock viewers": Bland 17.8:3
 Bellbird author turns freelance (Barbara Vernon) 19.8:12
 Alvin clipped 20.8:1
 Alvin Purple's encounter therapy 21.6:1
 Old staggers gather as Blue Hills fades 1.9:1
 Solicitor loses defamation action (M. Seymour) 1.9:9
 Newcastle garden show on ABC 6.9:6
 ABC staff rally for Alvin 6.9:6
 Alvin cast criticise Bland 7.9:1
 Black, blue and Purple (Leader) 7.9:2
 Commercial T.V. shows interest in Alvin 8.9:3
 Queensland minister criticises ABC 9.9:6
 Moses favours quality before Alvin 14.9:1
 No "ABC meddling" 15.9:9
 Opposition attacks ABC head over Alvin 16.9:3
 Blue Hills bows out at last 16.9:3
 Alvin back on T.V. with cuts 17.9:3
 Support for ABC independence 22.9:3
 ABC "not under threat" 23.9:3
 Councillors reject Alvin protest 26.9:1
 PM "wants to make ABC conform" 4.10:3
 Resign call for Bland 5.10:3
 The ABC of censorship (Leader) 9.10:2
 Unions "against ABC censorship" 9.10:3
 ABC lectures not subject to review 13.10:1
 The ABC (Leader) 14.10:2
 Radio - T.V. board "to be axed" 25.10:3
 Green report leak to ABC supporters 30.10:33
 Big radio, T.V. shake-up 5.11:1
 Broadcasting control (Leader), 6.11:2
 Staff attack ABC restructure move 6.11:3
 PM "seeks control" of broadcasting 8.11:3
 Pacesetter role seen for ABC 10.11:1
 ABC axes programs 11.11:1
 ABC attack by Bishop 15.11:3
 North's ABC budget cut 16.11:1
 protests follow Newcastle ABC cuts 17.11:3
 Public to express view on ABC reform 19.11:13
 Anti-ABC campaign alleged 24.11:3
 Protest on ABC concerts 24.11:7
 ABC work stop called 25.11:1
 ABC cuts stir North protest 25.11:7
 ABC staff expected to strike 26.11:1
 ABC strike will last 24 hours 27.11:3
 Debate follows ABC strike 30.11:3
 Television station to change channel 30.11:12
 Integrity of ABC "guaranteed" 1.12:10
 Interference upsets Bland 2.12:3
 ABC subscribers oppose cuts 7.12:8
 ABC To get more national cover 11.12:33
 ABC tests channel 5A 14.12:5
 ABC staff ask Bland to quit 17.12:13
 ABC chief resigns 18.12:1
 New ABC Chairman "not a hatchet man" 20.12:3
 A clean slate (Leader) 21.12:2
 Officials for broadcast body named 24.12:1
 950 ABC jobs may be axed 24.12:3

AUSTRALIAN CAPITAL TERRITORY

Ministerial talks on A.C.T. border planned 13.1:3

AUSTRALIAN CAPITAL TERRITORY (C'td)

Plan in six months 29.3:6
 Radio-active dumping "scandal" 24.5:3
 Homosexuality to be legal in A.C.T. 14.7:6

AUSTRALIAN COUNCIL OF TRADE UNIONS

New year hard for unions - Hawke 1.1:3
 ACTU to boycott industrial group 18.2:3
 ACTU seeks credit file guard 19.2:9
 ACTU attacks NZ proposal 19.3:3
 Hawke other side of capitalist coin 6.5:17
 Hawke ready to talk if ballot law dropped 18.5:1
 ACTU lead "no longer hero" 28.6:3
 Defamation settlement for Hawke 4.9:9
 Crean seat Hawke key 14.9:1
 ACTU to consider agencies 30.10:10
 Hawke defends wage proposal 9.12:3
 Hawke puts tax trade-off to PM 14.12:1
 Something to talk about (Leader) 14.12:2

AUSTRALIAN INDUSTRY DEVELOPMENT CORPORATION

AIDC foresees difficulties 12.11:6

AUSTRALIAN LABOUR PARTY

State elections tipped 10.1:1
 ALP would reduce fares - Bran 10.1:26
 Whitlam to lead ALP 13.1:1
 Hawke backs Whitlam for Leader 14.1:8
 ALP branch plea for Lake campers 15.1:LM5
 ALP files and papers "stolen" 16.1:3
 Egerton wants younger labour leaders 23.1:3
 Youngest Whitlam son joins labour party 26.1:8
 Call to unions for ban on Sir John Kerr 26.1:8
 Whitlam favored in tight ALP tussle 27.1:3
 Media bias vicious - ALP secretary 27.1:6
 Whitlam leads younger team 28.1:1
 At last, the 1967 show (Leader) 28.1:2
 Another alderman resigns from ALP (W. Durrant)
 Lord Mayor's ALP post 12.2:12 (2.2:1)
 Hawke claims obligation to make political commer 14.2:3
 Whitlam must wait for decision on conspiracy 14.2:6
 Hawke ready to contest early vacancy 16.2:3
 ALP "must not forget" 23.2:3
 Iraq \$2M offer rejected - Hawke 26.2:1
 Arab deal would be treachery - Einfield 26.2:1
 A register needed (Leader) 26.2:2
 ALP branch officers (Toronto) 26.2:LM5
 ALP heads returning to crisis 27.2:1
 Iraqi's deny gift to Labour 28.2:1
 Whitlam era nearing the end 28.2:2
 Whitlam to get diary copies 1.3:1
 Whitlam hits press with \$2M writs 2.3:1
 Waterside ban on newsprint proposal 2.3:1
 Labour leader waits for diary copies 2.3:1
 Newspaper's Hawke vigil called off 2.3:3
 No "raid" on ALP agency 2.3:3
 ALP men to lose passes 2.3:7
 Aware of inquiry scope: Ellicott 3.3:1
 Iraqis "not searched" 3.3:1
 Police seeking "Iraqi money offer" man 3.3:3
 Union fees law sought by Willis 3.3:3
 Fischer: no Iraqi cash offered 4.3:1
 News chief flayed 4.3:1
 Whitlam supporters sure 5.3:1
 Martyrdom "denied" to Whitlam 5.3:1
 Hall seeks full Iraqi inquiry 5.3:1
 ALP branch officers (Stockton) 5.3:7
 Whitlam's fate remains in doubt 6.3:1
 Mr Whitlam admits his error 6.3:1
 The Iraqi money (Leader) 6.3:2
 Labour "will help young buying funst home" 8.6:8
 Whitlam gets Bay support 6.3:10
 Caucus opponents canvas challenge to Whitlam 9.3:1
 No sign of Whitlam quitting 10.3:1
 Beazley ready if ALP drops Whitlam 10.3:1
 McClelland sticks with Whitlam 11.3:1
 Swansea ALP worried 11.3:1B
 50 unions back Whitlam 12.3:1
 Whitlam confident on gift report 13.3:1
 Grassroots support grows for Whitlam 16.3:1
 Beazley resigns but Whitlam looks sure 17.3:1
 Mr Beazley's principle (Leader) 17.3:2
 Support for Whitlam 17.3:12
 ALP body attacks police role 17.3:1B
 Wheeldon may go "soon" 18.3:5
 Whitlam still leader: no Caucus challenge 18.3:5
 ALP officers elected (Bolton Point-Fennell Bay) 18.3:LM2
 Dockyard supported 18.3:LM5
 Branch opposed to foreign aid cut 18.3:LM5
 Hayden "gets vote" 22.3:3
 Police order "leak" inquiry 23.3:6
 ALP opens appeal for debts 24.3:3
 Labour rates bid thwarted 24.3:11

AUSTRALIAN LABOUR PARTY (C'td)

Newcastle campaign by ALP 25.3:11
 Press group protest 26.3:11
 ALP branch calls for tax indexation 29.3:9
 Woodberry ALP supports nurses 1.4:HV2
 Third alderman quits caucus (Ald. Mullard) 6.4:3
 Branch to discuss resignation 7.4:7
 ALP wants dock retained 8.4:LH2
 ALP considers policy change, news service 14.4:3
 Whitlam "accepted Iraqi \$1M" 29.4:1
 Shortland ALP officers 29.4:14
 Breakfast gift of \$500,000 "absurd" 30.4:5
 ALP chief to be prosecuted (Mr Holding) 8.5:3
 Pensions queried 13.5:LH1
 Rejection of Sir John "dignified" 18.5:7
 "Democracy" key to Labour's hopes 8.6:3
 "Rear vision" view opposed 14.6:1
 Jobless policy attacked 14.6:1
 Sir John quiet on future in ALP 15.6:1
 Egerton silent on future 16.6:3
 Labour's love lost: Lynch 17.6:3
 Hawke's post "safe" 17.6:20
 Lourigan wins ALP job 18.6:1
 Knight "ready to step down" 19.6:1
 Egerton to resign in 4 months 24.6:1
 Egerton loses Queensland ALP post 29.6:6
 State check on Sydney ALP brawl 30.6:3
 "Westminster style" questioned 30.6:7
 Gov-Gen, position would go 3.7:27
 MHR outlines his opposition work 8.7:LH4
 ALP elects new leader (C. Martin) 10.7:8
 Labour pleased with appeal response 12.7:7
 Fraser's China visit "sham" 31.7:32
 Labour win seen in 1978 2.8:3
 Popular vote sought for Mayoral election 3.8:1
 No moves to unseat Cairns 4.8:3
 State pulls out of Bereton indictment 17.8:10
 Cahill quits Labour post 2.9:1
 ALP attacks migration policy 8.9:7
 ALP tip for top job (Graham Richardson) 10.9:1
 Mr Hawke (Leader) 16.9:2
 Hawke stays put 16.9:3
 ALP Senator may lose endorsement (Vic) 18.9:3
 Trades Hall supports centre 22.9:27
 Labour warned on Senator's future 24.9:5
 Labour eyes on rural seats 25.9:9
 ALP wants Medibank review 29.9:7
 Zone 6 ALP Conference 4.10:8
 Australian republic deadlock for ALP 11.10:3
 ALP rejects abortion bid 11.10:3
 100 for ALP zone talks 15.10:9
 ALP needs clear guidelines for Poll success 19.10:8
 ALP preselection for council 23.10:10
 ALP fails to endorse Garrick 25.10:3
 Prepare for early poll: Whitlam 6.25:10
 Lourigan quits Qld post 26.10:3
 Whitlam, Hawke disagree on policy 27.10:7
 No joy in ALP raffle; but it's legal 30.10:1
 ALP supports fertiliser subsidy 30.10:32
 Australian republic inevitable: Whitlam 2.11:15
 Election plans 11.11:LH1
 Labour studies rural policies 15.11:3
 Vic ALP endorses Newport ban 15.11:3
 Nomination closing time extended 18.11:14
 MLA's prosecution branded political 24.11:3
 ALP seeks cover for blasting 8.12:32
 Query on Whitlam for '78 22.12:2

AUSTRALIAN MEDICAL ASSOCIATION

AMA to seek part ban on bulk billing 2.2:1
 AMA "wide open" to suggestions 19.8:3
 AMA seeks view on health care 28.8:31
 AMA accused of deceit 17.11:3

AUSTRALIAN NATIONAL LINE

ANL Bulk carrier returns to service 12.2:11
 Couples find themselves all at sea 20.3:1
 ANL wants to extend tenders for carriers 3.4:9
 ANL may order 4 ships from Japan 26.5:1
 Australian Trader run ending 12.6:31
 Carrier ready for ANL 17.6:11
 Tas shipping loss angers Liberal MP 22.6:3
 ANL joins new cargo service 26.6:11
 Reprieve for passenger ship service 1.7:14
 Shipper seeks trade entry 17.7:10
 Name-dropping the fashion 17.7:31
 Ban may keep ship in port (Bass trader) 21.7:3
 Still hope for first sailing 22.7:3
 Decision on Trader Monday 23.7:3
 New ship changes hands 27.7:3
 Seamen say ANL ship will not sail 31.7:32
 ANL loses another \$10M 2.8:1
 Deal hitch delays \$40M ship order 26.8:1
 Loan fund challenge likely over ship deal 27.8:1
 More ship orders may go to Japan 7.9:1
 Sweeping changes for ANL urged 3.11:1

AUSTRALIAN NATIONAL LINE (C'td)

Guaranteed cargoes and rumours on ships 4.11:14
 ANL suffers \$9.44M loss for year 19.11:8

AUSTRALIAN RAILWAYS UNION

"No rises" for non-unionists 22.7:3
 Displaced railmen to be retrained 25.10:8
 Comrades in work 22.12:7

AUSTRALIAN WORKERS' UNION

AWU threatens action on pay guidelines 30.1:3
 AWU Chief hits Labor policies 4.2:9
 AWU sticks with ACPU 5.2:3
 Shop assistant gets job back 6.5:7
 Greenkeeping award talks 18.6:31
 AWU decision commended 28.8:3
 Gold watch award claim 8.9:1
 Unions to resist takeover by BLF 11.11:13
 Quarry workers to discuss award 2.11:8

AVIATION

Award for quiet airline 5.1:11
 Demand for air services 7.1:25
 Smithy's Southern Cross has model link in Valley 8.1:HV2
 Airline traffic declines 15.1:7
 Fly-in almost became swim-in 29.1:LH5
 Ansett breakthrough on overseas routes 30.1:8
 Qantas cuts Tahiti route 3.2:1
 Maitland - Sydney service delayed 5.2:HV1
 Nixon puts clamp on airfare cuts 9.2:7
 Victoria offers trial landings to Concorde 10.2:3
 Alice asks for Concorde 16.2:3
 Qantas to buy 12th jumbo 19.2:3
 15pc rise in air navigation charges 20.2:5
 Flights resume as strike ends 21.2:1
 More planes to-day to cope with backlog 21.2:3
 Union dispute could ground Ansett 26.2:3
 Cessnock gets air service 26.2:HV1
 Ten years to a take off (Gloucester Aero Club) 26.2:HV2
 Controller to quit but air dispute goes on 27.2:3
 Jetliner grounded after federation bans pilot 28.2:3
 Nomad earns its name 28.2:29
 Air travel body to enforce tariffs 3.3:7
 Zeppelin all set to make a comeback 9.3:2
 Airstrip still grounded (North Wallsend) 17.3:10
 30 Tiger Moths in air show at Rutherford 19.3:5
 Crash fails to deter two enthusiasts 22.3:1
 Tiger Moths draw 7000 22.3:1
 Aero club extensions (Gloucester) 25.3:11
 Air service shapes up to union 12.4:9
 Aeropelican expands fleet 16.4:5
 Aircraft workers want decision 17.4:3
 Seaplane service on lake 19.4:3
 Granny fares (Leader) 20.4:2
 Seaplanes to meet on Lake 22.4:LH1
 Lib. Lockheed bribe alleged 30.4:1
 Approval for Maitland air service 30.4:7
 Lockheed denies corruption charge 1.5:3
 Ban may hit airlines 1.5:3
 Whitlam links name with allegations of Lockheed bribe 4.5:1
 Airlines trim winter fares 4.5:3
 Menzies finds bribe charge "deplorable" 5.5:1
 Fraser attacks Whitlam on corruption charge 6.5:1
 Aero club honour (Bill Hitchcock) 6.5:6
 Proof needed (Leader) 7.5:2
 Whitlam alleges Paltridge evasion 7.5:3
 Commuter copters in planning 8.5:8
 Noise rule halts seaplane flights 13.5:10
 Air service grounded 13.5:LH1
 Minister rebuts electoral link with Paltridge 19.5:3
 Noise hurdle to fly in 20.5:1
 Concorde's coming "certain" 22.5:1
 Seaplane fly in...and taxi across 22.5:3
 Air fares will rise 22.5:3
 Pilots seek noise talks with MSB 24.5:8
 A gaggle of seaplanes now, and then 27.5:LH1
 Concorde gets Australian approval 29.5:1
 Knocked out with rifle butt, says Qantas man 31.5:1
 Supersonic aircraft "pose threat to life" 4.6:1
 From two flights daily to 85 a week (Aero Pelican) 5.6:9
 Airline pilots "tired" 8.6:3
 Pan Am to start air cargo service 10.6:12
 Concorde run may start in February 26.6:3
 Airline fares up again 30.6:3
 Domestic air fares tipped to rise 30.6:7
 Airlines out of action 1.7:3
 Qantas chief calls it a day (Capt. Ritchie) 1.7:6
 T.A.A. stays out: Ansett flying 2.7:1

AVIATION (C'td)

11th hour agreement ends airline strike 3.7:3
 Newcastle air service to North extended 7.7:11
 Inter-city air fare rise 9.7:7
 Air passenger traffic down 10.7:11
 Air services increased 17.7:11
 Red Baron dog fights relived 27.7:2
 Test pilot for aero club 29.7:10
 Aircraft's "sound barrier" feat 5.8:LH1
 Qantas cuts holiday costs 7.8:3
 Grounded bird may fly again 19.8:LH1
 Free drinks flight critic 24.8:3
 Jet contract to Australia 31.8:3
 Air control action doubt 4.9:2
 Rules make flights late 6.9:3
 Total airway closure threatened;Nixon 7.9:1
 Maitland - SYDNEY air service 7.9:3
 Air traffic delay ends 8.9:1
 Landing softly (Leader) 8.9:2
 Flights back to normal 9.9:11
 Red Baron in with moths 13.9:3
 Air union seeks joint claim 16.9:10
 Qantas blames illegal rivals 24.9:1
 A battle of principle 26.9:2
 The sky's the limit for racers 9.10:7
 Drink decision still in air 14.10:3
 Maitland gets air service 14.10:7
 Changes sought to flight plan procedures 21.10:17
 Two force land on Nullarbor plain 22.10:3
 Masling denies low flight 22.10:3
 Weather grounds race planes 23.10:3
 Airlines passenger total 9,000 a month 23.10:8
 Light plane first over continent 25.10:13
 "Fed up" race chief quits 26.10:12
 Connair pilots go back 28.10:11
 ACTU may ban trade links with Fiji 1.11:8
 Hang gliding to be controlled 3.11:3
 Do-it-yourself pilots to hear hints 4.11:13
 Home made planes fly in 8.11:3
 Qantas chief to lead world airline group 8.11:10
 Airline row settled out of court 10.11:15
 Qantas holds back decision 11.11:1
 Ansett chief blames airport for delays 17.11:23
 Country agent for qantas (Airlines of N.S.W.) 20.11:10
 Second flying school (Cessnock) 25.11:12
 Australia clear of Lockheed 2.12:6
 Three more Nomads sold 2.12:18
 Sea food kept off qantas crew menu 8.12:6
 Engines fail 47 times on Qantas flights 8.12:24
 An annual 18,000 KM flight 9.12:17
 Aircraft buffs meet 9.12:19
 Air Niugini to buy Australian holdings 20.12:3
 Air fares expected to rise 21.12:1
 Overseas Air fares rise 10% 22.12:3
 Airline ad "false" 23.12:5

AVIATION - ACCIDENTS AND WRECKS

Tow plane husband baffled by wife's glider death crash 2.1:1
 Pilot dies in crash (Melb.) 24.1:29
 Five die as planes collide in mid air 2.2:1
 Six men die as plane crashes in paddock (Merimbula) 1.3:1
 Pilot two seconds from death 17.3:1
 Air crash victims named 23.3:7
 Oxygen leak gets air crash blame 29.3:7
 Plane wreck protection 12.4:3
 Search party finds lost light plane (Central Australia) 17.4:3
 Engine catches fire as jet takes off 3.5:3
 Aircraft missing on tops 14.5:1
 Pilot found dead in plane wreck (Lostock) 15.5:1
 4 die in aircraft crash (Cooma) 21.5:5
 Search pilot killed 22.5:1
 Youth who fell from aircraft "Long dead" 28.5L6
 3 die in planes third crash 14.6:10
 Six escape from crash landing (Melb) 26.6:3
 Couple safe after plane crash (Brisbane) 19.7:6
 Air death payout "unfair" 2.8:8
 Nomad crash kills test pilot (Victoria) 7.8:3
 Nomad plane crash toll now two (Victoria) 9.8:3
 Air crash kills 3 8.9:1
 Patrol plane, glider in near crash 8.11:1
 Surf- ski paddle to rescue 13.11:1
 Wind stops salvage of aircraft 15.11:3
 Mechanic, pilot killed in crash (Sydney) 16.12:14
 2 men hurt in plane crash (S.A.) 17.12:4

BANKS AND BANKING

MHR puts alternative to Rural bank 16.1:5
 Interest rates drop 1% 23.1:1

BANKS AND BANKING (C'td)

Miss Australia in bank public relations team 11.2:15
 New bank for Hamilton 12.2:16
 Benefits service offered by bank 13.2:5
 Wales cut rates 14.2:9
 Bank sees tax cuts as stimulus to industry 5.4:8
 Savings bank home loans increase 8.4:6
 Bank frees \$300M to ease liquidity 9.4:11
 Bank branch renovated 14.4:LH1
 Recovery to be slower in North 29.4:18
 Technical awards in 10th year 3.5:22
 Home loans at record 14.5:11
 Wales offers rights issue 5.6:10
 Savings bank deposits fall 10.6:18
 Australians deposit less, borrow more 18.6:6
 Newcastle born bank chief tells of changes 30.6:3
 Bank in red, woman in black 7.7:12
 Business revival "Chief hope" to break spiral 8.7:13
 Woman told to repay bank 10.7:5
 PS opposes plan to end bank holiday 3.8:3
 A perk (leader) 4.8:2
 New bank for Jesmond 13.8:6
 Phone friends meet at last (Mr J.D. Markey) 1.10:5
 New 2.5% savings bond 8.10:1
 Company director charged with fraud 12.10:6
 Bank in new building (Warners Bay branch of the bank of N.S.W.) 18.10:9
 Bank to spend \$3M in North 23.10:10
 ANZ sees signs of recovery 4.11:20
 Nation keeps on boarding 5.11:10
 Bank leader will speak on economy 5.11:10
 Retiring "needs planning" 17.11:7
 Bank branch renovated (Warners Bay) 19.11:13
 Empty lots prompt Chamber concern 1.12:23
 Hamilton Bank building sold 8.12:24
 PM hints banks may curb profit 9.12:1
 More bank funds marked for freeze 22.12:1

BASKETBALL

Basketball post to Kibble 13.8:20
 Self help earns \$49,000 grant to basketball 12.10:18

BEACHES AND BATHS

Beach goers get two sting blues 3.1:1
 Spike urchins plague; Nobbys 5.1:3
 Beach buggy drivers beware 5.1:4
 Sharks mar beach days 19.1:3
 Boats holed in costly carnival 27.1:1
 One in two is a beach litterer 27.1:7
 Life savers battle to revive Bar Beach surf victim 2.2:3
 Surf club extensions 5.2:LH4
 New pavilion approved for Nobbys 11.2:11
 Clamp planned in beach hoodlums, loiterers 1.3:3
 Siltation study for beach (Canton) 4.3:LH3
 Huge waves pound the coastline 6.3:1
 Beach litter (Leader) 20.3:2
 Additional lights at baths urged 14.4:7
 Baths licensee retires after 20 years 4.5:7
 To give new life to life saving 5.9:25
 Surf clubs safety work celebrated 6.5:LH6
 Surf Association standards "have declined" 3/6:LH1
 Move for beach works 3.7:27
 Major works proposed at Dixon Park 7.7:20
 Committee check beach improvements 19.7:6
 Five year plan for beaches advocated 4.8:12
 Beach inspectors for late start 5.8:LH3
 Beach works priorities listed (Lake Macquarie Shire Council) 12.8:LH4
 Cash needed for beaches 10.8:7
 Program for beaches 25.8:11
 Pools and baths open to-morrow 27.8:7
 Beach licensed restaurant favoured 1.9:14
 Bar Beach restaurant "good for City" 2.9:3
 Porpoises found shot on beach 4.9:1
 Restaurant plan deferral fails 8.9:8
 \$1/4M marked for beach works 8.9:8
 Beach restaurant plan "ruled out" last year 9.9:1
 Gritty fare (Leader) 9.9:2
 Restaurant plans for beach "deferred" 10.9:3
 City policy on cafe queried 13.9:3
 Rescission move on beach lease expected 14.9:3
 Burgess wants restaurant advice 15.9:1
 Tender supported for promenade 15.9:8
 Minister orders urgent pavilion inquiry 17.9:1
 Dispute on pavilion lease report 29.9:11
 Surf club wants pavilion report made public 30.9:1

BEACHES AND BATHS (C'td)

Alderman Challenges report embargo 1.10:3
 The Bar Beach letters 4.10:2
 First plans for beach pavilion "ready to go" 7.10:1
 Northern grants total \$5.5M 7.10:1
 Bar Beach (Leader) 5.10:2
 Minister investigating lease 9.10:3
 \$100 gift for surf club 11.10:6
 Divers to clear beaches of traps 16.10:3
 Additions to surf club 20.10:8
 Removal of tank traps starts 21.10:7
 Minister to inspect beach pavilion 21.10:13
 60 tank traps found in day 26.10:6
 Dual sport facilities approved (Stockton Surf Lifesaving Club) 26.10:13
 Developer seeks advice on pavilion rejection 2.11:3
 Bar Beach (Leader) 3.11:2
 Restaurateur tells of lease offer 5.11:1
 Bar Beach appeal improper; Morris 13.11:3
 Reward offer on baths, rampage at Werewether 16.11:3
 Advice sought on pavilion letter 24.11:14
 Crabtree not drawn on lease opinion 25.11:11
 Additional aid boosts services 26.11:16
 Support to continue for life saving 29.11:20
 New ruling on pavilion sought 1.12:1
 Pavilion case to minister next week 2.12:13
 Surf markers plan deferred 16.12:13
 Central coast patrols by helicopter 16.12:14
 Chamber backs council on lease 18.12:9

BEER

Drinkers facing new rise 3.1:3
 Supply of beer improving 10.1:4
 Thirst for beer increases 13.1:4
 Publicans bid for release from old ties (D.Knox) 13.2:2
 Beer, spirits up to-day 24.2:1
 Publicans will not pass on latest rise in beer prices 16.4:1
 Price rise stays in barrel 21.4:3
 Beer prices to rise next week 24.4:1
 Hoteliers to meet on beer prices 26.4:3
 Beer rises to-day 28.4:1
 Beer rise not for clubs yet 29.4:3
 Drinkers as mainstay of economy 20.5:1
 Brewery afraid publicans will dilute beer 27.5:1
 Brewery fear on adverts 28.5:3
 Alcohol induced train damage 9.6:7
 Beer market "declining" 9.8:15
 Liquor union seeks free vacation 3.8:7
 Strike, but no beer shortage 31.8:10
 Brewery strikers stand alone 1.9:6
 Brewery disputes referred to court
 Brewery men at Cardiff strike 28.10:11
 Brewer attacks BUT 3.11:12
 Northern Brewery workers strike 4.11:14
 Beer back on tap 6.11:3
 Beer price war in offing 10.11:1
 Ban stops beer delivery 2.12:12

BICYCLES

Separate bicycle ways "costly" 28.4:8
 Push bikes with a difference 29.4:14
 Motor cycle inquiry 14.9:13
 Cycling safety in Melbourne 24.11:9

BLACKBUTT RESERVE

Blackbutt "not all park" 9.6:8
 Coal mine should not delay Blackbutt plan 10.6:15
 Blackbutt Landiana project 17.6:11
 Blackbutt delays (Leader) 21.6:2
 Blackbutt Landiana cleared 21.6:3
 Blackbutt pit phasing out 12.8:1
 Blackbutt study 18.8:14
 Civic Park cut recommended (includes the development of a recreational reserve on the coal mine site in Blackbutt Reserve) 29.8:1
 Blackbutt: a people's park 30.8:2
 Blackbutt report 30.9:7
 The use of Blackbutt (Leader) 4.10:2
 \$100,000 to fight weeds 3.11:14
 Changes in Blackbutt favoured by committee 24.11:1
 Blackbutt (Leader) 25.11:2
 Blackbutt opinions sought 30.11:3
 Animals "safe" in Blackbutt 1.12:14
 Debate goes on, but man's moving 7.12:11
 Blackbutt (Leader) 7.12:2
 Consultants Blackbutt view 7.12:2
 Blackbutt fauna "should be retained" 8.12:1
 Blackbutt keeps fauna 15.12:13

BOATS AND BOATING

Mafia Conditions on Murray 1.1:3
 Woman escapes from Wangi Yacht blaze 1.1:5
 Showboat cut free 5.3:3
 MSB opens office at Swansea 10.3:11
 Boat ramp requests "knocked" 17.3:10
 Course in boat safety methods 17.3:12
 Reclamation seen as aid for boats 7.4:10
 Shipyard may be boat slip 16.4:11
 Boat ramp proposed 16.5:8
 Grants for ramp 27.5:14
 Council plans boat ramp 3.6:14
 New safety rules for boats 12.6:5
 Yard trawleris no monument 22.7:14
 Derailed boats "hazard to navigation" 5.8:14
 Lake set for boat show 16.8:31
 Backyard to lake, the long way (Nigel Carter) 6.9:8
 Stockton triple boat ramp likely 13.10:11
 Club to look at boat ramp plans 16.10:33
 The small ships (Leader) 18.10:2
 Launching ramp for old boat site 20.10:11
 Distress calls hazardous 5.11:6
 Wires over launching ramps to be moved 2.12:7

BOATS AND BOATING - ACCIDENTS AND WRECKS

Ship slices yacht in two 3.1:2
 Couple missing in boat 6.1:3
 Sea tossed but gone 6.1:4
 Woman burnt in yacht 10.1:3
 Stranded men rescued 12.1:1
 Man dies after capsize at heads (Sydney) 12.1:3
 Beginners lone sea voyage foolish - Coroner 16.1:4
 Helpless launch towed to safety (Delaney) 23.2:3
 Yachtsman asleep as craft runs aground 26.2:3
 Boy disappears as cruiser overturns 8.3:1
 Lost yacht saved 27.3:3
 Coalfields men hurt as launch explodes 30.3:1
 Race sloop missing 10.4:3
 MHR helps save two 19.4:1
 Father, son swim 5Km to safety (Brisbane) 20.4:3
 Helicopter in harbour rescue 10.5:1
 Police tow in disabled boat 18.5:8
 Fisherman saved but new career sunk (Mr Patch) 29.5:5
 Man rescued after fire in boat 12.7:3
 Planes sight missing yacht 16.7:1
 Fishermen adrift in big sea for 24 hours 27.7:3
 4 safe after sea rescue (Brisbane) 20.8:7
 Recognition to be sought for hero 25.8:10
 Sailors die in Bass Strait bid 6.9:1
 Red shirt led to rescue (Budgewoi Lake) 10.9:3
 Coroner praises bid to rescue drowning man (James Martin) 17.9:5
 Missing sloop moored at Forster (Kawana) 21.9:3
 Fisherman adrift 32 hours will go back (William Thom) 22.9:1
 Two fishermen saved after 24 hour ordeal 18.10:1
 Sailing holiday wrecked (Mr. and Mrs McMaster) 3.11:12
 Speed boat mishap kills racing skuer (Terry Mumbergon) 22.11:9

BOATS AND BOATING - ACCIDENTS AND WRECKS

Helicopter rescues fisherman 11.12:1
 Boy 4, unhurt as boat motor explodes (Coal Point) 13.12:1
 Boatman escapes 160KMH crash (Sydney) 20.12:3
 Trawler aground at Stockton 21.12:3

BOWLS

Bowler shows bias for top score (O. Stevens) 8.1:14
 Conditions testing in invitation play 16.1:12
 World class players in top bowls field 16.1:12
 Cream of lily whites in blue on green 17.1:3
 Bowlers fight over coal 29.1:14
 Bowling clubs rated as special 6.2:3
 A special treat (Leader) 9.2:2
 Saller to tangle with world's best 11.2:26
 Bay attorney for bowlers 15.3:16
 Saller amazed at promotion 15.3:16
 International bowlers will not have it all own way 16.3:16
 McAtee a collector of titles 17.3:30
 Football injury leads to love for bowls 18.3:20
 English bowler as top administrator (T. Fleming) 19.3:16
 Bowls pair delights crowd 23.3:1
 Australians are early favourites 23.3:16
 Coach came at own expense 24.3:32
 Australians hold off challenge 24.3:32
 Victoria retains lead in bowls 25.3:24

BOWLS (C'td)

This tournament is unique 25.3:24
 Play delayed in classic bowls series 26.3:14
 World bowls interest 8.4:13
 District bowls to Barry Salter 5.7:20
 Pressure produced a bowls winner (Ken Pearce) 25.8:1
 Football injury led to bowls title (Doug Watson) 31.8:22
 Top bowler taught by husband 1.9:23
 Darby Ross bowls over state champions for Newcastle 20.11:1
 Ross defies late challenge 20.11:38
 Second master title to Ross 22.11:16

BOXING

South African bout for Rose off 24.2:3
 Olympic bid by boxer (P. McElwaine) 9.3:13
 McElwaine misses olympic team 15.3:16
 McElwaine hopeful of games trip 23.3:14
 American boxer in critical condition (C. Wilburn) 3.4:5
 Churchman wants boxing banned 5.4:1
 Vicious sport (Leader) 6.4:2
 U.S. fighter dies; Thompson will continue career (Chuck Williams) 7.4:1
 McElwaine in Montreal bid 9.4:12
 Foreman favoured in "grudge" fight 16.6:30
 Frazier will hang up gloves 17.6:24
 McElwaine is "fighting fit" for Montreal 3.6:30
 Newcastle boxers had cause to remember Jack Carroll 24.9:18
 Thompson to retire from ring 23.10:34
 Brown retains title with TKO 1.12:32
 Easy way to hold crown (Phil McElwaine) 1.12:32
 Thompson holds title, in quest for world crown 17.12:16
 Alan Westbury is one of boxing's unforgettables 31.12:12

BREAD

Bakers seek early starting times 24.2:7
 Bread to cost more 6.3:1
 Bread rises questioned 15.3:3
 Price cut moves "phony" 8.4:3
 Bread discounting row at stalcmate 10.4:10
 Bread prices frozen 29.9:3
 Huge bread profits "rubbish" 30.9:3
 Ban for unsold bread 4.10:1
 Bread price freeze "costly" 13.10:3
 Freeze on bread faces legal challenge 14.10:10
 Bread control bill before House today 20.10:1
 Greedy bakers selling pig feed; Wran 21.10:1
 Crusty words (Leader) 22.10:3
 Hill mainly for bread; Einfeld 22.10:3
 "Priority" to bread industry 10.11:7
 Defiant baker waits for arrest (South coast) 11.11:7

BRIDGES

New bridge ready next month (Ourimbah Creek Rd bridge) 22.1:LMS
 Work starts on \$9,000 Gap bridge 29.1:HV2
 Damage to Woodville bridge \$40,000 4.2:11
 \$1M needed for Ceasnock bridges 11.3:10
 Bridge ban ignored (The Entrance) 29.3:11
 Flooded bridge razed (Splitters Creek) 7.5:1
 New bridge "further away" (Dudley) 2.6:19
 New bridge in six weeks (Brundersville) 14.6:14
 Town fears isolation 18.6:3
 Fassaifern station to get new bridge 16.7:7
 Bridge check requested 17.7:31
 Big show for blue heeleders 17.8:1
 New Timor bridge gets green light 26.8:11
 \$1.7M for road bridge work 20.10:16
 Funds needed for Maitland bridges 21.10:15
 Bridge project in doubt 28.10:22
 \$1M Bridge replacement (Murrurandi) 1.12:16

BROKEN HILL PROPRIETARY CO. LTD

Safety issues hit steel production 9.1:4
 BHP outlines coke oven dispute 10.1:4
 Metal men strike at sinter plant 10.1:4
 \$55 million placement by BHP 18.1:16
 Cattle prices jump \$40. 16.1:4
 Drop in BHP steel 17.1:9
 128 jobs to go in BHP closure 21.1:8
 Stoppage at BHP continues 24.1:8
 50 workers strike at sinter plant 30.1:6
 Award refusal sparks BHP strike 31.1:3
 BHP profit down 48% 7.2:1
 Japan withdraws from BHP's jumbo steel plan 7.2:10
 Stoppage on bonus claims 10.2:6
 Experts help BHP mill output 11.2:3

BROKEN HILL PROPRIETARY CO. LTD (C'td)

10,000 out for BHP pay row stoppage 11.2:7
 BHP will hold off ARC 14.2:9
 Steel boost at Whyalla 18.2:8
 BHP's raw steel flow up 18.2:18
 BHP atrike continues 3.3:16
 BHP in steel price bid 3.3:22
 500 strike over sacking 5.3:5
 BHP steel up 9.57% 6.3:1
 45 builders suspended 6.3:3
 Steel works rallymen remain on strike 9.3:6
 Production, strike go on 10.3:7
 25% rise in BHP benefit funds 12.3:3
 \$1200 fine for BHP spill 3.4:1
 Manning row halts bloom mill 3.4:9
 Steelworks fitter wins award (Hans Freye) 30.4:7
 Steelworks tests on Queensland coal 3.3:7
 Furnace strike spreads 4.5:9
 BHP spends millions on pollution control 5.5:24
 Wallsend man top apprentice 8.5:3
 BHP could face air pollution charge 10.5:6
 Conservation group quizzes BHP 20.8:33
 Production resumes at BHP 4.6:7
 Coke ovens repairs to cut pollution 9.6:9
 BHP acquires more land 9.6:15
 Import restrictions for steel 10.6:3
 BHP hold off expected by Newcastle firms 11.6:6
 BHP coal expert move not immediate: chief 12.6:3
 "No approach" on coke oven repair 12.6:3
 Drop in raw steel output
 BHP's steel role queried 23.6:1
 BHP case continued 23.6:10
 Inventive mind pays off 24.6:11
 Monopoly in steel criticised by GMH 25.6:3
 BHP may buy into Burma 26.6:11
 First stage of BHP project completed 29.6:12
 Dockyard silent on ship call 30.6:7
 BHP satellite buys car part distributors 30.6:26
 BHP keen to use solar unit 1.7:14
 BHP granted time over OK Tedi 1.7:15
 The view from BHP house 5.7:2
 BHP on collision course 14.7:2
 Ship delays costly 15.7:15
 BHP's steel output down 17.7:10
 BHP loses \$50M on steel 26.7:8
 BHP workers strike after accident 29.7:7
 Ship delayed over "non-work" issue 5.8:7
 Clerks may end ship ban 6.8:5
 BHP will buy into NW shelf 7.8:3
 Black ban lifted 7.8:5
 Decision on tally clerks reserved 13.8:5
 Unions warn on steel appeal 17.8:8
 Output by BHP up in July 19.8:15
 BHP, Shell merge for gas deal 21.8:1
 Coal lease offered to BHP 27.8:3
 Clerks win pay from BHP 28.8:8
 Protest stoppage on bonus 3.9:6
 BHP fined \$1,000 for coke oven pollution 8.9:10
 BHP's \$92M Port Kembla plan 10.9:10
 BHP profit down \$53M 22.9:1
 Optimism (Leader) 23.9:2
 Two unions meet on BHP mill dispute 24.9:5
 Bloom mill men go back 25.9:11
 BHP Chief indicts maritime industry 26.9:3
 PM sees signs of business expansion 30.9:10
 Wartime sinking recalled 2.10:1 (Capt. Brady)
 BHP leases 3 ships 9.10:9
 BHP wins steel price rise 13.10:20
 BHP in big coal deal 16.10:1
 40 workers strike over muddy conditions 26.10:7
 BHP confirms Lake coal plans 27.10:1
 Coal news bright (Leader) 29.10:2
 Coal cheapest energy source: McLennan 2.11:1
 Explosion after walk out at BHP 3.11:1
 Steel plant visited in margin case 3.11:12
 BHP strikers to resume work 4.11:14
 Guaranteed cargoes end rumours on ships 4.11:14
 Oldest BHP ship sold 5.11:10
 Sale of ship benefits charity 9.11:9
 BHP cuts output at four Northern Collieries 12.11:1
 Newcastle BHP jobs safe but Kembla hit 13.11:3
 BHP men stop over strike work 16.11:8
 BHP men out as delegate sacked 17.11:7
 BHP beltmen end stoppage 17.11:15
 Pioneer women of BHP 20.11:2
 October steel output up 23.11:12
 Mittagong joins BHP fleet 9.12:7
 BHP plans joint \$30M coal venture 9.12:22
 Union ban delays BHP ship 14.12:6
 Seamen's union lifts ban on carrier 16.12:13
 Hearing begins on jobs 17.12:4
 BHP's biggest holder sells 18.12:1
 BHP man had strong Newcastle link (J.F. Pick) 18.12:3
 BHP land valuation reduced \$2M 18.12:5
 BHP steel output cut in Newcastle 21.12:24
 BHP's \$1M furnace plan at Kembla 31.12:6

BUILDERS LABOURERS' FEDERATION

BLF men in court on damage charges 16.3:7
 Coercion to join union alleged 17.4:3
 Union rift threatens strike 23.6:5
 Warring unions bury the hatchet 3.9:1
 On-site facilities warning 4.9:9
 Unions to "resist" takeover by BLF 11.11:13
 Union concern as contractors import labour 15.11:8
 NTMC seeks green ban support 16.11:3
 Police say BLF paid protester 17.11:10
 Firm's plans cause jobs row (Transfield Pty Ltd) 24.12:1

BUILDING - GENERAL

Bigger payouts planned on building defaults 6.1:3
 Claim law "no worry" to builders 7.1:5
 Unions begin award case 30.1:7
 Men swap punches incourt corridor 11.2:1
 Builders case to proceed 11.2:5
 No immediate relief, warns master builder 25.2:3
 Builders licence laws toughened 20.3:8
 Crisis call by building industry 19.4:3
 Board disqualifies builders (A. Hawkins) 16.4:5
 Premier's promise on building industry jobs 19.5:9
 Building slump raises unemployment fears 10.6:3
 Builders seek help 19.6:3
 Meeting on building crisis 21.6:7
 Building unions seek MP's aid 24.6:10
 Builders face bankrupt threat 10.7:11
 Union plans building job campaign 22.7:7
 Building policy "blow" 26.7:9
 Campaign to save building industry 3.8:7
 Industry survey predicts more gloom 4.8:1
 Budget call by builders 12.8:3
 Builders allege union ban threat 13.8:3
 Building unions seek aid 31.8:10
 Homes left up in air, at a cost 9.9:1
 Five face building conspiracy charges (Sydney) 10.9:9
 Building pay "cut" 13.9:9
 Sub-contractors cash withheld; unions 12.10:8
 Building activity increases 16.10:3
 Home building on recovery 2.11:12
 Building recovery signs queried 9.11:12
 Building unions discuss rights 10.11:15
 \$400M boost to building sought 11.11:13

BUILDING - NEWCASTLE AND HUNTER VALLEY

"Concern" over idle land 14.1:8
 Rise predicted for Northern Building trade 20.1:7
 Kurri to get first Motel 22.1:HV1
 Recovery expected for Maitland 22.1:HV2
 Land back "inhabited" Kurri's progress 22.1:HV2
 Building sold (Queensland Insurance Co Ltd.) 29.1:12
 \$4.5M buildings (Cessnock) 5.2:HV1
 Recovery signs in building rate 5.2:LV1
 Building in Maitland reaches \$1M 6.2:7
 City building approval figures top \$29M. 9.2:13
 Village units project 10.2:7
 Builders get union centre 3.3:7
 \$6,000 Motel for Pokbin 4.3:HV1
 New union centre opened 5.3:3
 Building figures fall (Cessnock) 1.4:HV1
 Scone Shire statistics 8.4:HV1
 Union to fight illegal building practices 12.4:7
 Building safety "often ignored" 10.5:7
 Newcastle Council faces new building dilemma 14.5:1
 Work on house could stop sale 18.5:1
 Employ locals, builders told 18.5:7
 Discussion sought on ordinance breach 20.5:10
 Hamilton man told to alter illegal building 26.5:1
 Sour decision (Leader) 27.5:2
 Debate on illegal building changes continues 2.6:1
 Unions affairs stand on work bases 22.6:6
 Payment may be held - aged persons' units 23.6:15
 Opinion sought on advising buyers 7.7:21
 Hardboards holds its first community relations day 14.7:28
 MBR urges tax cuts as a counter to spiral 14.7:28
 Upward trend in building 20.7:7
 North building job "Crisis" 27.7:3
 No plans yet for cottages 31.7:32
 Facelift for Palmers Hook 2.8:8
 Men "Sentenced to unemployment" 2.8:9
 Builders support apply 4.8:9
 Association against building stop 5.8:7
 Chance for students 5.8:15
 Building design competition under way 9.8:6
 Half building capacity idle 10.8:7

BUILDING - NEWCASTLE AND HUNTER VALLEY (Contd)

Industry wide stop, but only 60 at rally 11.8:3
 \$3,653,289 new city buildings 19.8:11
 Newcastle builder banned for 2 years (W.S. and R.L. Hamilton) 20.8:7
 Building firm to contest suspension 21.8:8
 Concrete prices rise 27.8:3
 Permit issue "limited" 31.8:10
 North gets building boost 21.9:1
 \$3M building applications 25.9:13
 Building values slump 16.10:32
 Treasure hunting in historic warehouse (Cohen's) 19.10:12
 Wreckers in, but trust keeps trying 26.10:10
 Building group to hold public meeting 26.10:12
 A new life (Leader) 28.10:2
 Former building head suspended (Mr C. Duffield) 29.10:5
 New jobs system for builders 30.10:32
 Homes and Building review 2.11:1
 Builder loses licence for two months (Kenneth Cox) 19.11:8
 Increase in building 24.11:19
 Owner builder requirements 29.11:9
 Building job check on picnic day 1.12:13
 Facelift for 1920 AMP office 15.12:27
 Newcastle building needing non-preservation order 29.12:12
 \$2,878,769 building approvals 31.12:7

BUILDING SOCIETIES

Society gets new computer 2.1:6
 Record figure lent for home building 15.1:4
 Home lending rates in balance on bond cut 12.2:1
 1% rise in home loan interest likely 19.2:7
 Home loans will cost more 23.2:1
 Interest on home loans to rise 1.3:3
 Minister tells of \$1M building 11.3:1
 Society investigation
 Qld parliament attack on building societies 17.3:1
 Qld stop on 6 building societies 18.3:1
 Building Societies (Leader) 18.3:2
 Chalk tries to stem investors panic 19.3:1
 Building Society merger likely 23.3:3
 Suspended building societies reopen 13.4:3
 Home funds 30.4:3
 Lord Mayor opens home loan offices 1.5:31
 Building society gets loan 25.8:11
 Building loan optimism grows 9.10:5
 Premier wants interest reduced 23.10:3
 Building Society Allocations 29.10:6
 Qld building societies left interest rates 10.11:22
 Free choice in home insurance TPC rules 26.11:8

BUILDING WORKERS INDUSTRIAL UNION

Building men seek pay for council strike day 26.2:6
 Pay row conference sought 27.2:5
 Building union to discuss jobs 2.3:8
 BWIU claims hearing today 10.3:7
 Deady in BWIU Hearings 10.4:11
 Arbitrator to see extensions at silo 14.5:5
 Unionists only on Wallsend project 29.6:7
 Building jobs talk sought 30.8:12
 BWIU job search "demoralising" 8.7:6
 Super funds may aid building trades 10.7:31
 Single hire plan on building jobs 26.8:11
 Builders wary of proposal on labour hire 27.8:7
 Building unions "not after charity" 1.9:8
 BWIU supports trainee aid 2.9:16
 Warring unions bury the hatchet 3.9:1
 Unionist refused visa for P.M.G. 9.9:6
 Sub-contractors' cash wit 9.9:6
 Unions to "resist" takeover by BLF " 11.11:13
 Terminal builders upset 12.11:8
 Contractor defies union (Mr Ben Darcy) 18.11:1
 Union threatens Master Builders 19.11:3

BUILDINGS - HISTORIC

Old Aberdeen mill faces extinction 15.1:V2
 Rotary redevelops historic Inn site (Woodberry) 22.1:LV4
 Rotunda, annex classified \$ 4.2:11
 Historic home up for sale (Minimbah) 9.2:8
 Historic Valley house to be sold (Minimbah House) 12.2:HV2
 Old Inn heart of Wallsend (Grapes Inn) 11.3:LV1
 Grossman House project gets \$7,500 20.3:9
 No money for cottage (Merton Cottage) 24.4:31
 Historic House passed in (Ingall House) 31.5:11
 Rose cottages to be restored 10.6:15
 Facelift for historic Valley House (Aberglasslyn) House 8.7:16
 Bond store "could be restored" 21.7:20
 Grant to restore Stroud home (Quambi) 16.8:7

BUILDINGS - HISTORIC (Contd)

Historic buildings get legal cover 24.9:7
 The National estate (Leader) 1.10:2
 New life for Hinder House 19.10:3
 Centenary (Leader) 26.10:2
 Customs House 100 years old 26.10:2
 Cohens needs holding spell (B. Sutere) 27.10:2
 Customs House Birthday party 27.10:18
 Customs House mystery 29.10:2
 Talks on Cohen building fate 30.10:3
 Cohen warehouse reprieve 2.11:3
 Parking plan for Trust warehouse 3.11:11
 Cohen's reprieved 13.11:1
 Cohens future decision in months 23.11:3
 Cohen building classified 34.11:1
 Valley mansion will be exclusive club
 (Minimbah House) 22.2:3
 Court stops demolition of Cohen's building
 23.12:1
 Unlucky (Leader) 24.12:3
 Cohen building not suited as car park 24.12:5

BUSES

Transport unions slate fare rises 5.1:4
 10 bus services finishing 24.1:8
 No buses allowed E K Avenue) 29.1:18
 Bus fare rises hit school sport 4.2:3
 Willis view sought on transport workshops 4.2:9
 Cardiff buses diverted 4.2:15
 Bus plan hits 4 schools 5.2:3
 Trades Hall backs school bus protest 6.2:6
 Carriages on rubber wheels 16.2:2
 State asked to buy 1,000 new buses 19.2:1
 Union attacks bus anomalies 19.2:8
 School bus charter based on child fare 20.2:6
 Transport workers fear control shift to Sydney
 24.2:1
 PTC sets out workshop plans 25.2:7
 Put it in writing - unions 5/3:12
 Sudden back bans 11.3:11
 Changes to bus routes 15.3:7
 Buses off service one by one 16.3:1
 Buses resume after 3 hour strike 17.3:8
 Newcastle buses off road again tomorrow 23.3:1
 Workshops group meets 23.3:8
 Buses to stop this morning 24.3:13
 Bus men want to confer with Brunner 25.3:11
 Bus delays blamed on maintenance 31.3:6
 New buses on \$15M lease 31.3:8
 Unions accept PTC pledges 8.4:10
 "Unroadworthy" bus stickers 5.5:3
 4 hour bus stoppage today 12.5:3
 Defective buses safe: Union 27.5:3
 Bus and rail fares down from July lat. 2.6:7
 Cox to be asked for bus improvements 2.6:14
 MLA's to visit Gordon avenue workshop 7.6:3
 MLA's told of need for workshop upgrading 8.6:3
 Bus, rail fare fall surprises 29.6:3
 Workshop talks with Cox expected 1.7:10
 Unions will put transport case 9.7:6
 Bus runs wont be cut 2.8:8
 Woodberry bus run finishes 9.8:11
 School bus service "satisfactory" 11.8:12
 Shelter in Christo Rd opposed 18.8:14
 Bus stop site alternative suggested (Croudace
 St, Lambton) 15.9:9
 Senate told girl nearly abducted 17.9:3
 Ill health concession for PTC 13.10:8
 Private bus fares rise Monday 15.10:3
 Bus depot (Leader) 9.11:2
 Bus men told to list priorities 9.11:8
 Bus depot work expected soon 16.11:3
 Bag-end (Leader) 20.11:2
 Workshop plans drawn up 1.12:13
 \$1M aside for bus radio links 22.12:3

BUTTER

No butter price cut - Co-op 8.1:4

CANCER

No finds for hundreds of cancer cases 13.1:4
 Cancer link 13.1:1
 Doctors told of insecticide link - blood
 cancer 20.2:3
 Cancer victim mobile again 21.6:3
 Enzyme linked with cancer 6.7:3
 Lung cancer "breakthrough" 27.10:3
 Grandmother 56, beats lung cancer 4.11:15
 Mouth cancer smoking link 11.10:10

CANNONING

Cannoneers set for olympics 9.1:12
 A rapid's engagement 25.2:15

CEMETERIES

Facelift for cemetery (Catherine Hill Bay)
 26.2:18
 Pioneer's grave needs repairs (Lieut. Col
 Henry Dumaresq) 29.4:8
 Funeral funds do not always cover extras
 20.7:6
 Strike stops North burials 1.11:13
 Stoppage holds up funerals 20.11:11

CENSORSHIP

Pornography check today 12.1:1
 Porn literature "in hiding" 13.1:3
 University's book censored 13.3:11
 Book bans ended: Wran 14.9:5

CENSUS

Judge sees census intruder 23.4:1
 Light guard on papers 23.4:3
 Treasurer defends census 3.5:7
 Census form discriminates against migrants
 23.6:5
 The Census inquiry (Leader) 28.6:2
 Statistics of census released 1.9:16
 Moves to increase census secrecy 25.9:33

CESSNOCK

Cessnock study 26.2:18
 Car dump for Cessnock 4.3:18
 Cessnock workers get nasty job 8.6:12
 Cessnock to see report on future 5.7:15
 Cessnock shows the way 14.10:2

CESSNOCK CITY COUNCIL

Black Creek silting worries farmers 29.1:6
 Council seeks Kurri land 29.1:18
 \$11,000 for flood works 26.2:7
 \$1M needed for Cessnock bridges 11.3:10
 Cessnock to study new dumps impact 18.3:1
 RL fans win town hall drink rights 25.3:11
 Cessnock "problem" tour 25.3:18
 Cessnock panel re-formed 25.3:18
 Tourist park "stalled by Commission" 25.3:18
 Tourist plan continued 1.4:18
 Trouble tour 8.4:18
 Instalment rating scheme attacked 15.4:6
 Colliery plan for washery rejected 19.4:10
 Trail like for fire brigade 29.4:8
 Garbage collection service for review 13.5:10
 National highway details wanted 10.6:14
 Council faces \$1/2 million in debt 12.6:1
 Factory may change role 24.6:7
 Council to sell land 26.6:11
 Kurri baths lights to be replaced 28.6:7
 Alderman walks out over strike closure 15.7:7
 Council "cuts upkeep costs" 28.7:15
 Valuations rocket for some areas 29.7:11
 Low rate predicted despite VG rise 9.8:11
 Protest on changes for subsidy 12.8:6
 Cessnock pledges rate rise limit 26.8:10
 Cessnock land auction 28.8:6
 Cessnock tackles budget 28.8:9
 Jobless rate relief plan 9.9:11
 Cessnock move for car plant 13.9:9
 Cessnock seeks poppet for park plan 13.9:9
 Cessnock expects surplus 16.9:11
 Work permits top \$867,000 17.9:9
 Mayor returned in 7-5 ballot 23.9:13
 Cessnock planning study for exhibition 25.9:8
 Cessnock can cash in on Singleton mining 28.9:3
 \$80,000 park development 29.9:14
 Extra ward proposed for Cessnock 30.9:7
 Cessnock to protest on grants share 8.10:3
 Late plea made for old mine building 18.10:8
 Cessnock seeks clean-up 27.10:11
 Opposition to state control of rates 28.10:10
 Branxton land plan withdrawn 4.11:13
 Patrol checks on vandalism 11.11:17
 Rate rebates costing council more 16.11:8
 Youth plan attacked by Mayor 18.11:8
 Second flying school 25.11:12
 Residents afraid of dump 1.12:3
 New Town Clerk for Cessnock 2.12:1
 "Pay as you dump" service planned 9.12:14
 In the bag (Leader) 10.12:2
 Rates up 11% despite cuts 15.12:14

CHARITY APPEALS

Heart fund doornock 29.1:18
 Council allows appeal (Royal Blind Society of
 N.S.W.) 5.2:18
 Ribbon sales to help spastics 18.2:14
 Victims want to cover loss (Royal Blind Soc)
 17.3:7

CHARITY APPEALS (C'td)

Crisis appeal successful (Royal Blind Society) 31.3:6
 Doorknock "made without permit" 31.3:10
 Blind Society denial over doorknock 1.4:7
 Newcastle people become famine fighters 7.4:18
 Families "insurance in Bangladesh" 13.4:9
 Roundabout club gets a boost from visit 21.4:22
 \$500,000 from door-knock (Royal Blind Society) 22.4:11
 40 hour fast to aid hunger appeal 28.4:1
 Fine "risk in doorknocks" 28.4:8
 \$500,000 to help blind 30.4:8
 Heart appeal aim: \$8,000 1.5:9
 People show heart 3.5:3
 Hundreds end charity fast 3.5:9
 Few benefits for poor in world aid programs 4.5:3
 Heart of appeal 4.5:8
 Bowlers give \$1700 to charities 21.5:5
 Austcare to hold appeal 7.6:6
 Salvation Army appeal soon 28.6:7
 Salvation Army launches appeal 5.7:9
 Red Shield appeal to exceed target 12.7:3
 Senator in fast 12.7:7
 Shield hope of \$60,000 22.7:11
 Legacy help for thousands 26.8:12
 Legacy button appeal 3.9:9
 Red shield appeal bonus 18.9:29
 \$2,000 from Lake Hunger appeal 7.10:6
 Overseas aid fund launched 14.10:20
 Slain taxi-drivers painting for sale (Hozumi Momota) 26.10:13
 Doorknock limit likely 24.11:14
 Many coins in the fountain 30.12:5

CHILDREN AND CHILD WELFARE

N.S.W. plan to escape child abuse 14.1:6
 Children to benefit from quest 14.1:7
 Father claims foundling baby (Sydney) 19.1:3
 Many handicapped "healthy, happy" 16.2:8
 Standards to save childrens lives 4.3:12
 Equal rights bill for illegitimate 10.3:6
 Baby bashing report plan opposed 17.3:7
 Custody fight for grandchild 6.4:9
 Children plan at Cessnock praised 7.5:5
 Boy "tied to table for nine hours" 12.5:1
 Breakers of governments - child endowment and basic wage 15.5:2
 Cessnock loses childrens worker 8.6:12
 Early care assures best foundation for happy, healthy children 30.6:24
 Doctor bows to feminist zeal 7.7:24
 Play centres approved 6.7:LH1
 Child centres value to be reassessed 28.7:12
 Changes to Child Act on way 30.7:7
 Child care funds to be reviewed 31.7:31
 Baby care "inadequate" 4.8:3
 Anglicans will shut home (St Elizabeth's Church of England Home for Girls) 18.8:31
 Child care to get higher priority 9.9:3
 Unauthorised child seats "dangerous" 29.8:3
 Minister offers funds for centre 29.9:10
 A stigma (Leader) 18.10:2
 Illegitimate status to vanish 16.10:3
 Home for Children approved 21.10:17
 Special day for children 25.10:8
 Far West Scheme granted \$1.5M 26.10:8
 Child care centre if cash comes 27.10:8
 Tender for child centre withdrawn 17.11:16
 Changes to bail system for wards 10.12:6
 Help for vacation care programs 11.12:33
 Government to act on child tattoos 13.12:7
 Barnardo's to close home at Belmont 15.12:3
 Mayfield Children's Homes plan needs \$100,000 15.12:35
 Ship party for children 16.12:1
 Barnardo Home closure defended 22.12:3
 Child centre financed (Beresfield) 22.12:3
 Many offer to aid Barnardo's Home 23.12:3

CHURCHES

Drunks force churches to abandon Mass (Melb.) 12.1:4
 Last fling for Army store 13.1:5
 R.C. hostility to sex rules 17.1:5
 Non-smokers only for salvation 4.2:1
 800 for Mormon gathering 4.2:15
 New life for pipe organ (St James' Catholic Church) 12.2:HV4
 Health Seminars (Avondale Memorial Church) 12.2:LH4
 Hare Krishna warned off 17.2:1
 Hare and hounds - Krishna sect (leader) 18.2:2
 Minister and police to discuss sect 19.2:1
 Bishop helps with Valley vintage 19.2:1
 Krishna sects right to operate confirmed 20.2:3
 Cathedral organist gives concert 1.3:7

CHURCHES (C'td)

Historic Wallsend church renovated (St Luke's) 4.3:LH3
 Church archives go to university 5.3:5
 Bishop Shevill leads Anglican visit to Russia
 Confession put in the open 6.3:3 6.3:1
 Invite Rhodians please 22.3:3
 Australia accused of greed 12.4:9
 Christ Church Cathedral appeal planned 14.4:19
 Trust fund rises (Rorke - Hunter Trust) 14.4:9
 A distant goal (Leader) 16.4:2
 Birth pangs of a new era (Rt Rev. Ian Shevill) 16.4:2
 Desperate need for renewal of hope (Monsignor P. Cotter) 16.4:2
 Music drama at services 16.4:5
 Big attendance for churches 17.4:3
 Catholic laity urge reform 27.4:3
 Sect men "held as CIA agents" 30.4:3
 Central Methodist Mission feature 30.4:10
 A Catholic revolution 1.5:3
 Long experience in caring for people (Commission Pindred) 6.5:14
 Mission for understanding 7.5:2
 S.D.A. tent city rises 13.5:LH1
 Catholic Church plans aid for Eamor 17.5:1
 Stroud starts Churchyard appeal 24.5:10
 Chairman for Cathedral project named (J. Paschar) 26.5:7
 House may become city's first Mosque 26.5:13
 Heritage appeal gains support 27.5:6
 Inflation high on Synod list 28.5:9
 Bishop calls for a Newcastle vision 29.5:2
 Church paper may be sued 29.5:3
 Newcastle vision "lost" 29.5:9
 Synod rejects move to allow Christian marriage in open 31.5:1
 Church has "political duty" 31.5:3
 women in soon 31.5:7
 Newcastle Anglican Sunod, 76 1.6:11
 Symbolic kiss seen as sign of unity 2.6:3
 32 accept role in Cathedral fund 2.6:7
 "Little Mother" brought faith to the jungle (Brigadier Enid Lee) 2.6:25
 Protestant praise for Catholic "Ocker" 4.6:5
 Quest for new life: Bishop Shevill 9.6:2
 Churches statue opposed 10.6:6
 Church's centenary at Muswellbrook 17.6:12
 Bishop to confirm candidates 17.6:12
 100 year wait for Cathedral 19.6:1
 Cure for Cathedral's growing pains 19.6:2
 Married couple of rank - Salvation Army 23.6:20
 \$10,000 as Cathedral fund gift 24.6:3
 Bishop meets more friends 28.6:3
 Relief fund started for South Africa 29.6:8
 Art exhibition to aid Cathedral 30.6:13
 Bishop on Fraser effect 6.7:1
 Banker to launch "Heritage" 12.7:3
 Millions seeking bibles in vain 12.7:9
 Council harassing nuns, claims Bishop 15.7:1
 Nunnery plan for rectory splits Stroud 16.7:1
 The Church in Russia (Rt Rev. Ian Shevill) 17.7:7
 Stars will contribute to Cathedral appeal 17.7:9
 \$150,000 boost for Cathedral fund 19.7:1
 Cathedral may get \$15,000 21.7:21
 Soviet Church still has hold 23.7:8
 Council studies nun's plans 23.7:6
 \$16,000 art exhibition to aid Cathedral 26.7:7
 Exhibition will help 27.7:7
 Council Cathedral gift proposal meets snag 28.7:1
 Anglican rules on exorcism defined 28.7:3
 Boost for Cathedral 28.7:7
 Belmont to get \$2.7M hostel for aged 29.7:7
 Synod "concerned" by TV programs 30.7:6
 Church leader hails court unity action 4.8:3
 New Church planned (Lutheran Church) 4.8:8
 Archbishop may officiate 5.8:3
 No money for Cathedral 5.8:LH3
 New presbytery for parish (Denman) 7.8:5
 Turf men attend service 9.8:7
 No decision on Cathedral 18.6:16
 Parking plan opposed (Catholic Church Beresfield) 18.6:16
 Dedication of new church (Morisset) 19.8:LH5
 Pensioners boost Cathedral appeal 21.8:8
 Church rises like a phoenix (Morisset) 26.8:LH3
 Painting in Cathedral appeals to youth 27.8:3
 Catholic rebels condemned 2.9:3
 Empty seats blamed cousin 2.9:13
 Nuns attend conference 3.9:7
 Latin Mass rebel to hold service again 4.9:3
 Protest at Bishop's arrest (Bishop Lamont) 4.9:3
 Media causes Mass refusal 6.9:3
 The steel peal of St Paul's (St Paul's Church of England, Maitland) 25.9:2

CHURCHES (C'td)

Cathedral roof works start 10.9:1
 Industrial centre changes 1.10:5
 Archbishop's visit arranged 2.10:5
 Bishop calls for jobless campaign 5.10:8
 Anniversary for Belford Church 6.10:8
 Dean sees new vote on women warders 13.10:28
 Anniversary for Church (New Lambton Baptist Church) 16.10:8
 Bishops attack inflation fight strategy 19.10:1
 2 Injured at Stockton (Mr. Norman Bassan) 20.10:20
 Indian Bishop arriving (Bishop John Sadig) 21.10:16
 Baptist men form Hunter brotherhood 25.10:8
 Churches unite on casinos 26.10:2
 Bishop on Russian trip 26.10:7
 S.A. Presbyterians ordain woman 26.10:13
 Cathedral work funds at \$275,000 28.10:11
 Bishop Sadig prepared for Paterson 28.10:11
 Rare opportunity for peace 28.10:14
 Church rededicated (Cardiff Methodist) 28.10.LM2
 Pre-dawn baptism was no Jewish joke (Pastor Landa) 28.10:LM2
 Change of culture for Paterson (Mrs Lavinia Sedig) 4.11:18
 California transfer (Pastor R.R. Frame) 4.11:LM6
 Cathedral plans get go-ahead 10.11:3
 Church will exhibit treasures 11.11:11
 Mass marks sister's golden jubilee (Sister Mary Winifred Kidd) 12.11:7
 \$418,211 bill for Salvation Army 15.11:7
 Youth centre opens Sunday 17.11:16
 Nun appointed to senior church post (Melbourne) 18.11:12
 Help for Christmas joy 18.11:16
 Church to open (Baptist church, Swansea) 18.11:LM1
 Youth Centre opened 22.11:6
 Adventist president (Pastor K Parmenter) 25.11:17
 Church opens (Catholic Church at Warners Bay) 25.11:LM2
 An example of the spirit of man (Christ Church Cathedral) 26.11:2
 Diocesan car park favoured 8.12:18
 Bishop urges Korean balance (Right Rev. William C. Choi) 9.12:3
 Bishop's opinions about unions "misrepresented" 9.12:12
 Trades Hall seeks talk with Bishop 10.12:15
 The right to criticise (Leader) 11.12:2
 500 delegates at talks (N.S.W. conference of the Seventh-day Adventists) 13.12:9
 Nun to study in Hungary (Sister Maria Bagg) 17.12:6
 Steps to holy matrimony 18.12:2
 young help Cathedral 21.12:8
 Adventist's to aid civil war victims 21.12:18
 Archbishop to give Newcastle Lecture (Dr Donald Coggan) 24.12:4
 Adventists hold Polish congress at Cooranbong 25.12:3
 THK replies to Bishop Shevill 26.12:12
 Correction 5.1.77)
 City home for country girls (St. Hilda's) 30.12:10

CHURCHILL AWARDS

61 gain Churchill awards 1.7:18
 \$500,000 allocated for 3 new churches 23.7:7

CIVIL LIBERTIES

Bureaucratic files "threat to privacy" 15.3:3
 The right to privacy (Leader) 22.3:2
 Orwell's 1984 is painfully close 22.3:2
 Complaints on privacy justified 31.3:3
 Legislation sought on privacy 12.4:1
 Appeal on ASIO records possible 12.4:1
 Criminal records for perusal soon 13.4:5
 Decline in use of juries criticised by Professor 26.4:3
 Federal civil liberties organisation established 26.4:3
 Marijuana use rising: professor 26.4:12
 Press "gone too far" 18.5:3
 Appointment for Face (Privacy Committee) 12.6:6
 State sets up data privacy inquiry 17.6:3
 Parliament "privacy defence" 5.11:3
 Secret court records "sent to employees" 10.12:1

CLERGY

Go to Church or be punished (Rev. Elisabeth La'Bi) 7.1:17
 New wave length for minister (Rev. Chris Walker) 20.1:3

CLERGY (C'td)

Dismissed priest packs up Sydney (Rev. John Bunyan) 7.2:13
 New minister at Belmont (Rev. D. Clements) 12.2:LM4
 Five made priests at ceremony 23.2:7
 Catholic bishop's successor still unknown 25.2:1
 Pastor fined for handing out tracts 19.3:3
 Street evangelist opts for jail to challenge law 25.3:1
 Porno reputation "exaggerated" (Father Hans Jorra) 25.3:HM1
 Pastor spared jail term (Michael Smith) 16.4:3
 New Bishop of Maitland named (Monsignor Clarke) 23.4:1
 New Bishop (Leader) 23.4:2
 Bishop consecration date set today 24.4:3
 Consecration of bishop in June 27.4:3
 Archbishop of Perth for visit (Rev. G. Sambell) 29.4:9
 Bishop plea to Saigon 25.5:3
 Pastor to millions warns to occult (George Vandeman) 27.6:7
 Hard road led to an ordination (Pastor Beyers) 27.4:LM4
 Diocese to pray for new bishop (Right Rev. Monsignor Leo Clarke) 28.5:3
 Consecration book as souvenir 28.5:3
 Diocese motorcade for new bishop (Rt. Rev. Leo Clarke) 31.5:1
 Coggan to pay visit 31.5:7
 Bishop elect's mother ill 1.6:1
 Motto of new bishop: To do and to teach 1.6:7
 The making of a bishop 2.6:2
 Bishop elect amazed at welcome to diocese 2.6:3
 Contagious happiness at ordination 3.6:1
 Bishop Clarke (Leader) 3.6:2
 New bishop finds "special honesty" 25.7:13
 The pastor with wings (Pastor Len Barnard) 14.8:7
 Churchman revisits parish 29.9:6
 Women priests for Vic. 2.10:8
 Bishop for Paterson (Right Rev. John W. Sadig) 8.10:6
 Striding world with Cross (Rev. Arthur Blessett) 25.10:3
 Pastor's golden wedding (Mr Norman Gray) 3.11:10
 Women "not needed" as priests (Bishop Hazlewood) 11.11:14
 Women Clergy (Leader) 13.11:2
 New Catholic appointments 15.12:9
 Rugby Union pastor (Rev. Eric Walsham) 15.12:24
 Dunkirk Medal for minister (Rev. J. Gaillie) 16.12:6

CLUBS (LICENSED)

Clubs dispute in court 28.1:6
 Extension for club (Muawellbrook and district Workers' Club) 5.2:HM2
 Club ban smokes out smokers 14.2:3
 Workers Club (Greta) 26.2:HM2
 Belmont Lions entertain 564 at convention 11.3:LM4
 Club wins appeal to have 12,500 members (Cardiff Workers' club) 13.3:9
 Northern Suburb move for club, 17.3:10
 Club staff accept \$7159, (Newcastle Workers' Club) 23.3:7
 Club closed by dispute 10.5:1
 Club closure disputes end 11.5:7
 Rugby body may get club 12.5:12
 Club rises again - Waratah-Mayfield 14.6:11
 Dismissed manager re-instated 19.6:3
 Tax relief for clubs discussed 21.6:7
 No club tax relief yet 22.6:5
 \$288,000 club extensions (Muawellbrook) 30.6:17
 Clubs act "not proclaimed" 16.9:12
 Club strikers staying out 22.10:11
 Playboy club in North "ready to go ahead" 10.12:10

CLUBS (SERVICE)

Seminar for clubs planned 1.1:7
 High post for Rotary man (J. Downie) 7.1:25
 Newcastle host to Leo Clubs convention 12.1:9
 Learning to keep their heads 5.2:HM1
 They didn't sleep at Dora Creek - Rotary 16.2:6
 Club faces closure for second time - Greta Workers 19.2: HM1
 \$450,000 extensions to Toronto Club 19.2:LM4
 U.S. Rotary group visits Newcastle 23.2:11
 Lions give \$5,000 for Bundaberg 27.2:6
 Newcastle Welcomes Rotarians 6.3:3
 Apex Clubs on drive to aid the blind 6.8:8

CLUBS (SERVICE) (C/TB)

Rotary group for U.S. tour 8,3:10
 School leader wins Lions' selection (David Peters) 8,3:LH5
 Youth of year at Gloucester (R. Kenneth) 25,3:7
 Rotarians to visit U.S. 1,4:7
 Apex backs rescue van 3,4:7
 Apexians attend "Atsumari" in Philippines 8,4:HV3
 Priest to lead Lions Club (Rev Father John Gahan) 9,4:3
 Belmont girl wins award (Lindell Stone) 22,4:LH2
 Rotaract Club aids patients 29,4:17
 Warners Bay Lions feature LH3 - LH6,,29,4:LM3
 Voluntary group in seminar 3,8:13
 Another win for Lynne (L. Walker) 4,3:3
 Girl wins youth of year section 6,5:8
 Mayfield Lions win awards 6,5:12
 Apex appeal nets \$2,500 6,5:LH1
 Clubs provide bees 6,5:LH6
 Qld Rotaract visitors 8,5:8
 Apex gives exercise frame 10,5:10
 Five in U.S. study tour 31,5:3
 Belmont girl is youth of year (Lindell Stone) 31,5:3
 Lions \$40,000 for diabetic clinic 23,6:24
 Conference at Muswellbrook 26,6:11
 MLA praises Lions social outlook 26,6:7
 Officers for Gloucester Rotary 29,6:10
 Singleton Apexians elected governor 29,6:19
 Rotary helps with cheques 29,6:10
 Brazilian to lead Lions 1,7:7
 Lions club \$12,000 effort for year 1,7:LH1
 First changeover for club (Wangi Lions Club) 1,7:LH2
 Emphasis on youth in 1976 1,7:LH4
 Art aids Toronto appeal 3,7:7
 H.V. Lions Club has record year 5,7:15
 Chocolate wheel champs end 25 year stint 8,7:3
 200 at Apex convention 8,7:5
 \$2,000 goes to Densame appeal 10,7:31
 Cessnock Rotary leader 10,7:31
 Lions and amputee 17,7:9
 Denman Apex induct new president 16,8:13
 Jaycees plan free blood tests 1,9:7
 Broader projects for Lions 3,10:21
 Service clubs combine to honour U.S. 8,10:7
 Quotarians confer 16,10:33
 Newcastle blood plan national project 1,11:3
 Belmont Apex 1956-1976 4,11:LM4-5
 Tribute to service clubs 11,11:LM3
 Apex in the van of rescues 15,11:6
 Lions Clubs to promote road safety in schools 19,11:9
 No drink pledge for safety week 22,11:1
 Lions pride; Dry throats 23,11:3
 Dry Lions (Leader) 25,11:2
 MP hits at attitude of drinking drivers 25,11:10
 Lions day to help charity 29,11:3
 Valley visit for consul 30,11:3
 Rotary Club officers 21,12:6
 Lions sell million Christmas cakes 24,12:4

COAL EXPORTS

No time to cave in (Leader) 19,1:2
 Coal ship set for record (Cassiopeia) 31,1:3
 Coal record to Swedish ship 2,2:7
 Japan steel boost to coal plans - Anthony 16,2:3
 \$10M Hunter coal for Mexico 27,2:6
 Chinese pose threat to coal handling 8,3:1
 Coal cargo record broken 15,3:3
 Qld sets up big coal deal 15,3:3
 Newcastle facing coal export drop 16,4:7
 Coal ships arrive with little notice 29,4:16
 Face saving coal talks 30,4:11
 Japan sets new price for coal 3,5:3
 Coal levy promise 5,5:3F
 Miners seek talks on exports 10,1:6
 RHP coal export move not immediate; Chief 12,6:3
 Green light for Utah on exports 23,6:23
 Talks today on coal export drop 24,6:11
 Utah agreement criticised by Labour MHR 24,6:16
 Miners close books over export fall 25,6:1
 The coal mountain (Leader) 25,6:2
 Miners seek coal levy removal 2,7:1
 Exports of coal lowest in 3 years 3,7:5
 Japanese coal carrier banned 22,7:1
 Newcastle ban on coal ships 23,7:4
 Coal loading back to normal, almost 27,7:3
 Port tempo to quicken 6,8:7
 Coal relief "two edged sword" 19,8:1
 Japanese mission for North coast 31,8:17
 N.S.W. coal could be sold in Europe 15,9:7
 Coal exporters to check Japanese plan 21,10:12

COAL HAULAGE

Move to keep out coal trucks 6,1:4
 Talks on coal haulage sought 12,2:LM1
 Coal pipeline suggested 12,2:LM3
 Rail feeder points plan for coal 23,2:3
 Belmont rail "cheapest" coal transport 11,3:1
 Coal transport introduces M 29,3:12
 \$3M coal loan sought 25,3:20
 Wyeec focal point for coal haulage centre 25,3:LM1
 Council may put case on district coal haulage (Maitland) 214,15
 Road shut at loader "vital" to mines 1,9:9
 Work begins at coal rail loop 14,8:3
 Talks called on coal spur line 29,6:7
 Coal trucks to by-pass Singleton soon 2,7:3
 Action group meets on coal haulage 6,7:6
 Bulk road haulage for study 10,7:11
 Inquiry on coal haulage 25,8:11
 Coal truck rush almost over for Singleton 29,8:10
 Rail order for most new mines 27,8:7
 Coal transport proposal goes on display 31,8:7
 Coal haulage study benefit questioned 2,9:LM1
 Coal road opening 10,9:15
 New loader to relieve truck nuisance 30,10:11
 Valley coal transport study requested 25,11:11
 Coal truck speeds checks sought 8,12:18

COAL LOADER

Strike hits coal loading 23,1:7
 Row stops work on harbor 30,1:6
 Big demand on ports wheat and coal plant 3,2:8
 Loader dispute talk planned 9,2:6
 Gollen gets backing for coal loader cost 12,2:1
 24 hour strike at coal loader 12,2:3
 Men stop at coal loader 20,2:6
 \$30 claim ultimatum by loader workers 24,2:6
 Conference on loader strike 26,2:13
 Rail loop line boosts loader throughout 2,3:7
 Loader strike meeting called 9,3:6
 Alleged dirty site strike to go on 11,3:7
 Coal loader strike talks 15,3:7
 Commissioner inspects site 24,3:11
 Coal loader pay rise 7,4:7
 Loader site pay talks 10,4:11
 Technical fault delays loading 13,4:7
 Loader meeting 14,4:8
 Coal loader water date 21,4:6
 Road coal for loader in doubt 30,4:9
 Road depot at loader "vital" to mines 1,5:3
 New coal berth dredging starts 1,5:9
 Coal loader ownership settled 20,5:15
 New section for loader 10,6:3
 Coal loader causes staff freeze 26,6:3
 Loader loan signing soon 26,6:10
 Gollen in trouble but loader goes on 1,7:1
 Take over averts coal loader threat 9,7:1
 Government interest in loader "vital" 14,7:3
 Transfer of loader expected to be late 21,7:29
 Further \$15M for loader 28,7:22
 New loader begins shifting coal 26,8:1
 Coal chairman sees problems for new loader 3,9:9
 "Strict" control on new loader 4,9:1
 Ship loader for coal test soon 24,9:7
 Coal loader takes first ship 1,10:5
 Japanese sign coal loader finance agreement 12,10:8
 Small ship coming for coal order 15,10:3
 New group buys \$82M Newcastle coal loader 22,10:3
 Dispute delays coal loading 26,10:6
 New loader to relieve truck nuisance 30,10:11
 Coal loader automatics tested 20,11:3
 Loader awaits first ship 8,12:8
 Test today for \$82M coal loader 11,12:10
 Coal loader has smooth debut 18,12:3
 40% rise in coal export costs tapped 22,12:1

COAL RESEARCH

Coal scheme for Riverina 11,1:11
 Research rise on oil from coal 31,1:5
 Research into oil from coal expanded 1,3:1
 Coal oil hopes grow (R.M. Hirstam) 5,3:2
 Victors bid for coal oil 7,4:3
 Labour promises coal research 5,5:7
 Promise of oil in Singleton coal 10,5:1
 Vast coal for oil reserves in Qld 24,5:6
 Coal research men meet 24,6:11
 \$900M coal to oil plant possible for Australia 29,6:1
 N.V. Coal oil doubt 2,7:1
 Brown coal "oil rival" 6,8:3
 Coal chairman sees problems for new loader 3,9:9
 Boost sought for coal research 3,10:10
 Coal "still greatest source of energy" 7,10:3

COAL RESEARCH (C'td)

Coal; energy of the future 8.10:2
 Coal research (Leader) 9.10:2
 The long haul of research 9.10:2
 Energy eyes on South Africa 15.10:9
 Professor outlines developments in coal conversion 21.10:12
 Survey shows liquid fuel possibility 13.12:6

COAL TRIBUNAL

Coal Tribunal in talks move to cut mine strikes 4.2:9
 Seven mines out as talks fail 5.2:6
 Pit lodge delegates at hearing 28.7:3
 Strikers attend coal tribunal hearing 6.8:5
 Mines award hearing 18.8:7
 Mine hearing ends soon 21.8:8
 Colliery finding reserved 24.8:15
 Coal mining decision (Leader) 15.9:2
 Year round mining plan rejected 15.9:7

COALMINING

North coal industry to double spending 7.1:1
 The future of coal (Leader) 7.1:2
 The coal industry's dilemma (B. Cogan) 8.1:2
 Plea for open cut "balanced" 8.1:4
 Mine work resumes 12.1:4
 Anthony tips coal move 17.1:3
 Labour man to inspect open cuts 20.1:7
 Valley coal industry could lead revolution 23.1:1
 An eye for history (Leader) 27.1:2
 Buchanan expands open cuts 27.1:7
 Shire bid to resume land at Catherine Bay 29.1:LH1
 No result in mine dispute 31.1:5
 Union dispute stops 10 collieries 3.2:3
 Coal Tribunal in talks move to cut mine strikes 4.2:9
 Seven mines out as talks fail 5.2:6
 Inter union dispute hms more mines 17.2:7
 Baywater mine row decision 18.2:8
 Decision today on mine dispute 19.2:9
 Miners ignore "No picket" rule at Baywater 20.2:3
 State Government acquires land in valley for coal resources 28.3:3
 In the dark (Leader) 2.3:2
 Experts called to reservoir mine inquiry 3.3:7
 Miners seek 24 claims 8.3:8
 Northern seams lure big money 10.3:3
 N.S.W. to allow women in pits 10.3:3
 Oak fears threat in \$2M Hexham coal plant 11.3:1
 New head for coal owners 11.3:11
 Move to save mine history 11.3:HV2
 Coal plan gets impact order 18.3:7
 Mines rescue semi-final 18.3:HV1
 \$100 funeral grant sought by miners 18.3:HV1
 Coalmine cash boost of 165% 22.3:9
 Coal pollution inquiry move 23.3:3
 Waterlogged collieries may soon be assets 23.3:11
 Unions optimistic on Aberdare reopening 25.3:3
 Report on open cuts urged 5.4:6
 Fly ash used in Aberdare mine recovery bid 6.4:9
 Council likely to meet protestors 8.4:LH1
 Mine plan puts beauty spot in danger (Fishing Point) 8.4:LH1
 Youth meeting on coal plan 19.4:9
 Colliery plan for washery rejected 19.4:10
 Partners agree to Nebo deal 3.5:3
 Severance variation denied 6.5:9
 Coal finance sought 10.5:6
 Coaltrimmers-proposed log of wages 3.6:4
 Singleton prepares for coal boom 14.5:3
 Miners resent federal brief at hearing 20.5:1
 Cessnock pit to reopen 21.5:3
 Miners press log of claims 21.5:9
 Millfield plan gets qualified approval 27.5:11
 Aberdare North colliery reopens 29.5:9
 Closed mine to resume work soon 1.6:10
 Mines minister plans Northern inspection 3.6:3
 Thornton coal stockpile upsets residents 4.6:1
 P.T.C. spends big on coal 5.6:5
 Planning advisers prepare Singleton for coal impact 7.6:16
 Jobs hope in Bellbird plans 8.6:11
 Mining chief sees promising future 10.6:13
 Residents fight coal plan 18.6:3
 Decision "soon" on Warkworth 30.6:12

COALMINING (C'td)

Local Government Act "poor second to mines Act" D.6:16
 Huge coal project gets state go ahead 3.7:3
 Mine labour supply cut 3.7:3
 Talks on coal and Singleton growth 5.7:15
 Partners to invest about \$100M in Warkworth 6.7:9
 140 mine men face job loss as stocks grow 7.7:1
 Coal mining identity's 30 years in industry (James Scott) 7.7:14
 Mine "at ready" for normal output 8.7:6
 Miners jobs (Leader) 9.7:2
 Outlook on coal under review 10.7:3
 Praise for work of coal authorities 10.7:9
 New local coal authority today 12.7:7
 New colliery at Wakefield gets committee nod 14.7:14
 Notices but new jobs for miners 15.7:3
 Warkworth mining "flexible" 15.7:14
 Mineworkers get notices 17.7:9
 Boy loses cycle in mine hole 19.7:9
 Mine claims hearing Monday 21.7:14
 Coal potential tests sought 22.7:10
 Hills to visit Singleton 22.7:13
 Coal mine owners apply for 7 day roster 27.7:1
 Coal stocks to be kept up 28.7:3
 Coal "chaos" from 52 week mining 29.7:7
 Mine pension could rise 30.7:3
 Northern mines able for 24 hours 30.7:6
 6000 mine workers to strike in North 31.7:9
 Miners threaten strike if owners win 3.8:7
 Tourist plan for old mines 4.8:3
 Work order lengthens strike 4.8:9
 Miners' strike threat decision endorsed 4.8:9
 Strikers attend coal tribunal hearing 6.8:5
 The pit whistle ruled the day (Jim Comerford) 7.8:7
 Symposium told of need for mine fire "education" 9.8:8
 Misconception claim by mine owners 10.8:10
 Miners aware of owners intention 11.8:7
 Blackbutt pit phasing out 12.8:1
 Minister happy with mine work (Ravensworth) 12.8:7
 No miners stoppage today 16.8:8
 Blackbutt (Leader) 17.8:2
 Grafting over the scars (Clutha project at Ravensworth) 17.8:2
 Coal relief "two edged sword" 19.8:1
 Mine hearing ends soon 21.8:8
 New look at mining menace 23.8:2
 Japanese mills "may ease out" 25.8:3
 Clutha plan opens up new job vista 27.8:1
 Coal lease offered to B.H.F. 27.8:3
 Watch kept on mine growth 31.8:10
 Mt. Thorley coal loading plan on view 9.9:7
 Muswellbrook gears for mines growth 10.9:15
 Singleton to seek advice on mines 14.9:13
 Coal mining decision (Leader) 15.9:2
 Year round mining plan rejected 15.9:7
 Valley mines part of \$62M deal 17.9:8
 Warkworth prepares for mining 17.9:9
 Singleton seen as industrial centre 18.9:8
 \$7.50 rise in miners pensions 18.9:9
 Miners to give up project 18.9:9
 Valley coal future topic at meeting 18.9:11
 Mine safety idea earns mn \$750 22.9:12
 Lease plan may close mine 25.9:1
 Cessnock can cash in on Singleton mining 28.9:3
 Japanese coal mission visits valley 29.9:12
 Coal industry delegates to meet 30.9:12
 Mine land dispute: minister steps in 1.10:3
 Japanese tour coalmine 1.10:5
 Mine gains acceptance suggested 7.10:16
 Great coal era for N.V. 9.10:1
 Coal industry jobs increase 13.10:8
 Coal seen as main energy source 13.10:15
 \$20 million mining project begins near Cessnock 16.10:1
 Great Coal (Leader) 16.10:2
 New life for coal seam (Greta Seam) 16.10:2
 Late plea made for old mine building 19.10:8
 Coalmining still a family affair 20.10:10
 Check on mine work "sold task" 20.10:11
 Mineworkers pension (Leader) 21.10:2
 Protest strikes on sick miner 21.10:10
 North makes advanced mining vehicle 21.10:12
 Miners' case for talks 22.10:5
 Order halts colliery demolition 23.10:3
 B.H.F. firms Lake coal plans 27.10:1
 Land acts on Richmond Main 27.10:3
 Newvale claim adjourned 27.10:11
 First Warkworth coal expected in 1978 28.10:16
 Coal news bright (Leader) 29.10:2
 N.T.M.C. to help striking coke workers 30.10:9
 Japan's yen for Hunter 2.11:2
 Coal pipeline "the answer" 2.11:12
 Coke strikers seek aid from miners 3.11:12

COALMINING (C'td)

H.V. Coal draws French 8.11:1
 Qld mines team wins contest 8.11:8
 Miller gets new coal area 9.11:1
 Mining plans for discussion (Denman, Muswellbrook and Singleton) 11.11:16
 B.H.P. cuts output at four Northern Collieries 12.11:1
 Coal body to meet council 15.11:8
 Medallions awarded for mines rescue work 18.11:14
 Coal mining to need special planning 23.11:13
 Hunter coal development proceeds despite lull 24.11:17
 \$4M check on colliery pollution (Buchanan, Lemington Colliery) 9.12:7
 Work found for sacked miners 11.12:9
 Pension rises for widows of miners sought 14.12:6
 New year hope for miner pensions 15.12:28
 \$60M coal plan for Valley 16.12:16
 Prosperity hope for \$60M coal plan 17.12:3
 Qld post for former Hebburn man (Mr Ieuan Roberts) 17.12:4
 Colliery strike after dismissal 17.12:5
 Mine pension increased 18.12:8
 An example of change 20.12:2
 Mine pension cheques 24.12:4

COALMINING - ACCIDENTS AND FATALITIES

N.Coast miner dies in gas blast (Nymboida) 13.1:1
 Burnt miner still serious 14.1:4
 Munnorah miner injured 20.1:3
 Rescue drills astray, mine union claims 20.1:7
 Emergency agency denies pit help withheld 22.1:8
 Man saved from Liddell fall 28.2:3
 Six hurt in mine accident (Munnorah) 29.4:7
 Snagged air line saves miners 25.8:1
 Charging "Rhino" threatens lives in mines (Cessnock) 15.12:1
 Mine victim seriously ill 16.12:7
 Miner dies in Singleton cave in (John Gibney) 24.12:5
 Injustice (Leader) 29.12:2

COALMINING - PRODUCTION

N.S.W. Coal output slips 20.1:6
 Mines work nine days 14.2:8
 More coal produced last year 19.2:9
 Future coal a deep problem 21.2:9
 State coal output down 10.8:13
 N.S.W. coal output jumps 3.11:20
 Record coal output 9.12:15
 Northern coal output up 29.12:16

COINS

Rare coin exhibition worth a mint 10.2:7
 Seller puts Maxim to maximum test 2.7:3
 \$1550 for 1930 penny 14.7:9

COLLEGES OF ADVANCED EDUCATION

Country "hostile" to C.A.E. ideas 22.1:13
 Research area opened at Avondale 28.2. LH3
 A Dane but not melancholy (Dr. Andreasen) 27.5:LH5
 Old Chapel faces end (Avondale) 1.7:LH1
 Agreement on Uni enrolment 7.7:11
 Former student returns (Dr P. Land) 19.8:LH5
 Pride goes before a rise 23.8:3
 The world his class (Dr Edward E. White) 9.9:LH2
 Tutor for Morpeth College (Rev. Dr T.J. Wright) 25.9:33
 Student allowances rise 40% 7.10:7
 Avondale's bumper crop 25.11:LH 1
 Graduates set Avondale record 29.11:8

COMMONWEALTH GAMES

Brisbane likely to host 1982 Games 10.6:6
 Brisbane talks on Games finance 16.7:16
 Edmonton gearing up for Games 9.12:18

COMMONWEALTH SCIENTIFIC AND INDUSTRIAL ORGANISATION

C.S.I.R.O. finds hills and valleys in ocean 1.6:8

COMMONWEALTH STEEL CO. LTD

Million up without a disabling accident 11.3:11
 U.S. computer feeds Comsteel lathes 16.3:11
 Maintenance row spreads 7.4:7
 250 strike over reinstatement refusal 1.9:3
 Strike off at Comsteel 3.9:8
 Sacked man prospects "Jeopardised by naming" 4.9:9
 Inion still seeks mans job 8.9:7

COMPUTERS

Grant aids school's computer trainees 13.4:5
 Computer likely for Singleton rates 17.8:12
 Five councils may share combined computer service 28.10:7

CONSERVATION

Soil study bonus from pipeline 26.2:HV2
 \$259,000 for Merriwa soil project 18.3:HV2
 Conservationists "not A.L.P." front 19.3:3
 Soil officer's service is rewarded (Mr B.Cowan) 1.4:HV1
 \$164,000 for Isis Valley soil work 1.4:HV1
 \$4.5M grants for estates 21.4:32
 Conservation (public appeal) 29.4:8
 Minister to see H.V. work on soil 10.8:8
 Conservation work lauded (John and Esmond Ellery) 12.8:7
 Grafting over the scars (Clutha project at Ravensworth) 17.8:2
 National estate program "in peril" 6.9:6
 Soil check in Valley 25.9:8
 Soil experts study mines 7.10:10
 Conservation work to cost \$11,000 30.10:33
 High hopes for new reserve 4.11:LH1
 Nature reserve to be dedicated 10.11:7
 Coast erosion study ordered 1.12:10
 Public can buy conservation report 9.12:LH3

CONSERVATORIUM OF MUSIC

Scholarship planned 5.3:7
 "First" for symphonists 30.4:5
 Lunchtime concert well received 28.7:23
 Newcastle Orchestra on tour 8.10:7
 Sketches highlight one-woman show (Margot Hamilton) 11.10:6
 No extra space for Conservatorium 1.12:15

CONSUMER AFFAIRS

Clash of interests likely in portfolio 8.1:16
 No restrictions on aerosol cans 16.3:3
 Committee to review trade act 2.4:3
 State move to ban harmful goods 22.4:3
 Electric blankets; fire risk 4.5:7
 Spinning toy dangerous 5.5:1
 Warranty "for buyer protection" 17.6:7
 Consumer inquiry ordered 28.6:3
 State warns car dealers 1.7:6
 Contents code sought for soap 10.8:3
 Toy needle "sick" 27.6:3
 Nightwear material planned 3.9:3
 Standard for play equipment 16.9:20
 State moves on dangerous toys 16.11:3
 Relief move 23.12:3

CORPORATE AFFAIRS

Summons for Junie Morosi 7.3:3
 Abeles named in Barton report 26.8:3
 Director named, charged (Bella Eidel) 31.8:1
 Strasser cited under companies Act 2.9:3
 "No deals" made with Bartons 15.9:3
 Three on company charges 28.9:3
 Former Minsec men plead not guilty 28.9:3
 Part of Minsec indictment struck out 29.9:3
 Profit in Minsec deal "was false" Q.C. says 30.9:3
 Minsec directors cleared 22.10:5
 Police drop Kraus investigations (Shuramba Dil N.L. and Deunty Oil Ltd.) 6.11:9
 Company director jailed for 7 years (Sydney) 20.11:11

COST OF LIVING

Inflation record predicted 28.1:8
 C.O.L. highest since 1951 29.1:1
 It could be worse (Leader) 29.1:2
 Food for thought (Leader) 23.4:2
 Food C.P.I. falls in 5 cities 18.5:3
 Consumer index pointers today 16.7:8
 Battling on (Leader) 17.7:2
 Food price rises slow, trim inflation 17.7:3
 Suicide rate of the C.P.I. 13.8:2

COST OF LIVING (C'td)

Dearer meat pushes C.P.I. 15.10:3
Test is still to come (Leader) 22.10:2

COUNTRY PARTY

Punch talks to C.P. branch 18.3:HV1
N.C.P. fund questioned 19.3:3
Electoral council chief chosen (I. Steele-Park) 19.3:3
Dairyman quit C.P. in protest 30.4:1
Resignations report refuted 1.5:1
How to win power (Leader) 7.6:2
Country Party bewilders (John Holland) 17.6:2
N.C.P. "yes" on W.A. coalition future 22.6:1
Federal N.C.P. gets tough with Qld 31.7:3
Tamworth woman new C.P. officer 16.8:7
Anthony's strength tested 14.10:17
Anthony challenge reports denied 18.10:3
N.C.P. warned against split 18.10:3
The clan behind Anthony 20.10:2
Punch plan to keep people in country 24.11:10

COURTS

Privy council - with no appeal 24.1:1
Coatless men dressed down 28.1:8
Court start sought (Muswellbrook) 29.1:HV2
Supreme court service 30.1:5
Supreme Court opening 13.2:6
Magistrate closes court to public 17.2:1
Service marks court opening 17.2:7
Justice in the open (Leader) 18.2:1
Secret conspiracy hearing enters fourth day 19.2:1
Open court or closed: what the law holds 23.2:2
Valley courthouse restoration plan 29.4:6
Jury fluency check 1.9:31
Court house restoration starts 4.5:7
Some press access to child courts favoured 7.6:3
Exposing child courts backed 8.6:6
Country night courts hinted 16.6:3
Night Courts (Note) 21.6:2
Jury duty net to catch more 22.7:3
Jury duty for women gets welcome 23.7:5
Easing of court dress law sought 11.8:11
No sound recording yet for courts 10.11:10
Hunter divorce court closes despite big usage 11.12:8

CRICKET

Test lineup reshuffle 1.1:12
Murray may be opener 2.1:12
Windies go for a pace bid 3.1:24
Injured pair lead test fight back 5.1:18
Chappell turns test fortunes 6.1:14
Roberts to play shield with N.S.W. 7.1:28
Chappell close to record 7.1:28
Mallett's last season 7.1:28
Captain gives team warning 7.1:28
Australia wraps up Test series 9.1:1
Pair's bid for shield position 8.1:20
Return tour to Caribbean 8.1:20
Thompson shatters Windies 8.1:20
Early results costly 9.1:12
Family honor to uphold 9.1:12
Wright to revive fond memories 10.1:28
Roberts rested from West Indies XI. 10.1:30
Cosier a casualty in K.O. Cricket 12.1:14
Batting collapse gives W.Indies innings win 12.1:14
Teenager topples tourists 12.1:14
Another chance for Greenidge 13.1:14
Gilmore v. McCosker in cricket challenge 13.1:14
Thomson fit but x-rays for Cosier 13.1:14
Rain ruins W. Indies bid for practice 14.1:26
Shearer cuts W.I. out of win chance 15.1:18
Qld radio station in bid to hold Thomson 15.1:18
S.A. offer to Richards 15.1:18
Lloyd ill, sent to bed 16.1:12
Gilmore and McCosker turn on charity crowd 19.1:3
Lillee back for fifth test 19.1:16
Brothers wreck Newcastle's cricket hopes 19.1:16
Richards sets pace for teammates 19.1:16
Rain threat to Qld win 19.1:16
Lillee fit for test 20.1:16
Run spree by West Indies 20.1:16
Washout a setback for Q'land 20.1:16
Thomson signs \$633,000 contract 21.1:1
Fast bowlers on injured list 21.1:30
Lillee turns down cricket offer 22.1:1
Julien ruled out of test 22.1:20
Open position worries Windies 23.1:14
One-day series in Caribbean 23.1:14

CRICKET (C'td)

Australia slumps as West Indies hit back in test 24.1:32
400 lead will suit Chappell 26.1:14
72 and still not out (Herb "Joey" Cox) 27.1:1
Australia thrash Windies attack 27.1:14
Cosier in doubt 28.1:24
Gibbs equal wicket mark 28.1:24
Richards lead test fight back 28.1:24
Australia needed only 43 minutes 29.1:18
No coming up by Australia in last test 30.1:14
Numbers men put to test today 31.1:9
Teams change on eve of last test 31.1:32
Windies stick to their task 2.2:16
Gilmore, Lillee rout batsmen 3.2:14
It is only a matter of time for Windies 4.2:32
Dismal finale to West Indies tour 5.2:20
Walters satisfies N.S.W. selectors 5.2:20
Chappell confident of holding top place 6.2:14
\$400 test bonus to Australians 13.2:14
Victoria cautious of shield clash 13.2:14
Five teams battling for two places 16.2:13
Gilmore's century boost in shield 17.2:18
Outright to West Aust. in shield 17.2:18
Spin pair gave N.S.W. victory 18.2:26
Cricket team goes on strike 24.2:1
Chappell paves way for shield win 24.2:16
Queensland only Challenger 24.2:16
N.S.W. in strong position 24.2:16
Shield team denied workout 26.2:22
Fitness test for Prior 27.2:14
Chappell in line for record 27.2:14
N.S.W. crumble in shield 29.2:32
South Africa cricket tour "good move" 1.3:3
Washout ruins shield chances 1.3:18
South Australia clinch shield 2.3:16
N.S.W. offer to Ian Chappell 3.3:14
A refusal to be ignored 6.3:32
Benaud seeks change of heart in S.Africa 12.3:3
Herald award to Corling 15.3:16
"Superstar" cricketers Richards and Lillee finally clash 30/3:14
Wilkinson to play with Glamorgan 2.4:14
Top cricket awards 13.4:24
Lillee aims at top 23.4:14
Magic moment in career of batting champion (Don Bradman) 30.4:18
Corling seeks cricket spot 10.8:18
Oldfield an artist with gloves (W.A. [Bert] Oldfield) 11.8:34
Approval on N.Z. tour 13.8:20
Cricket "out" at sports centre 13.8:20
Chappell looks at Melbourne 13.8:20
"The son" bats on (Sir Donald Bradman) 27.8:16
Revered Scone doctor was test captain (Henry James Herbert Scott) 17.9:16
Historic cricket test gala 29.9:33
Season's opening brings back many memories (Arch Fraser) 1.10:14
Dark days brought top bat North (Arthur Chipperfield) 15.10:16
Top batsman rates low score as highlight (Jack Mays) 5.11:18
Two centuries three wickets puts N.S.W. on top 23.11:18
N.S.W. move up shield ladder 24.11:31
Gilmore leads fightback in shield 29.11:20
Shield lead to Queensland 30.11:22
Time catches up with Athol (Athol Connor) 30.11:22
Maiden century by Davis gives Australia lead 27.12:12
Walters "not out" angers Pakistanis 28.12:1
O'Keefe key to test win 28.12:20
Last pair hold up Australia 29.12:22
Captain had no say in draw 30.12:18

CRIMES AND ALLEGED CRIMES

Sympathy costs patient \$50. 1.1:5
Police disarm Bellbird man 2.1:1
Crowd hit - driver guarded 2.1:3
Coral Sea stowaway ends U.S. trip with \$9. 3.1:5
Bedside court lays charges against man (Melbourne) 3.1:21
"Blow with shoe" story doubted 3.1:21
Nationwide search for stolen baby (Sydney) 5.1:3
Bomb blast at Newspaper (Maitland Mercury) 5.1:8
Woman charged with abduction 6.1:1
S.W. orders sale of car, 10 year ban (E.Kellner) 6.1:4
Upset Motor cyclist sped through streets (K. Mason) 6.1:4
Dropped food wrapper cost \$46. 7.1:1
Pensioner worked to pay for funeral (G.Collard) 7.1:1

CRIMES AND ALLEGED CRIMES - (C'td)

Hent office bombing attempt a fizzer (Melbourne) 7.1:1
 Imposter checked "Ideal figure" 7.1:5
 Woman walked out with bag 7.1:5
 \$70 fine for dog dumper 7.1:5
 Shot blasts window - youth arrested 8.1:3
 N.Z. mother fails to find trace of missing son 8.1:6
 Gun fired to scare father (G.Bradford) 9.1:1
 Railman in close call 9.1:4
 Accused "happy to be in jail" (Melb.) 9.1:4
 Hospital T.V. set trickster jailed (D.Casslick) 9.1:4
 Barrister set off Cathedral bomb - police 9.1:4
 Manager collapses (Sydney) 9.1:4
 Man forced girl into car (T.Propert) 9.1:4
 Church blast witness "saw man run" 10.1:4
 Death threats against police 10.1:26
 Experts check ships after bomb hoax call 12.1:1
 Inspector called in on bash inquiry 13.1:3
 Shirt theft brings fine (J. Norris) 13.1:4
 Jailed for bad cheques (J.Spice) 13.1:5
 Policeman hit, S.W. told (H.Pratten) 13.1:5
 Gifts stolen "for family" 13.1:5
 Police believe girl abducted (Eloise Worledge) 14.1:3
 Abduction was planned - police (Sydney) 14.1:6
 Test shot led to arrest of "hold up duo" 14.1:6
 Granny fined for boy's drive 14.1:17
 Savings stolen - and lost 16.1:1
 Woman dies in salon explosion (Melbourne) 16.1:3
 \$50 fine for smashing glass door 16.1:4
 Missing girl feared dead (Eloise Worledge, Melbourne) 17.1:3
 Bomb threat closes air terminal (Sydney) 19.1:1
 Man struck pet with axe, court told 20.1:1
 Questions on missing girl 20.1:3
 Driver for trial over road death (W. Tinson) 20.1:6
 Shoplifter followed another's example 20.1:6
 Poll, pub and penalty (D.Murray) 20.1:6
 Jail over car, glass incident (H.Padberg) 20.1:6
 Car park slew brings \$120 fine (R.Niznik) 20.1:6
 Girl petrol bomb victim dies (Melb) 21.1:7
 Theft, drive, smash in matter of seconds 21.1:9
 Bullet hits woman outside home (Sydney) 21.1:9
 Maitland bank raiders 40c haul 21.1:10
 Long flight home for missing Cobar child 21.1:12
 Gunman bunt after policeman shot (Sydney) 22.1:1
 Police arrest 27 in raids 22.1:7
 Laborer "held off police with shotgun" (Melbourne) 22.1:7
 Men broke windows to end frustration 22.1:7
 Man extradited on kidnap charge 22.1:7
 Cobar's Peggy and mother reunited 23.1:1
 Gunmen evade police hunt 23.1:3
 Two plead guilty to shop lifting 23.1:6
 False claim from pools alleged 23.1:6
 Woman for trial on kidnapping charge (Sydney) 24.1:3
 "Not very" plea not possible 24.1:9
 Bond, fine for hitting dog with axe (J.Carlsion) 24.1:9
 Repayment of \$700 in dole ordered (J. Gould) 24.1:9
 Cobar case remand 24.1:9
 Three men fined over wheat 24.1:9
 Woman takes prison option 28.1:1
 \$2,200 seed theft alleged by police 28.1:7
 Extradited driver put on \$1,000 bail 28.1:7
 Man charged over knife incident (G.Thorley) 28.1:8
 Driver alleges intent to steal seed loads 29.1:7
 Judge strikes over law 30.1:1
 Bandits smash into car, seize payroll (Sydney) 30.1:3
 Two plead guilty (S.Boswell and R.Biarkaly) 3.3:2
 Bribe attempt leads to fine (D.Kaleell) 3.2:3
 Brothers bank passbook paid for spree (V.Cadogan) 4.2:14
 Pensioners fined for shoplifting 4.2:14
 Test toast cost \$100 (Melbourne) 3.2:3
 Director on fraud charges 5.2:13
 Solution "close" on missing schoolgirl 6.2:3
 Fine stops cricket fan 5.2:6
 9 months jail for refund (E.Rigley) 7.2:9
 5 years jail for shooting de facto wife (Sydney) 7.2:9
 Man's arm, leg slashed in cell (R. Markham) 7.2:9
 Jail for father who hid children (Melb.) 7.2:9
 Bomb left in don't step proves faulty 9.2:3

CRIMES AND ALLEGED CRIMES (C'td)

S.M. describes dirty shop as "disgraceful" (A.Gidas) 10.2:6
 Suspended soccer player on bond for striking referee 10.2:6
 Bomb blasts home after dud (Melbourne) 11.2:3
 Remanded on kidnap charge (P.Clements) 11.2:5
 Soccer coach on bond for shoplifting (Sydney) 13.2:6
 3 months jail for goods worth \$46. (R.Woodrow) 13.2:6
 Baby found lying in water in Toronto gutter 16.2:1
 Donnelly refused bail in conspiracy case 21.2:1
 Thieves raid shop after car crash 23.2:7
 Clerk forged Ineff's claims, court told 24.2:3
 Bank foils big racket in travel cheques 27.2:1
 Jury finds man not guilty in car death case 27.2:6
 Feeding birds earns summons 27.2:6
 Warning led to theft from constable (D.Bloomfield) 3.2:1
 Three men for trial on seed theft charges 2.3:8
 S.M. opens court to fix bail 2.3:8
 Consultant faces \$70,000 charge 3.3:9
 3 remanded on stealing charges 5.3:6
 Policeman questioned on shots (Brisbane) 9.3:3
 491 cassettes seized, pirate trader fined (Syd.) 9.3:3
 Supt "ordered no charge" 10.3:1
 Three for trial on conspiracy charge 10.3:1
 Pensioner duped of \$254 11.3:1
 Charity workshop raided again 11.3:3
 Widow overcharged \$1215 19.3:1
 Two men charged with pretences 20.3:1
 Man guilty of stealing (W.Badier) 20.3:5
 Public "hampers police" 23.3:1
 Bilker left jail with \$11, ran up \$156 bill (J.Thompson) 23.3:6
 \$100 fine for smashing 44c glass (D.McCarter) 23.3:6
 Man in court on kidnap charge (Cobar) 24.3:3
 Investment loss led to mail tampering (Sydney) 24.3:7
 Man faces trial (Sydney) 25.3:3
 Two benefit claims add up to jail (B.Duggan) 26.3:7
 Two on fraud charges Brett \$800 bail 27.3:5
 Charity theft bungles call 29.3:1
 \$1600 horse gear stolen 29.3:7
 Pensioner, 80, paid \$1,000 for roof painting 31.3:7
 Photograph slashed for love (Syd) 2.4:6
 Two for trial on fraud charge (Syd) 3.4:3
 Stabbing victim's hand may be useless (P.Rupicic) 3.4:9
 Boy used in "Uespicable" fraud (L. Turnbull) 7.4:6
 Argument costs man \$99. (A.Wheeler) 7.4:6
 Seaman denies culpability (C.Neville) 7.4:6
 Seaman bonded on driving charge (S.Neville) 8.4:11
 Man pleads guilty to pretences (R. Martin) 10.4:9
 Bricklayer jailed for six months (R.Smith) 10.4:9
 Canberra Interpol nets two suspects 14.4:3
 Fire bomb thrown at Gateshead School 15.4:5
 Train driver jailed (Katoomba) 15.4:5
 Wounding charge bail \$5,000 (P.Rupicic) 15.4:6
 Extortionists spoil cars (Tas) 16.4:3
 Genocide "not finished" 16.4:3
 Bikies challenge police to fight 19.4:1
 Bomb blasts historic building 20.4:3
 Eight men remanded in Bathurst court 20.4:6
 Residents scatter as shots fired (Brisbane) 20.4:6
 Easter fines at Bathurst total \$5,300 21.4:3
 \$50 fine for call at police 21.4:3
 Plates fly in cafe row (B.Boyce) 21.4:12
 Motorist jailed for ban breach (L. Robinson) 21.4:12
 "Hot" car was policeman's (J.Briggs) 22.4:10
 Film star picture charge 22.4:10
 Currency charge remands 23.4:6
 Valueless cheques "furnished flat" 23.4:6 (H. Dessaix)
 No case found against mother 23.4:6
 "Insider" trading verdict quashed 23.4:6
 Bus shelter basher fined \$200 (P. Buxton) 24.4:9
 \$26,000 thieves miss crown (Brisbane) 27.4:3
 Junction bank raid: man on four charges 28.4:7
 Constable on two charges (Brisbane) 29.4:6
 "Car" threat to bank man alleged 29.4:6
 Blues movie bribe brings fine 29.4:6
 "Drowned" MAN reunited with family (B.Dessaix) 30.4:7

CRIMES AND ALLEGED CRIMES (C'td)

Court bills state 1.5:1
 Probation for pop singer (William Shakespeare) 1.5:1
 Abandoned booty found in bush 3.5:1
 Horse left unfed: \$200 fine 5.5:1
 Crash death after warning: witness 5.5:18
 Top stallion stolen at Adamstown (Dorian Boy) 5.5:20
 Jurors let go after talk reported 5.5:6
 Driver, 18, found culpable (A. Ancuk) 6.5:6
 Pest Workman on fraud charges (J. Banfield) 7.5:5
 Car theft syndicate smashed (Queensland) 7.5:7
 Family's dog shot in chest 8.5:3
 Weekend detention for six months (P. Ancuk) 8.5:9
 Gunman dies in Adelaide siege 11.5:3
 Jail terms for clothealiner raiders 11.5:6
 Baby girl snatched in home (Lilydale) 12.5:1
 Theft halts cancer sufferer (Robert King) 12.5:1
 \$212,000 "loot" in transit from Katoomba 12.5:1
 Meat baits found in greyhound kennels (Brisbane) 12.5:3
 Driver "was staggering before pole smash" 12.5:10
 Baby abduction arrest (Lilydale) 13.5:1
 Mail train waited for missing \$212,000 13.5:1
 Crash pole "hard to see, badly placed" 13.5:7
 State orders inquiry into parking fine 13.5:7
 Kidnap woman "Yearned for baby" 14.5:3
 Boy left to drown coroner told (Frank Polvere) 14.5:3
 Five face mine conspiracy charge 14.5:7
 "No memory" of Waratah car crash 14.5:7
 Jail for dolo cheques theft (Raymond Cooper) 15.5:5
 Guilty verdict on drive charge (Robert Downie) 15.5:5
 15 Witnesses for conspiracy charge hearing 15.5:5
 Police hunt man after Taree solicitor shot 18.5:1
 Three facing conspiracy charges (Brisbane) 18.5:1
 Two fined for secret base entry 18.5:7
 \$9,000 on Walgett train vanishes 19.5:1
 Shots reported at Beresfield 19.5:1
 Five years for dolo tax fraud (Robert Martin) 19.5:8
 Pistol "found in truck" (Eric Simpson) 19.5:8
 Culpable driver jailed (Robert Downie) 19.5:8
 Bonds for five over stolen seed 20.5:6
 Bond and fine on pistol charge 20.5:6
 Top policeman "played along" with bribery 20.5:11
 \$8,000 in mailbag found 21.5:1
 Kidnapped girl found (Sydney) 22.5:1
 Famous Australian paintings stolen 25.5:3
 Man used knife in attack, girl alleges 25.5:5
 Trial set on wound charge (P. Rubcio) 26.5:8
 Child kidnap brings prison 26.5:8
 Youth charged over dolo claims (Ian Hunter) 27.5:6
 Teenagers reach end of line (Brisbane) 27.5:11
 2 jailed for stealing petrol 28.5:6
 Kiss cost \$76 (Adelaide) 28.5:6
 Bullet hits police station 28.5:9
 Gun victim mystery (Melbourne) 31.5:3
 Dog baiter hits Taree again 31.5:8
 Knife used in bag theft 31.5:11
 Man, 31, faces cheat charge (M. Hays) 1.6:9
 Low flyer refuses to pay (Syd) 1.6:9
 Jail for leather coat theft 1.6:9
 \$300 penalty for animal cruelty 1.6:9
 New ban on young motorist (Gary Furniss) 2.6:8
 New law "slowly" 3.6:1
 Racehorse conspiracy alleged (Brisbane) 3.6:6
 Homemade bombs blow Maitland letter boxes 4.6:1
 Trespasser at Golden Sands had \$106? 10.6:11
 Driver found guilty on 2 charges 11.6:5
 Motor bike disguise fails 11.6:5
 Hit by car near median: witness 16.6:7
 Man faces firearm charge 22.6:5
 Pools entry to "atir" mates, court told (R. Owens) 26.6:9
 Shop guard asserts pensioner put bottle in pocket (Alfonso Sernas) 30.6:8
 Schoolboy alleges knife slash 1.7:6
 Youth for trial on wounding account (D. Brady) 2.7:5
 Pensioner guilty of shoplifting (A. Sernas) 3.7:5
 Pools "winner" told boss I quit 5.7:5
 Company guilty of tape "piracy" 6.7:5
 For sentence on wound count (R. Young) 7.7:12
 Bribery trial record (Brisbane) 9.7:6
 Smuggling patrols increased 10.7:9

CRIMES AND ALLEGED CRIMES (C'td)

Abductor commits suicide (Adelaide) 15.7:3
 Jail follows credit card "spree" (G. Langer) 15.7:5
 Breach on social security alleged (I. Euit) 15.7:5
 Horse fraud alleged (Sydney) 16.7:5
 Bank officer foiled stolen cheque ruse 16.7:5
 Summons over alleged betting dismissed (P. Flood) 20.7:5
 S.M. told \$500,000 missing 21.7:9
 Appeal court frees couple 23.7:5
 \$100,000 fur haul for drive in raiders (Melb.) 26.7:1
 Cheque deceptions incredible - S.M. (Roy Finley) 26.7:8
 Pest controllers on fraud charges 27.7:1
 Baby sitter jailed for kidnap (Catherine Chapman, Sydney) 27.7:5
 Former exterminators sent for trial 28.7:8
 Amateur fined for illegal broadcasts 28.7:8
 \$54,400 theft charge: man to face trial (Port Macquarie) 29.7:3
 Footpath peeper fined \$160. (C. Fisher) 30.7:5
 Alleged escapee extradited (J. Roberts) 30.7:5
 Anti-smuggling patrols hint 30.7:7
 Girls bashed man: police (Queensland) 5.8:6
 Accountant jailed for fraud (Ronald Hyams, Sydney) 5.8:6
 Offenders to serve public 10.8:2
 Bus driving prank costs student \$200 fine 10.8:10
 Fitting the crime (Leader) 11.8:2
 Constable "entitled to shoot assailant" (Malcolm Munro) 11.8:10
 Love did not find a way (Gerard Smith) 11.8:10
 Arm fractured in row over horses (Dennis Shelton) 11.8:10
 Destruction, theft on "large scale" (Leonard de Sain) 12.8:13
 Interpol will help in search 13.8:7
 two charged with public mischief 13.8:7
 Solicitor alleges attack in custody (P. Palozzi) 14.8:5
 Dog owner fined, put on bond for neglect (Ruby Palmer) 21.8:9
 Pensioner told house infested 21.8:9
 \$100 fine for tackling dog (Brisbane) 21.8:11
 Unlicensed driver gets weekend jail (Darrell Gore) 24.8:10
 Woman alleges rifle threat (Walter Crofts) 24.8:10
 Bail refused in forgery case 24.8:10
 Violent society "exists" in Australia 25.8:9
 Driver "on wrong side" 25.8:9 (Morton Hawthorne)
 Bank puts up big reward to net note thieves 26.8:3
 Police wound gunman 26.8:3
 Bribery conspiracy alleged 28.8:8
 Thief gets 7 1/2 years (John Blower) 28.8:9
 Man took union funds for own use (Wayne Reed) 31.8:8
 Three shots fired into bedroom (Patrick Palozzi) 31.8:8
 \$300 bonds for club theft 31.8:8
 Extradited wholesaler faces 18 charges (Sydney) 31.8:8
 Man cashed Mother's cheques 1.9:16
 Borers in home alleged 1.9:16
 Youth put in hospital by "unprovoked attack" 1.9:16
 Police alleges driving licences racket 1.9:16
 Evidence "unlawfully removed" (Brisbane) 2.9:3
 Bankstown bowman fined for ambush 2.9:6
 Bankrupt faces 10 credit charges (Brisbane) 3.9:6
 Extradition (Lawrence Gascoigne) 4.9:3
 Man on wounding charge (Melb) 6.9:3
 Accountant on 45 charges (Syd) 7.9:3
 Five car charges cost man \$180 7.9:8
 Bogus photo stunt brings \$300 fine 7.9:8
 Attacker "was in love with victim's wife" (E. Hocking) 8.9:10
 Youth's jaw broken, S.M. told 9.9:12
 14 years for ambush, attack on solicitor (E. Hocking) 9.9:12
 Razor blades in shoes, court told 9.9:12
 30 Sewing machines go missing 10.9:3
 Hotel row leads to \$445 fine 10.9:8
 Man wandered through home 10.9:8
 Hoodlums' shooting spree 13.9:1
 Man tried to kill wife, S.M. told (Sydney) 14.9:7
 Head cutter jailed for 3 years (Brisbane) 15.9:1
 Marriage charge pleas rejected (Brisbane) 15.9:7
 Mother 28, jailed for stealing (K. Pilarski) 16.9:1
 Punishment (Leader) 17.9:2

CRIMES AND ALLEGED CRIMES (C'td)

Lobster conviction appeal lodged (Ian Gillon) 17.9:6
 Man "threw beer cans at train hostess (Chris Brown) 17.9:6
 \$40. and no comeback (Melb) 18.9:1
 Youth "cut dead woman's wrists" 18.9:3
 Raids on meters alleged 18.9:9
 Pest report costs man \$200 fine 18.9:9
 Comedian shot in hotel 21.9:3
 Kidnapping Mother on probation (Melbourne) 21.9:7
 \$60 fine for false pretence (Vicki Reid) 21.9:7
 Child "went limp" died after crash (Eruse Englund) 22.9:8
 Shooting: man "in union dispute" (Sydney) 22.9:12
 Victimless crime study 23.9:1
 Deranged gunman kills two girls (Brisbane) 23.9:3
 Motorist sent for trial (Richard Holmes) 23.9:10
 Culpable driver jailed for 2½ years 23.9:10
 Fine for drug squad claim (Robert O'Neill) 25.9:9
 Poker machine offence brings fine, bond. 28.9:6
 Disqualified driver jailed (Bruce McMahon) 29.9:16
 \$1.2M fraud alleged 30.9:3
 Kerr home, trespass remand 30.9:6
 Widow died "in fear of prison", 30.9:6
 Father of six jailed on dole charge (Sydney Nicholes) 1.10:7
 Hotel closed by brawls (Tuncurry) 4.10:1
 Developer alleges kidnap and threats (Melb) 5.10:3
 Islington man faces gun charges (Roy Thompson) 5.10:8
 Man serves two days jail over golf ball (Brisbane) 5.10:8
 Bathurst motor racing crowd quiet 5.10:8
 Medical fund theft nets \$23,000 7.10:3
 Youth burnt overlooked haul (N.Kvaternuks) 7.10:10
 Wounding brings jail (Robert Young) 9.10:9
 Allegation on boxer attack denied 9.10:9
 Soccer fan pushed linesman, fined \$100 (Sydney) 12.10:6
 \$40 fine for 69c groceries theft 12.10:7
 Man for sentence on wounding count (Michael Lafuer) 13.10:7
 Bird smugglers to pay \$5,800 14.10:3
 Trespasser to receive mental care 14.10:8
 Steward on four charges (Neville Anwyll) 15.10:6
 S.M. told man died after attack 15.10:6
 Couple serious after stabbing (Melbourne) 16.10:3
 Judge directs retrial on kidnap charge (Melb.)
 Dismissed captain begins jail stint (Capt. Henderson, Melbourne) 16.10:5
 Passbook theft leads to jail (Allan Ellis) 16.10:9
 Managers fined over club liquor sales 16.10:9
 Police seek hit and run driver 16.10:5
 Bond for pose as detective (Noel Rheinberger) 19.10:10
 Rifle fire kills cow endangers children. 19.10:10
 \$240 garage theft 19.10:10
 Jail for parking cash thefts 20.10:6
 Six months for gun blast through door 20.10:6
 Pardon frees innocent retarded man 21.10:3
 Receiver of stolen tin fined \$850. 21.10:6
 Busload of men gate crash party 21.10:7
 Jail for series of thefts (Raymond Cant) 23.10:9
 Road deaths jail term increased (Sydney) 23.10:9
 Reward out for shrub killer 25.10:1
 Thieves steal 130 finches 25.10:3
 Seaman accused of shop raid 26.10:6
 Road death: youth charged 26.10:8
 Knifed in hand, youth alleges (Owen Brady) 27.10:6
 Magistrate bans politics (Darwin) 28.10:7
 \$10,000 contract on wife, police allege (Sydney) 28.10:8
 Jury frees youth on knife charges (O.Brady) 28.10:8
 \$60,000 Art theft in Melbourne 28.10:8
 Police warn on cashing cheques 28.10:22
 Embezzler jailed for 4½ years (G. Higgs) 29.10:7
 Man kills de facto before suicide (Clifford Jones) 29.10:7
 Bail of \$50,000 forfeit (Sydney) 30.10:3
 Six months jail for driving offence (David Stace) 30.10:9
 Fines for poker machine thefts 30.10:9
 Julie Brosi charges deferred 30.10:9
 \$500 fine for pest controller (Jeffrey Sanfield) 30.10:9
 Thieves raid two hotels 30.10:32
 3 reasons led to suicide 2.11:3
 Man for sentence on job relief claim 2.11:8

CRIMES AND ALLEGED CRIMES (C'td)

State to discuss appeals on bail 3.11:3
 Driver bound over, fined (William Pannell) 3.11:6
 Man charged on 46 fraud counts (Sydney) 3.11:6
 Mare and unborn foal shot dead 3.11:10
 Suspended police on conspiracy, forging counts 4.11:12
 No case to plot charge (Sydney) 6.11:3
 Acquittals end 6 month trial (Brisbane) 6.11:3
 Police fear for girl (Melbourne) 6.11:1
 Bikie war, 3 still sought (Melb.) 9.11:3
 False dole claims earns \$121 fine (Alwyn Lawrence) 9.11:6
 Club manager sentenced to jail (John Hall) 10.11:10
 Crime orgy brings 16 year sentences 10.11:10
 Judge shuts carnal knowledge hearing (George Martin) 11.11:6
 Policemen face forgery trial (Sydney) 12.11:6
 Bail request refused 12.11:6
 Man jailed on theft cheque charges (George Doyle) 13.11:9
 No bail for coffin cheater (Sydney) 16.11:5
 Mail sorter fined for theft (Paul Fielding) 16.11:8
 Jail for driving without licence (Ronald Wakeling) 16.11:8
 Two fined for offensive behaviour 16.11:12
 7 remanded on street charges (Sydney) 16.11:12
 Dumping costs man \$126 (Keith Maher) 17.11:8
 Clerk sentenced to periodic detention (John Clarke) 17.11:8
 2 Sydney men convicted of offering bribe (Peter Franklin and George Barnes) 18.11:10
 Gelegnite exploded near home S.M. told 18.11:10
 Hand bag hammer woman's defence 18.11:10
 Theft of rented T.V. brings fine 19.11:8
 Escapee faces sentence 19.11:8
 Police called after screams (Woodstock St, Mayfield) 20.11:3
 Youth remanded on safe theft charge 20.11:11
 Two men fined for car park fight 23.11:10
 Schoolgirl abducted - safe (Caringbah Primary School) 25.11:10
 Nine years in mental homes, but normal (Melbourne) 25.11:10
 Four cars damaged, S.M. told (Paul Tindall) 25.11:10
 Sydney man on cheque charges (Stephen Renouf) 25.11:10
 Bullet fired into bus (Charlestown) 26.11:1
 Alcoholism led to crime and jail (Robin Sheedy) 26.11:6
 \$500 bond on wound charge (Bryan Cameron) 26.11:6
 Union officer "kidnapped, tortured" (Phillip Jackson, Adelaide) 30.11:1
 Man for trial on wound charge after bar row (Thomas Mason) 30.11:9
 Stealing brings two years jail (David Stace) 30.11:9
 Court told of crash death (Ian Steadman) 1.12:9
 Woman \$8M in red (Melbourne) 2.12:1
 Egg beater sentenced to jail (Brisbane) 2/12:11
 Jury told to find airman not guilty (Ian Steadman) 2.12:15
 Secret documents stolen 7.12:3
 Glendale man on nobbling charge (Peter Rippon) 7.12:12
 Trials order on driving charges (Norman Bennett and Morton Hawthorne) 7.12:12
 Two jailed for safe theft (Douglas McGaw and Paul Beeton) 7.12:12
 Nine months jail for stealing (Peter Farnham) 7.12:12
 Escapee gets further six months (Robert Markham) 7.12:12
 Dole trick earns jail (Donald Searle) 7.12:13
 Quick jury decision acquits driver of culpability (William Lawson) 8.12:14
 Court told of \$9,000 dole total (Syd) 8.12:14
 Motorist found culpable in man's death (Wayne Tinson) 9.12:10
 \$4,500 rings stolen (Taree) 9.12:12
 Weston residents fear hoodlums 10.12:1
 Club manager wins appeal against jail (John Hall) 10.12:6
 Man jailed for culpable driving (Wayne Tinson) 10.12:8
 Solicitor jailed for \$8M fraud (Melbourne) 11.12:9
 5 months jail for suit case theft (Norman Manning) 11.12:9
 Relief seen for victimless crimes 14.12:3
 \$100 fine for salmon theft (Steve Monaghan) 14.12:9
 Police investigate \$500,000 loss (Brisbane) 14.12:9

CRIMES AND ALLEGED CRIMES (C'td)

Man for trial on forgery charges (Desmond Cassidy) 13,12:8
 Witness "saw car hit pedestrian" (Anthony Kincaid) 19,12:8
 Stolen hole cheques lead to jail (Louis Cook) 13,12:8
 Lawyer hopes for major changes 10,12:10
 7 years jail for misappropriation 16,12:10
 Timor "man" extradited 17,12:7
 Jail for man on gun threat charge 17,12:7
 Victimless crime (Leader) 17,12:2
 Cassettes seized in raids (Qld) 18,12:9
 Mayfield explosion costs man \$75 (Michael Pollard) 18,12:9
 Student's East Timor charge 16,12:31
 Gunman holds up family (Woodberry) 20,12:1
 Student on bond for E.Timor radio link (Andrew Waterhouse) 21,12:6
 Signature of Anthony forged (Sydney) 23,12:5
 Driver to stand trial (Anthony Kincaid) 21,12:8
 Illegal, high speed tape unit alleged 26,12:6
 \$4,000 boat found in quarry 29,12:5
 Wife set on fire, S.M. told 29,12:6
 Topless girls drew police attention 30,12:7

CRIMES AND ALLEGED CRIMES - ARSON

Accused lit 15 fires, S.M. told 8,1:16
 Cessnock firebug still active 15,1:11
 Juvenile set fire to house - police 16,1:4
 Fire lit in poker machine destroyed club (Belmont Macquarie Bowling Club) 30,1:15
 \$200 reward put on arsonist's 6,2:7
 Fire in store "senseless" 26,2:6
 Newcastle cafe explosion blamed on arsonist 23,3:3
 Boy faces factory fire charge 29,3:6
 Man charged over fire 11,6:5
 Jail for botched fire 17,6:8
 Youths plead guilty to fire charge 7,9:8
 Two youths jailed on fire charge 8,9:10
 Cook accused of 4 fire deaths (Savoy Hotel) 10,11:10
 Arson Charges (Brisbane) 16,11:10
 Caterer fined for unclean premises (Foony Wong) 2,12:14

CRIMES AND ALLEGED CRIMES - ASSAULTS

Kiss then punch (N. Baker) 13,1:5
 Youth's assault on child despicable - S.M. (R.Wagner) 21,1:7
 Police allege woman took baby "as son" 21,1:7
 Man shot trapped dog in back 21,1:7
 Hotel punch costs youth \$150 24,1:9
 3 months jail for assault on policeman (S. Kopiejka) 31,1:5
 \$1,350 bill for blow "after insult" (L.Drew) 11,2:1
 irate punter hit dog official (Sydney) 24,2:7
 Man kicked, punched police (R.Pinkstone) 24,2:7
 Accused claims police hit him 25,2:6
 Alleged girl assailant "respected, popular" 27,2:6
 Policeman awarded \$3,000 for injuries (V.Carlson) 28,2:5
 Theft bid led to assault - police 4,3:6
 Bashed baby permanently retarded (Sydney) 4,3:6
 Man's throat cut in pub brawl 6,3:3
 Dismissed public servant reinstated 24,3:14
 Intent to rape alleged (E.Kokins) 25,3:10
 Man faces wounding trial (G.Thorley) 30,3:8
 \$220 fines on man in struggle with police 31,3:6
 1 1/2 years jail for shot through door 31,3:6
 Snowdon pictures slashed 1,4:3
 "Quiet man" gets six months jail for assaults (M. Miles) 7,4:6
 Dancer fears for life (Sydney) 23,4:7
 Two face attack charges 27,4:5
 Witness tells of pulling knife from back (Victor Brown) 28,4:16
 "\$45,000 loss" after attack 29,4:6
 Ex-policeman jailed for assault (G.Whitmore) 4,5:6
 Dancer in fear gets \$99,000 (Syd) 6,5:7
 Assault charge remand 8,5:3
 Women not punchbags; S.M. Neil Fredinuck) 11,5:6
 Detective alleges man dived at police car (Malcolm Murray) 20,5:6
 Youth stabbed Mother in back; police Campbell Scott) 20,5:6
 "Contempt for dignity" in divorce raid 22,5:5
 Armless beggar assaulted; three women, court told (Sydney) 29,6:6
 6 months. for assault on woman (T.Lafflor) 7,7:12

CRIMES AND ALLEGED CRIMES - ASSAULTS (C'td)

Wine bar fight "like Western saloon brawl" 8,7:5
 Police check man's death (Alfred Edwards) 10,7:3
 Wine bar incident; S.M. finds no case 14,7:6
 Police seek girl's attacker 19,7:3
 \$2,000 bail in assault charge (Ronald Thomson) 30,7:5
 Wolf-whistle then assault alleged (Ernest Dunn) 6,8:8
 Man's jugular vein severed in struggle (Richard Condron) 12,8:13
 \$3,200 award for assault victim 13,8:7
 Court report "alarming" 13,8:7
 \$400 bond for penknife stab (Victor Brown) 25,8:9
 No action likely (Brisbane) 14,9:3
 Assault, robbery count trial set (R.Thomson) 14,9:7
 Attack on police; man fined \$350 (Tony Babry) 22,9:6
 Hayden's wife attacked 23,9:3
 Young Gloucester man attacked in Thailand (Robert Hooke) 23,9:7
 Man "assaulted" in Maitland Citadel (Robert Tindall) 28,9:6
 Greenkeeper alleges stabbing (Garry Summers) 29,9:16
 8 years jail for assault, robbery (Robert Tindall) 29,9:16
 Woman beats off assailant (Barnsley) 7,10:3
 Witness tells of bruises and blood (Erika Kokins) 20,10:8
 Blackouts follow drunk; accused (Erika Kokins) 21,10:6
 Man freed on rape attempt (Erika Kokins) 22,10:6
 Youth jailed for assault (Warren Wyatt) 22,10:6
 Man hurt in assault 23,10:3
 Man fined \$270 for cafe row (Mayless Maynard) 9,11:6
 3 years jail for "cowardly attack" (Trevor Cox) 11,11:6
 Man fined for assaulting woman (Ferry Bradbery) 7,12:6
 Hospital death investigation (Cecil Robinson) 16,12:3
 Man jailed for assault on woman (John Robson) 16,12:10
 Bail for man on assault charge (Oswald Roberts) 21,12:17
 Former minister sent to jail (George Martin) 21,12:17
 Party guest wore out welcome (Frank Wasilewicz) 30,12:11

CRIMES AND ALLEGED CRIMES - DRINK DRIVING CHARGES

Youth drove after party (S.Cochrane) 7,1:5
 Veteran off road - but not for long (W.Allen) 13,1:3
 Man on driving charge lifted from car - police (P. Nicholls) 20,1:6
 Drinking driver "had plenty" (G.Orlandie) 23,1:6
 Disqualified driver got renewal by mail (Peter Foster) 31,1:1
 Court jails motorist (S.Hannan) 3,2:7
 Conviction (S.Hannan) 5,2:8
 Motorist for trial after smash (M. Marshall) 8,3:5
 \$800 fines on motor cyclist (H.Pratten) 23,3:6
 Young man crippled in smash; doctor (P.Hamster accused) 24,3:14
 Man for trial on drive charge 27,3:6
 Driver charged after leaving ledge (W.Beadman) 7,4:16
 Man for sentence to day (G.Barratt) 9,4:6
 Outside ride caught eye (C.Duval) 16,4:5
 S.M. jails four drivers after "last chance" 14,5:3
 Cyclist pushing at at 24% (Brisbane) 3,6:6
 Driver gets 21 months 17,6:6
 Highway rider outsped police 19,6:6
 Wife's departure leads to drink drive charge 22,6:2
 Run "cure" spoils drivers record 22,7:6
 Police allege rifle fired in struggle (Brisbane) 22,7:6
 Licence allows drive to church 4,6:26
 Weekend jail for driver (Thomas Roberts) 3,9:8
 Three men fined, lose licences 7,9:8
 Six fined for road offences 21,9:7
 Six on drunk drive charges 12,10:17
 6 fined on alcohol charges 16,11:8
 Drink driver sentenced to periodic detention (Graeme Maynard) 16,11:6

CRIMES AND ALLEGED CRIMES - DRINK DRIVING
CHARGES (C'td)

Two year driving ban (Michael White) 23.11:10
A.C.T. cracks down on drink driving 18.12:10

CRIMES AND ALLEGED CRIMES - DRUGS

2 on drug and theft charges 3.1:21
Hemp charges, penalty \$800 (E. Macela) 6.1:4
Drug takers fined 13.1:5
"God told us" - drug accused 15.1:5
12 charged over drugs (Melbourne) 16.1:1
Man charged with heroin smuggling (Sydney) 17.1:5
13 caught in drug raid at Mayfield 20.1:1
Youth caught with heroin, police claim 21.1:1
Drug raid nets five 22.1:16
Heroin seized at Cooks Hill 23.1:1
Hemp "found in 2 cars" 23.1:6
Five fined on Cooks Hill drug charges 23.1:6
Police battle hard drug problems 26.1:2
Possession of drug; youth and man fined 28.4:7
Man "carried drug in pocket" 29.1:7
Bond for young drug offender 28.1:7
\$49,000 drug plot alleged (Sydney) 29.1:7
Heroin sales netted \$857, court told 3.2:7
Family jailed over drug crop (Brisbane) 4.2:14
Heroin used at beach rendezvous, court told 5.2:13
Drug sale brings jail term (W. Hand) 10.2:6
"Wrecked life" plea by youth in drugs case (R. Matler); 12.2:10
Toronto heroin raid - five arrested 13.2:1
Heroin user faces sentence 18.2:6
Narcotics agent claimed LSD received in post 19.2:6
LSD letter brings \$500 fine 21.2:5
Smoke signal alerted police 24.2:7
Heroin in car: 7 years jail (Sydney) 26.2:3
3 on drug remands 2.3:8
"Unsought" drug in mail 5.3:6
Years jail for drug seller (R. Hender) 23.3:6
Jail sentences for two after drug raid 30.3:9
Hemp found after car stopped in Mayfield 3.4:9
Youth jailed over heroin (C. Pelipou) 6.4:6
Five for trial on drug farm find (Griffith) 14.4:8
Police link in South Coast heroin alleged 14.4:19
Police not named by drug accuser. 15.4:1
Solicitor appears on drug charge (Sydney) 15.4:6
Jail for "trip" on mushroom 16.4:5
Remands granted on five hemp counts (P. Sohr) 21.4:12
Girl driver had smoked hemp (D. Lennon) 24.4:9
Jail for high housebreaker (J. Hawke) 24.4:9
Torture alleged after theft of drug crop 30.4:9
22 held in drug raid (Cooks Hill) 1.5:1
Inquiry uncovers drug, bird racket 3.5:1
\$2 note "snorter" among 9 on drug charges 4.5:6
3 smoked hemp in bushland, police allege 4.5:8
Jail and fines for heroin and hemp 5.5:18
Marihuana grown "instead of beef" 6.5:7
\$59,000 bail in drug case (Sydney) 14.5:3
Doctor on drug charges (Sydney) 21.5:3
Officer's watch smashed in drug arrest (Peter Lee) 21.5:9
Marihuana plantation found 22.5:5
3 fined after raid 26.5:8
Batch of hash brings bonds (Perth) 26.5:8
"Shoot" pushers 3.6:1
Judge critical of drug defenders 22.6:5
He gave the pot away 23.6:1
Woman, 20, gets bond for drug offences (D. Fay) 29.6:6
Five held in drug raid 2.7:1
Heroin found in vacuum cleaner, police allege 3.7:5
Differing views on drugs "confuse" 7.7:3
Sailor and youth fined on hemp 7.7:12
S.M. sorry for parents of addict 10.7:5
Thief hunt led police to drugs (Michael White) 17.7:9
Drug charges 19.7:3
\$730,000 in drugs imported; 2 charged (Sydney) 20.7:3
\$1,000 fines for drug, stealing offences 20.7:5
5 face hemp charges 20.7:5
Nine appeal on hemp counts 21.7:9
Court told of hemp in caravan 23.7:5
Man active in sale of drug sent to jail (Max Sloan) 26.7:8
Police find drugs in homes 29.7:11
Drug witness found hanged (Sydney) 4.8:7
Jail for hemp possession, (Leo Hickey) 5.8:8

CRIMES AND ALLEGED CRIMES - DRUGS (C'td)

Death of witness draws comment (Sydney) 5.8:9
Student fined over drug offence (Arthur Cooke) 6.8:5
\$300 fines on drug sellers 7.8:5
Man fined \$300 on hemp count 10.8:8
Woman called drug agent (L. Trahair) 10.8:10
Drug sale reported on campus (Aust. Nat. Uni.) 1,000 hippies plan protest 16.8:1
Premier "angry" over hippie arrests. 17.8:1
Hemp butts lead to convictions 17.8:10
Marihuana cache "not known to defendant" 17.8:10
Drug trials in doubt (Melbourne) 18.8:3
Drug charges have to go ahead 18.8:3
Hemp abundant in Maitland; solicitor 18.8:6
Stolen money used to buy hemp 18.8:6
Appeal judge jails drug pedlar (Garry Horton) 19.8:11
Woman freed "on advice" 20.8:5
Girl injected with heroin: man jailed (George Spurling) 21.8:9
Heroin raids: five charged 26.8:1
Two men refused bail in heroin case 27.8:5
Drug mid "yielded 16 hemp deals" 28.8:9
Two jailed for drug possession 31.8:8
Hippy raid waste of time 1.9:3
Tuntable [Falls] 13 remanded 7.9:7
Criminal influx alleged 8.9:3
Qld starts campaign on drug pushers 8.9:27
Queensland minister criticises A.B.C. 9.9:6
Qld remits sentences 10.9:1
Men go back to court 13.9:3
\$2,800 "under rags, rubbish" (J. Jackson) 15.9:14
Indian hemp found in trunks, police allege 16.9:10
Moon bells drug "not illegal" 17.9:6
Extradition delay for Cedar Bay Witnesses 21.9:3
Teenagers on drug counts double 22.9:3
Two fined for smoking Indian hemp 22.9:12
Nembutal hidden in Tobacco 25.9:9
18 months hard labour for heroin user (John Domalawski) 29.9:16
Drug laws may tighten 2.10:1
\$420 fines on hemp counts (M. Barwise) 2.10:5
Magistrate warns heroin pushers 8.10:9
\$100,000 life for pushers 12.10:3
Youth bound over for hemp dealing 13.10:14
Woman jailed for using heroin (Veronica Berriman) 19.10:10
Drug mite ripped from wall 20.10:7
\$500 fine for hemp charges (John Jackson) 27.10:6
Hard drugs common in city (John Raymond) 29.10:7
Cedar Bay report delay 2.11:15
Seizure of drugs increasing: report 3.11:1
Writes against Cedar Bay J.P. 5.11:6
S.M. grants bail in drug case 8.11:6
Groom of one day on drug charges (Robert Kinson) 13.11:9
State raises drug fine (Victoria) 18.11:1
25 years jail for drug offences proposed 22.11:1
Fine for drug offence (Joseph Reilly) 1.12:9
Ex-army man's appeal on drug sentence dismissed (Kenneth Hart) 1.12:9
Commune warrant invalid, court told 7.12:3
Hemp grower jailed for five years (Bathurst) 10.12:6
Inquiry sought into drug raid "cover up" 13.12:9
Judge rules on Nimbin warrant 14.12:9
Youth jailed on drug charges (Robert Kinson) 15.12:8
State asked to quash drug charges (Tuntable Falls) 21.12:3
Unknown supplied hemp: Witness (John Chesterfield) 22.12:7
Crown witness in drug hearing declared hostile 23.12:1

CRIMES AND ALLEGED CRIMES - HOUSEBREAKING,
THEFT

Two remanded on attempted enter charge 1.1:5
Man charged with thefts 3.1:21
Remand for two on cable theft charge 8.1:5
Police block freedom dash (R. Anderson) 10.1:4
Court told of jewel theft (G. Kerslake) 13.1:5
Bail refused in alleged thefts (A. Cotterill) 20.1:6
Man remanded on theft charges (G. Bunt) 20.1:6
\$800 theft from Limbless workshop 24.2:3
Two face T.V. theft charge 25.2:23
For sentence on three charges (P. Carmichael) 5.3:6
Labourer committed on thefts 6.3:5
War crime evidence stopped 17.3:3

CRIMES AND ALLEGED CRIMES - HOUSEBREAKING,
THEFT

Son aided robbery at home (K. Garton) 23.3:13
 Guests stole music gear from host, court told 30.3:9
 Man stole after gambling threat (R. Seymour) 2.4:6
 Hotel raider aged 17 gets two years jail 8.4:11
 Two jailed on theft charges 8.4:11
 Police station burgled 10.4:33
 Art thieves hit gallery twice (Brisbane) 20.4:9
 Warehouse raid nets \$12,000 28.4:7
 Housebreaker gets chance to enlist 5.5:18
 4 surgeries burgled 8.5:3
 T.V. thieves make "generous offer" 25.5:1
 Six additional counts follow committal (Peter Date) 2.6:8
 Friendly helper was thief in the night 5.6:1
 No bail on house breaking charges (Colin Reid) 3.7:5
 Police job ambition (J. Lauder) 6.7:5
 Stolen detonator fixed to fountain in park 6.7:7
 Three for sentence 21.7:7
 Three face trial on stealing charges 5.8:6
 Thief, 23, given 4½ years term 17.8:10
 Committal on club breaking charges (Drajo Soldo) 31.8:8
 Fine bond over shopbreaking (T. Petrie) 14.9:7
 Boy linked with daylight thefts 15.9:12
 Toukley police beating alleged (Garry Summers) 30.9:6
 Club charges bring two years jail (Garry Summers) 1.10:7
 Two charged on school break in (Swansea High School) 6.10:8
 Break in at city office (Braye, Cragg, Cohen) 5.11:3
 Guilty plea to theft of safe (Douglas McGill) 9.11:6
 Three years jail for youth (Kevin Chambers) 26.11:6
 3 arrested at Kurri 2.12:12
 Retrieval ordered on stealing charges (Edward Stenczuk) 2.12:15

CRIMES AND ALLEGED CRIMES - MANSLAUGHTER

Motorist not culpable in woman's death (R. Love) 4.3:6
 Culpable driving led to death court finds (J. Welsh) 24.3:14
 Young motorist culpable (D. Pead) 25.3:10
 Motorist jailed following death of pedestrian 26.3:7
 Child died after "cruel beatings" (Donna Gaye Callander) 6.4:1
 Gang gets jail terms over killing (Sydney) 6.4:3
 Retrieval ordered on death of child 7.4:6
 Husband "in air" after crash (W. Lawson) 1.5:5
 New blood did not sober stab victim (Sydney) 20.5:3
 Fatal shot brings 10 years jail (Sydney) 28.5:6
 5 years for stabbing (Sydney) 1.6:9
 "Horror crime" sentence (Sydney) 26.6:9
 Charge follows baby's death (Sydney) 6.7:5
 Farewell death (Geelong) 7.9:8
 Constable found driver crying over dead friend (Patolomes Manusiu) 24.11:6
 No trial on slaying count (Sydney) 25.11:10
 Abernain baby death case adjourned (Glen Cullen) 14.12:9
 4 held over death of girl in shed (Colleen Harris) 28.12:1
 Two heroin doses proved "fatal for girl" 29.12:1
 Bail for four on slay charge 30.13:7

CRIMES AND ALLEGED CRIMES - MURDERS

"Murder claim" by man on jail pass 7.1:3
 Anchored body had bullet wound in head (Sydney) 8.1:16
 Drowning leads to suicide (Sydney) 9.1:4
 Dumped body found (Sydney) 10.1:11
 Remand on murder charge (Sydney) 13.1:5
 Grandson strangled woman, police allege (Sophia Okulich) 20.1:6
 Remands in Northern Hill charge (A. Spink and R. Malcolm) 22.1:3
 Alleged murderers yell at police (Murwillumbah) 23.1:6
 Youth refused bail (J. Glase) 25.1:7
 Mother killed daughter 8, police allege (Sydney) 29.1:7
 Woman, juvenile on kill charge (Taree) 3/2:7
 2 shot dead at Griffith 4.2:7
 Two freed of murder charges 4.2:14
 Queensland murder trial adjourned 5.2:13

CRIMES AND ALLEGED CRIMES - MURDERS (C'td)

120 Jury panel discharged (Weckert case) 4.2:14
 Night yells led to death, court told (Sydney) 11.2:5
 Young cook on murder charges (Savoy Hotel fire) Murder confession defended (Weckert case) 28.2:3
 Youth hit, strangled relative, court told (J. Glase) 3.3:9
 Coroner orders warrants for wives two men 3.3:9
 Youth to be tried for murder 4.3:6
 Man admits to killing (Weckert) 9.3:3
 Murder denial accepted (M. Smyth) 9.3:6
 Man had no thought of killing (Weckert) 10.3:3
 Woman gets eight years for killing (M. Smyth) 10.3:6
 Weckert trial evidence finishes 11.3:3
 Wife took blame for killing: police (V. Roberts) 11.3:10
 Wife makes admission from dock on killing (V. Roberts) 12.3:7
 Labourer gets life for murder (R. Wylie for murder of N. Weckert) 13.3:5
 Son "took blame to shield Mother" (V. Roberts) 13.3:5
 Court told of 147 war deaths (Albert Kruger) 16.3:1
 Wife, son jailed for murder (V. Roberts) 16.3:7
 Man killed mother, court told (Sydney) 18.3:9
 Barrister acts to stop hearing (Albert Kruger) 23.3:6
 Court rejects war crimes appeal 26.3:3
 Man guilty of gassing sick wife (S.A.) 26.3:3
 War crime hearing ends 27.3:3
 Newcastle link in Qld search 13.4:3
 Hotel fire admission alleged (Sydney) 13.4:8
 Barrister's bid in fire deaths cause 14.4:8
 15 death blaze on conscience, record alleges 15.4:6
 15 hotel fire deaths: cook for trial 16.4:5
 3 on murder charge (Woollongong) 21.4:19
 Pregnant woman for trial on murder charge (Warwick) 22.4:10
 New lead in murder inquiry (W. Klaus) 22.4:10
 Wine flagon blow to man's head fatal, court told (Sydney) 4.5:3
 Abducted girl found dead (Brisbane) 7.5:5
 Pensioner on murder count 8.5:5
 Women barred from trial to keep Aboriginal rites secret (Adelaide) 12.5:3
 Man, 28, bombed wife's car 14.5:7
 Pensioner, 91, murdered (Perth) 17.5:3
 Missing hitcher had "fright" 17.5:7
 Man who killed grandmother mentally ill (Jeffrey Glase) 18.5:8
 Murdered pensioner died from suffocation (Perth) 18.5:8
 Man for trial on murder (Lismore) 20.5:3
 Suspended sergeant wins appeal (Melbourne) 21.5:9
 Hitch hike death rouses women 24.5:3
 Life sentence for bomber (Maroochydore) 28.5:6
 Charged man hangs himself (Melb) 31.5:3
 Pupils in murder inquiry 3.6:6
 Son strange before stabbing - mother 24.6:6
 Avoca gunman insane (Phillip Western) 30.6:1
 Killer had "luck of devil" 30.6:3
 "Steps taken" to capture Avoca gunman alive 30.6:8
 Dead nurses ring friend 1.7:3
 Western free on bail despite warning 2.7:5
 New lead in nurses murder 3.7:3
 Car lead in Queensland murders 6.7:3
 Closed court for hearing (E. Hocking, Taree) 6.7:3
 Western inquiry urged 6.7:6
 Western case inquiry begins 8.7:3
 Woman's body found (Hobart) 8.7:5
 Man faces murder charge (Hobart) 9.7:6
 Wran pledges "no cover up" 9.7:6
 Murdered boy's mother appeals for help (Gary Barkemeyer) 14.7:1
 Art curators' death still a mystery (Brian Finmore) 14.7:8
 Playmate describes killer 15.7:1
 The Western case problem 15.7:2
 Western charge: bail allowed 17.7:9
 Facts on Western "provided" 20.7:5
 Inquiry in Western bail case ordered 21.7:9
 Man paid stranger to kill (Sydney) 23.7:5
 Western inquiry on to day 28.7:3
 Wide terms for bail inquiry (Western) 29.7:3
 Taxi murder baffles police (Melb) 31.7:3
 \$10,000 offered to find murderer 4.8:3
 Shotgun blasts kill two (Merewether) 10.8:3
 Court "powerless" to bail Western 10.8:3

CRIMES AND ALLEGED CRIMES - MURDERS (C'td)

Police sought bail news on Western 12,8:3
 Father on murder charge 16,8:3
 Father on kill charge (Henry Holden) 17,8:7
 "No way for bail" - police (Western) 19,8:3
 Western had planned to hijack airliner 20,8:7
 Western bail "conspiracy" 21,8:9
 Teenagers lose life sentence appeal (Sydney) 21,8:9
 Schoolgirls given grim warning 26,8:1
 Missing girl safe (Anne Knaggs) 26,8:3
 High court changes verdict (Sydney) 27,8:3
 Wye killing still a mystery (Charles Devine) 27,8:6
 No police, diary for Western inquiry 31,8:3
 Inquiry told Western had two wives 2,9:3
 Life term imposed for fatal stabbing (Sydney) 2,9:6
 Detectives ball evidence challenged 3,9:3
 "No criminal record" in Western papers 4,9:5
 Entry right (Western) 8,9:3
 Man "fixed gun 15 times" (Sydney) 9,9:6
 Court told wife burnt in bath (Sydney) 14,9:3
 Body disembowelled, S.M. told (Brisbane) 28,9:3
 Man gets life for Hobart murder 29,9:8
 Western inquiry; officer criticised 29,9:8
 Boy charged with murder (Melbourne) 2,10:3
 Mother on bond for infanticide (Melbourne) 2,10:3
 Police "scrutinised" in Western inquiry 2,10:3
 Man dies after shooting wife (Melbourne) 4,10:3
 Taxi driver stabbed to death in lane (Sydney) 11,10:3
 Two charged with Sydney murder 13,10:8
 Extradition order on kill charge 14,10:8
 S.M. told taxi driver stabbed in heart 15,10:3
 Man killed "after drug ripoff" (Sydney) 20,10:10
 \$25,000 award "made before man's death" (Brian Kavanagh) 26,10:6
 \$21,500 rewards for murders, vandals 26,10:13
 Murder trial told youth loved aunt (Brian Kavanagh) 27,10:6
 Young driver shot dead (Brisbane) 27,10:7
 Youth said uncle accidentally shot, police allege (Brian Kavanagh) 28,10:8
 Murder count: youth held (Brisbane) 28,10:8
 Man detained over shooting 28,10:10
 Juror discharged from murder trial (Brian Kavanagh) 29,10:7
 Woman acquitted of murder (Beryl Kavanagh) 30,10:9
 Two jailed for life (Sydney) 3,11:3
 Inquest on death of man in custody (Sydney) 4,11:12
 Life for youth guilty of murder (Brian Kavanagh) 4,11:12
 Painter 26, charged with murder (Brisbane) 5,11:6
 Cook accused of 4 fire deaths (Savoy Hotel) 10,11:10
 Police tell of murder pact (Tweed Heads) 11,11:6
 Kill him, woman called at shooting (Tweed Heads) 13,11:5
 Man finds wife, daughter dead (S.A.) 15,11:3
 Two held over rape, murder (Townsville) 17,11:10
 Murderers jailed for life (Tweed Heads) 18,11:3
 Killers jailed for life (Sydney) 19,11:8
 Savoy hearing told of fire death bid 19,11:8
 Bomb murder bid charge (Garry Keech) 22,11:5
 Rapist gets life for murders (Sydney) 23,11:3
 Mayfield man refused bail (Garry Keech) 23,11:10
 Inquiry on stick death (Perth) 23,11:10
 Hotel fire court told of "Newcastle links" 23,11:10 (Reginald John Little)
 Savoy fire suspect denies charges 24,11:6
 Bail system changes urged (Western) 24,11:6
 Man gets life for hotel fire 26,11:6
 Accused says he shot at tyres (Brisbane) 2,12:15
 Life for murder of foster mother (Brisbane) 2,12:15
 Man for trial on kill attempt charge (Garry Keech) 7,12:13
 Man charged with slaying (Glen Cullen) 11,12:9
 Woman jailed as murder accessory (Beryl Kavanagh) 21,12:17
 Hospital murder alleged (Victor Dammiciff) 24,12:5

CRIMES AND ALLEGED CRIMES - RAPES

Remand on rape charge (P. Andrews) 5,1:4
 Bail on rape charge (P. Andrews) 6,1:4
 Magician on rape charge remanded (Sydney) 13,1:9
 Magician on 4 more assault charges (B. Palmer, Sydney) 17,1:5
 Armed man rapes hitch hiker (Sydney) 23,1:6
 Girl, 16, raped at Broadmeadow 3,2:1
 Rape claim false say police 4,2:3

CRIMES AND ALLEGED CRIMES - RAPES

Hypnotist for trial on rape charges 6,2:6
 Driver raped girl 16, (Sydney) 10,2:6
 Rape attempt, 4 1/2 years jail (J. Drage) 11,2:5
 15 years for rape of child (Sydney) 12,2:10
 Court change in rape cases "dangerous" 13,2:6
 "Girl's screams in car" led to rape charge 24,2:7
 Man "admitted raping child" 26,2:6
 Ether bottle, rape trial told, 9,3:6
 Rape jury discharged; new trial 10,3:6
 Fingerprints left in theft bid, rape jury told 16,3:7
 "Unattractive pair" guilty of rape 17,3:17
 Jail for two men who used ether, knife in rape 18,3:6
 Witness alleges struggle in sedan 20,3:5
 Young man on rape charge faces trial (P. Andrews) 3,4:9
 Soldier on rape charge (Goulburn) 21,4:12
 Woman's evidence heard in closed court at hospital (E. Kokins) 22,4:10
 Police hunt rapist (Brisbane) 26,4:12
 Man wanted to hurt young women, court told (Sydney) 28,4:16
 Rape trial jurymen didn't understand (Sydney) 30,4:6
 Man accused of rape attempt (E. Kokins) 13,5:7
 Assault on woman alleged 14,5:7
 15 years for double rapist (Sydney) 18,5:8
 Rape as a means of subjection (Book review by Jacqueline Thorpe) 19,5:2
 Girl's screams in car alerted man, court told (Peter Andrews) 20,5:7
 Man guilty of rape (Peter Andrews) 21,5:9
 Nurse alleges rape while asleep (Ivan Finlay) 25,5:5
 Cardiff man sentenced to five years jail (Peter Andrews) 25,5:5
 Gunnedah youth not guilty of rape 26,5:8
 Violence at anti-rape demonstration 29,5:3
 To the death (Leader) 1,6:2
 Change in law on rape urged 1,6:3
 Death before rape call triggers row 1,6:9
 Wide search for tattooed rapist 25,6:1
 Woman raped in Lake home 6,7:3
 4 charged over alleged rape of woman 22, 14,7:8
 Man faces rape, theft charges (Sydney) 16,7:5
 Carpenter for trial on hitch-hike rape charge (Sydney) 17,7:9
 New deal for rape victims 27,7:5
 Four charged over alleged rape 27,7:5
 Rape review "to protect woman" 31,7:11
 Rapist jailed for 15 years (Syd) 4,8:28
 "Family rape" law for S.A. 6,8:1
 Girl, 18 alleges multiple rape 28,8:9
 Rape of young girl alleged (Sydney) 31,8:8
 Youths accused of rape in van 2,9:6
 Rape victim awarded \$3,000 (Sydney) 3,9:8
 Juveniles, youths on rape charge 4,9:9
 Youth tells of flat attack 13,9:7
 Four face trial on rape charges 18,9:9
 Woman alleges payback threat 21,9:7
 Highway attacker jailed 21,9:7
 4 youths for trial on rape 22,9:12
 Rape law unjust to women: Judge 1,10:1
 20 years jail for rapists (Sydney) 15,10:6
 Marital rape bill introduced 21,10:6
 Man freed on rape attempt (Erika Kokins) 22,10:5
 Nurse, 58, raped, bashed in bushes (Brisbane) 28,10:8
 \$8,000 for victim of rape, assault (Sydney) 3,11:6
 Jury told 3 youths raped girl, 16, 4,11:12
 Australian rape incidence "among the worst" 5,11:1
 Youths ran away: rape case witness 5,11:6
 Youths allege girl did not resist 6,11:8
 Youths guilty of rape 9,11:8
 State considers new rape laws 23,11:10
 "Mr Magic" hypnosis rape verdict lifted 30,11:5
 Acquitted man still held (Barry Palmer, Sydney) 1,12:7
 Judge finds rape case witness threatened (Sydney) 17,12:5
 Newcastle youths jailed for rape 21,12:17

CRIMES AND ALLEGED CRIMES - ROBBERIES

3 charged on bank hold-up (Sydney) 3,1:3
 \$14,500 was too much to carry (Perth) 3,1:21
 Thieves have no dues in \$200,000 hotel robbery (Brisbane) 3,1:31
 Hooded men build up courier, get \$9,600 (Sydney) 4,1:3
 Prisoner spits at woman witness 8,1:1
 Shotgun threat made to T.A.B. agent, court told 8,1:5
 8 years for teller who aided bandits (Melb) 9,1:4

CRIMES AND ALLEGED CRIMES - ROBBERIES

Deferred terms for men who robbed chemists 13.1:5
 Post provides link in 2 shop raids 14.1:3
 Shot fired in \$5,000 robbery (Sydney) 23.1:3
 Gunman hiding in North, police believe 6.2:11
 Hold up men described 7.2:5
 Thieves grab cameras 7.2:9
 T.A.B. bandit got \$300 and jail for 7½ yrs. 18.2:6
 T.A.B. bandits backed a loser 19.2:6
 Thieves strip woman and home of jewellery 23.2:23
 Ten years jail for T.A.B. theft (R. Robson) 2.3:8
 10 years jail for bank robber (Melb) 3.3:9
 Gunpoint robbery at club (Sydney) 5.3:6
 Armed robbery alleged (Darwin) 5.3:6
 Club hold up victim "no hero" 6.3:3
 Man with knife holds up petrol station 8.3:1
 Gunman hijacks van, payroll (Sydney) 12.3:3
 Office girl feared death (Reid and Reid) 26.3:1
 Restaurant robbed 8.4:9
 Police wait on man for jewels (Melbourne) 10.4:33
 Would be robber forgets car (Junction) 13.4:1
 Bank bandit still free 14.4:3
 \$2,000 loss by doctor in robbery (Whitebridge) 20.4:3
 Two men sought in \$68,000 robbery (Sydney) 21.4:12
 Six escape with \$1.4M in nations biggest theft (Melb.) 22.4:1
 Woman clue in \$145,000 post haul (Port Macquarie) 23.4:3
 "Bookie" bandits kept eye to peephole 23.4:3
 Big reward offered 26.4:3
 Thieves used two peepholes 27.4:3
 Police hunt four after P.O. raid 27.4:9
 \$5,000 pay robbery 8.5:3
 Bandit escapes (Brisbane) 13.5:1
 \$1.3M settling (Melbourne) 15.5:1
 Interpol comment on raid criticised 17.5:3
 Reward man faces court (Victoria) 19.5:3
 Girl, 17 on hold up charge 19.5:3
 Police pose in bank raid alleged (Trevor Steele) 19.5:8
 Trial set on robbery intent charge (Trevor Steele) 20.5:6
 \$8,000 in mailbag found 21.5:1
 Bookie robbery clues "false" 2.6:8
 Another mailbag robbery 4.6:1
 \$34,000 goes in mailbag theft 17.6:1
 Mail police "impossible" 18.6:1
 Bond, fine for assault and robbery 23.6:8
 Court for mailbag suspect (Sydney) 28.6:9
 Barrack theft fails 22.7:7
 Gang gets \$6,000 in hotel raid 3.7:7
 Liquor, money theft alleged 4.8:28
 3 robbers on drugs, S.M. told (Sydney) 18.8:6
 Bogus police rob grazier at gunpoint 20.8:5
 Bank accused offers dog's nest alibi (Trevor Steele) 26.8:6
 Man guilty of bid to rob bank (Trevor Steele) 27.8:5
 Man sentenced for robbery (Trevor Steele) 28.8:9
 Blow with scraper sends thief running 4.9:5
 Bandaged gunman in raid (Sydney) 10.9:3
 Robbery charge extradition (Adelaide) 18.9:3
 Thieves raid city premises 25.9:3
 8 years jail for assault, robbery (Robert Trendall) 29.9:16
 Man charged with \$1M club theft (Melbourne) 7.10:3
 Two face bookie receiving charge (Melbourne) 12.10:7
 Bail denied on bookie robbery charge 14.10:8
 Masked men snatch big payroll 19.10:3
 No bail on bank charge (James Cairns) 20.10:11
 Youth rings till to advantage 23.10:11
 4½ years for assault and robbery (Ronald Thomson) 3.11:6
 2 remanded on charge of armed robbery 9.11:6
 Thieves raid sex shop 10.11:7
 Bail refused in armed robbery charges 17.11:10
 Legacy safe rifled 19.11:1
 Thieves bash, rob woman of \$2,000 (Beverage Bottlers) 23.11:3
 \$10,000 bail fixed on hold up charge (Allan Percy and Leslie Connolly) 27.11:9
 Two men for trial on rob charge (Allan Percy and Paul Reilly) 14.12:9
 Bookmaker bashed and robbed (Herb Funnell) 15.12:9
 Couple robbed at gunpoint 27.12:4
 Two women gipsies rob one pensioner 30.12:3

CRIMES AND ALLEGED CRIMES - TERRORISM

Passenger told of bomb scare in flight 30.3:6
 Brisbane police hunt "possessed" bomber 1.4:3
 Man held on prelate bomb charge 3.4:5
 Bombing charge hearing dealy (Hobart) 7.4:6
 Exorcist "affected man" 10.4:33
 Bomber acted on "moral grounds" (Syd) 11.5:7
 Airports fear terror group 26.7:3
 Two charged with hotel bombing (Moree) 27.7:3
 Woman tells of Moree bombing 18.8:6
 Detonator "found in car" 19.8:11
 West "gutless" on terrorism 20.8:3
 Witnesses "fear for safety" 21.8:9
 Two sent for trial on bomb charges (Imperial Hotel, Moree) 15.9:17
 Political bomb link alleged (George St, Sydney) 12.10:3
 Moree bombing endangered race harmony: judge 12.11:6

CRIMES AND ALLEGED CRIMES - VANDALISM

School has colorful brush with vandals 10.1:3
 Vandalism in shire increases 15.1:LH5
 Lake phones wear wounds from vandals 23.1:1
 Vandals hit college park (Cessnock Technical College) 29.1:HV2
 Vandals hit soccer ground (Weston) 5.2:HV4
 Car vandals damage oval 12.2:11
 Light thrown on vandals 26.2:LH1
 Vandals damage park area. 11.3:LH6
 Soccer club hit by vandals 18.3:LH6
 Vandals cause \$2,000 damage to pipes 30.3:9
 Flags cut down 18.4:3
 Stolen flags returned 22.4:7
 Vandals daub state block 27.4:3
 Vandals hit caravan park 29.4:LH1
 Sydney bomber jailed 6 years 19.5:10
 Vandals destroy buoy 21.5:5
 Rose gardens wrecked 22.5:3Vand
 Vandals burn club canteen (Charlestown) 24.5:1
 Vandals' big bill (Geelong College) 27.5:1
 Vandalism on increase 27.5:LH4
 "Lead set" in vandalism claim 28.5:3
 Rail vandalism "on increase" 9.7:3
 Action call on vandalism 5.8:LH3
 Rocks bombard train 6.9:1
 Windows kicked in 7.9:3
 Vandals wreck victim's future (Windale) 29.9:7
 Vandals break rare window (St Anns Church, Paterson) 13.10:3
 T.V. damaged by vandals replaced (Merewether surf club) 25.10:6
 Vandals cause \$300 damage to wall 26.10:8
 \$21,500 rewards for murders, vandals 26.10:13
 Vandals add to ill of ailing couple 2.11:5
 Reward offer on bath rampage at Merewether 16.11:3
 Singleton fights vandalism 18.11:8
 Butcher shops sprayed 15.12:8

CUSTOMS

Huge smuggling business "in empty North" 9.7:3
 Promise on import dumping 23.8:3
 "Degrading search" inquiry held (Sydney) 23.10:3

CYCLING

Cyclist crashes on track no helped construct (L. Coasettini) 24.2:1
 Top promoter praises Velodrome 24.2:16
 Nicholson, Clarke to clash in cycling final 26.2:22
 Lure of title ensures tough cycling final 27.2:14
 Nicholson wins in straight heats 28.2:32
 Marathon record bid by cyclist 3.3:32
 Parkes confident of record time 17.3:30
 Cycle record broken (T. Parkes) 22.3:9
 Four riders get early indication 23.7:16
 Hoole out of retirement for 4th tour win 26.7:17
 Junour, veteran lead cycle race 29.11:20
 Cyclists plane crash at Velodrome (Darrell Wheeler) 2.12:26

DAIRY INDUSTRY

New deal for dairy farmers 15.1:5
 Dairy farmers' new president (G. Perrin) 11.2:5
 Oak fears threat in \$2M Hexham coal plant 11.3:1
 Coal plant gets impact order 18.3:7
 Coal pollution on inquiry move 23.3:3
 Disease clamp on cheese 6.4:7
 Cheese study exempts 3 countries 27.4:9
 Desperate farmers shoot cattle (Tongola) 11.5:1
 An decency (Leader) 11.5:2
 Desperation on the farm 12.5:2
 50 years later (Leader) 14.5:2
 Dairy men accept clamp on growth 15.5:3
 Dairy crisis "biggest in 30 years" 25.5:3

DAIRY INDUSTRY (C'td)

Federal loan offers of \$3.5M to dairymen 29.5:9
 Dairymen seek subsidy 9.6:12
 Dairy cow values slump 17.6:6
 Dairymen after help 22.6:1
 World Dairy outlook bleak; Minister 29.6:3
 Booklet gives guide to dairy 1.7:7
 "No aid" for desperate dairymen 2.7:3
 Centre names sales officer 21.7:36
 Government boost for dairy prices 23.7:7
 Dairymen fear quota cuts 27.7:1
 Punch wants subsidy to kill dairy cattle 17.8:3
 Six nominate for dairy board 2.9:19
 Quarantine for cheese 10.9:8
 Dairy changes "could cost 600 jobs" 14.9:3
 Gietzelt pleads for massive dairy aid 17.9
 Dairymen rebuffed 28.9:1
 Maitland student wins dairy award (Geoffrey Taylor) 3.11:10
 N.S.W. "missing out on dairy grants" 5.11:10
 N.S.W. opposes dairyman subsidy 10.11:22
 Milk runs envy of other lands; Day 13.11:9
 Morris slates "inefficient" dairy co-op 19.11:3
 Dairy farmers face hardship, M.L.A. warns 30.11:17
 Computer plan investigation 1.12:7
 Minister supports dairy proposal 9.12:12
 Dairy talks 13.12:35
 More support for dairy industry 31.12:6

DANCING

"Cinderella" opens to good house 2.3:1
 Cinderella girl for Newcastle (J. Mitchell) 2.3:1
 Marilyn gets a wealth of ideas overseas (M. Jones) 3.3:20
 Black dance group is ballerina's dream 4.3:3
 Costume ironers earn pay 19.3:5
 Cossacks show stuff of life in dazzling act 19.3:5
 Youngsters love their ballet (Entrance Pre-school) 1.4:LH2
 Dispute threatens ballet tour 10.4:11
 Bonnie lass for Scotland (Bonnie-Anne McEwan) 20.5:12
 Superstars of ballet (The Panovs) 26.5:17
 Saturday night is for dancing 27.5:15
 Stadium becomes a place to dance 2.6:25
 Dancing his way to success (Dein Perry) 3.6:14
 Ballet stars in Newcastle (Valery and Galimo Panov) 3.6:15
 Ballet headlines for Merewether girl (Mary Caldwell) 30.6:25
 Ballerina on the dole (Roma Egan) 1.7:13
 One way ticket pays dividends (Eva Grobotas) 19.8:13
 Newcastle dancers earn laurels (David Kaiser and Trudy Erwin) 30.8:3
 Dancing to unwritten word (Baranggay dancers) 2.10:31
 Dance company of N.S.W. 1.11:3
 Performance full of colour, vigour 24.11:3
 Dancer walks in to stardom (Angela Ayers) 6.12:3
 Amateur dancer nears top (Mark Sullivan) 29.12:13

DATEX CO-OPERATIVE LTD

Region grows, city loses 8.12:2

DAYLIGHT SAVING

Clocks go back 6.3:1
 Save daylight or not 27.3:3
 Daylight saving; no loud campaigning 29.4:13
 Daylight saving (Leader) 30.4:2
 Comment cancels daylight saving offering 3.5:1
 Daylight saving (Leader) 3.5:2
 Daylight saving zone plan 27.10:3
 Clocks go forward 30.10:1

DECENTRALIZATION

More F.S.B. injected cities predicted 13.1:4
 Review could boost Albury 16.1:3
 Government transfers soil service to Orange 30.1:1
 Labor wants pledge on twin cities 16.2:3
 Fraser against growth centres 18.3:9
 Decentralization plan wasteful, says Uren 22.3:3
 Growth centre fight is on 10.4:2
 Growth city aid sought 3.6:11
 No help from council 3.6:LH1
 Future of growth areas in balance 11.6:17
 Canberra wary of growth centre 12.8:16
 Decentralization "may be destroyed" (N.S.W. Living standards Conference) 30.8:7
 Sydney firm switches to Gloucester (Transdata P.L.) 12.11:5
 State objects to centre funding 2.12:6

DEATH DUTIES

Qld Premier firm on ending probate 17.3:3
 Spouse death duties to go 26.3:1
 Queensland to end death duties 24.6:3
 Spouse death duties end 1.9:3
 Gov. accused of probate "ripoff" 28.9:3
 End of duties "disaster" 1.12:10
 Wran ready to backdate end of death duties 2.12:6
 Too much haste (Leader) 23.12:2

DEMONSTRATIONS

300 in Tisno peace march through city streets 22.3:7
 Remand over Russian protest 26.3:7
 Rockefeller protests 27.3:3
 18 held at demonstration 1.4:1
 Anti-U.S. rally; 18 in court (Sydney) 2.4:6
 Demonstrations planned on Uranium policy 14.5:5
 Groans and screams outside parliament 19.5:1
 500 in anti-Kerr clash 10.6:1
 Students wait on Kerr 18.6:1
 Boos but no violence for Kerr 17.8:1
 Kerr leaves Queensland quietly 21.6:3
 Kerr in Melbourne encore - violence 24.6:1
 Anti-Kerr demonstrator jailed for two months 6.7:3
 100 join in aid to Indonesia protest 19.7:13
 Canberra fracas for Kerr 31.7:32
 Marchers call for ban on uranium 9.8:3
 A.B.C. Chairman moved for ban 11.8:3
 Police deny inquiry ordered by Kerr 11.8:7
 Mob traps P.M. in university office (Monash) 24.8:1
 Direction of dissent (Leader) 25.8:2
 P.M. will complete ceremony at uni. 25.8:3
 Fraser denies Monash report 27.8:3
 No state move on protests 3.9:3
 Kerr protest repairs 8.9:1
 Tangle of voices 9.9:3
 Lone demonstrator maintains vigil 25.9:3
 Health surveyors walk out on Kerr. 28.9:3
 Rally recalls A.L.P. ouster 12.11:1

DENTISTRY

Dentists' fees up 14.4% today 1.5:3
 Children learn dental care 24.8:7
 Dental clinic at Benevolent School 15.10:13
 More school dental clinics for North 21.10:15
 Dental scheme "hampered" 8.12:17
 Dental team to Indonesia 9.12:1
 Dental technicians get new status 17.12:4

DISEASES

More cases reported of gonorrhoea 5.1:7
 Sentinel sheep guard northern gateway 7.1:25
 No evidence of arbo virus on Murray 8.1:4
 Disease reports fall sharply 9.2:7
 Upper Hunter firm to aid asthmatics 9.2:10
 Girl's death prompts Dungog T.B. check 11.2:3
 Dungog T.B. test clears 2,000 residents 27.2:5
 It pays to immunise 1.4:10
 Camp for diabetic children first outside Sydney. 6.4:10
 Principal denies charges over impetigo 16.4:3
 Cystic fibrosis: child killer 19.4:7
 Newcastle flu scare unfounded 1.5:5
 Flu vaccine scare in North 28.5:9
 Vaccine work defended 29.5:3
 Two more die (Brisbane) 1.7:1
 Transplants "follow drug abuse" 1.7:3
 Flu toll rising 6.7:3
 Learning to live with an ancient blood disorder 7.7:25
 Kidney machine maintains life (Gwen Farley) 9.7:3
 Satellite in flu battle 9.7:6
 Surf hero needs machine to live (Ted Hayden) 12.7:6
 Donor holds key to life (Kim Veken) 20.7:9
 New jobs bring diseases 23.7:2
 21 cases of hepatitis 28.7:12
 Three powders a day bring kidney damage 28.7:23
 Disease suspect isolated 5.8:10
 Kidney donor response 13.8:5
 State backs horse, dog disease study 1.9:3
 Disease incidence declines 2.9:10
 Pet disease warning for owners 13.10:10
 Top doctor criticises antibiotic use 14.10:9
 Doctor wants more study on analgesics 9.11:7
 Group seeks young hearts (National Heart Foundation of Australia) 18.11:15
 Typhoid risk low; Hunt 2.12:3

DISEASES (C'td)

Canberra checks airline meals 7.12:14
 Hepatitis strain a killer 15.12:18
 Tahlee House camp for diabetics 16.12:17

DISEASES - RESEARCH

Epidemic fear from research 10.8:3
 Arthritis "eased" by using copper bracelet
 17.9:1
 Aspirin link in stomach scars 3.11:3

DRUGS

Drug addict at birth 12.1:2
 Import drug staff halved 19.1:3
 Boredom theory on women's analgesic abuse
 30.3:1
 Shutting drug centres a "tragedy" 5.4:3
 Now its a learning pill 27.4:2
 Panel against analgesics 28.4:8
 900 Substances "Drugs" 28.4:9
 Acupuncture breakthrough 5.5:12
 Stricter drug law urged 9.8:3
 Drug becomes election issue 28.6:2
 Pensioners "among top drug users" 17.7:3
 Addicts "obtaining drugs from doctors" 26.7:14
 Cannabis group formed 17.8:13
 Students get "stoned" on cough mixture 24.8:9
 Federal health chief wants alcohol centres
 2.9:15
 Harsh cure (Leader) 8.9:2
 Drug study 9.9:6
 Heroin use in Australia rising 18.9:3
 Newcastle heroin usage on decline 23.9:1
 Risk seen in girls use of painkillers
 13.10:29
 State trims drug addict aid program 14.10:20
 Thalidomide victims get tax-free exemptions
 20.10:14
 Doctor wants more study on analgesics
 9.11:7
 Fertility pill urged as benefit 10.11:14
 Dunstan orders investigation on drugs
 17.11:3
 Analgesic abuse worlds highest 18.11:1
 Unhealthy tradition (Leader) 18.11:2
 The analgesics problem 18.11:2
 Prescriptions only analgesics sought 24.11:12
 Professor hits at analgesics 24.11:20
 Group formed to aid drug addicts 27.11:9
 Analgesics lobby urged 8.12:18
 Marijuana poses problem for councils 11.12:1

DRUGS - RESEARCH

Dangerous factor in aspirin use eliminated
 17.5:9
 Aspirin link in stomach scars 3.11:3

EARTHQUAKES

Newcastle helps quake victims 19.5:7
 Talks on quake aid 15.6:3
 The man who gave a scale to quakes 28.8:7
 Earthquake comments sought 18.9:29
 Earth tremor (W.A.) 30.10:1

EDUCATION

School year begins 28.1:6
 Willis still aims to reduce class sizes
 31.1:5
 A fair go in education 19.2:2
 Grant for educational study 1.3:9
 Sorting out child readers 27.3:2
 Schools to work on social projects 3.4:5
 Funds for 29 schools 29.4:13
 Education lobby ready 29.4:14
 Education protest gets no promises 30.4:3
 Literacy standard not on decline 4.5:2
 Test creates a word puzzle 65:2
 Dr. Seuss brings the word 10.5:3
 Schools out for autumn 10.5:15
 Formal versus informal teaching 13.5:2
 School action group formed (Belmont North)
 13.5:1M3
 Teachers see school threat 14.5:11
 Illiteracy reaches "significant" level 21.5:5
 Science education focus on research 21.5:15
 Education back to triennium funding 22.5:3
 Heated debate ends parents meeting 27.5:11
 One in five find reading difficult 28.5:3
 Defence spending "better in schools" 28.5:7
 Parents face big bill for students 7.6:1
 Community course to start 7.8:16
 Cheap school uniform hops 8.6:3
 Limit urged for school uniforms 9.6:3
 Minister to see Newcastle schools this week
 14.6:1
 Education in switch 14.6:10

EDUCATION (C'td)

Student view sought on sexism 18.6:10
 Minister to aid training school broadcasters
 24.6:3
 Co-education "linked with promiscuity" 9.7:6
 Committee plea for isolated children 22.7:19
 Big changes in schools control 30.7:1
 Education week scene set 31.7:32
 Parents want cane banned 2.8:1
 Leaving school at 13 backed 4.8:3
 Education (Leader) 7.8:2
 Education funding too low: experts 12.8:1
 Educations next step (Leader) 14.8:2
 Program for Education week 16.8:7
 Children hold key to environment 16.8:11
 More parents help at school 17.8:3
 New emphasis as challenge for teachers 19.8:10
 Flag raising ceremonies 23.8:8
 Canberra continues aid to business colleges
 1.9:11
 Wangi girl wins scholarship (Caroline Linton)
 2.9:1M3
 Students pay plan 8.9:1
 Review of schools commission 8.9:3
 Studnet cost increases 8.9:27
 Review of tertiary education 10.9:7
 School heads confer 23.9:7
 28 schools are "disadvantaged" 14.10:16
 Power play in education alleged 19.10:3
 School could end at 13 21.10:2
 Education inquiry board set up 25.10:10
 Report on language teaching praised 28.10:3
 State aid for city schools 28.10:10
 Teachers criticise state Government 2.11:7
 Allotments to city schools criticised 8.11:12
 Newcastle gets language centre 27.11:3
 School group complains of brief contract
 9.12:13
 Education fails to help poor: inquiry 10.12:1
 Chairman to retire (Chairman of the State Higher
 Education Board, Mr. J. Pratt) 11.12:9
 Payment for education site approved (Ourimbah)
 11.12:33
 Support for social report 15.12:11
 Bedford fears slower growth in education
 21.12:7
 State rejects rigid class size plan 21.12:18
 Carrick hits back at N.S.W. 22.12:3
 Education office takes 60 helpers 23.12:6
 Education Board head to retire (Mr. J. Pratt)
 27.12:4
 Schools Board enlarged 31.12:4

EDUCATION - HISTORY

Kayuga pupils relive past 16.8:10
 Plaque for centenary (Telegraph Point School)
 25.9:32
 Moonam Flats education centenary 25.9:32
 Broke School to celebrate centenary 15.10:7
 Bungwahl centenary 16.10:32
 Muawellbrook School centenary 18.11:18
 800 came to celebrate School Centenary 22.11:9
 Centenary for school (Grant's Creek -
 Sandy Hollow) 20.12:9
 School misses century (Wickham Girl's High
 School) 23.12:2

EGGS AND POULTRY

N.Z. bans poultry from Australia 22.1:13
 Poultry factory to expand (Cardiff) 22.1:1M1
 Fowl disease 28.1:3
 Hunt defends quarantine House burnt 29.1:15
 Plague hits Vic poultry industry 10.2:7
 In the pecking order, its a short life
 12.2:1M3
 Conference on poultry strike 2.4:6
 Board denies rise in egg prices 16.4:1
 Chicken meat industry grows 5.5:11
 Egg farmer wants independent inquiry 9.8:9
 Bacteria found in chickens 16.9:20
 Poultry report criticised 18.9:8
 Steggles provide 40 extra jobs 14.10:12
 Steggles strikers go back 15.10:7
 Steggles returns to better days 15.10:7
 Steggles feels a future pinch (David Karpin)
 30/10:10
 Wran stops woman's arrest 27.11:3

EISTEDDFODS

Eisteddfod held over 10 days 5.5:18
 Drama, speech at eisteddfod 12.5:8
 Eisteddfod family affair 13.5:10
 Top soloists at eisteddfod 14.5:5
 \$500 Eisteddfod prize offered 19.5:13
 Eisteddfod ends 21.5:5
 Eisteddfod entrants praised 2.9:11
 Eisteddfod standard lauded 8.9:27

EISTEDDFODS (C'td)

Eisteddfod wins to violinists 23.9:7

ELECTIONS

3 parties seek seat at Orange 6.1:4
By-election Feb 14. 13.1:1
New site sought for poll booth 19.2:1H2

ELECTIONS - FEDERAL

Corio to Labor by 20 votes 3.1:3
Colston gets "justice" 10.1:3
Final senate seat to Labor 15.1:3
Preferences distribution 29.1:LHS
\$500 payment report ready 16.2:3
Garland case, action planned 17.2:1
Former Liberal Minister on electoral charges 18.2:7
Cohen claims election ploy 19.2:1
Kerr duped Labor, senators told 19.2:3
Fraser quizzed on Garland 19.2:3
Canberra may cut poll hours 5.5:20

ELECTIONS - LOCAL GOVERNMENT

Review for council vote 13.1:3
By-election for council (Muswellbrook) 29.1:HV1
Six week seat on council (Muswellbrook Municipal Council) 12.2:HV4
Six week seat on council (Muswellbrook) 19.2:HV1
Compulsory vote views sought (Maitland City Council) 14.4:6
Voting in Council polls compulsory 2.6:1
Obligation to vote (Leader) 3.6:2
Compulsory voting supported 3.6:3
Compulsory voting bill in next session 16.6:16
Scone election set for August 26.7:10
Newcastle favours Mayoral poll 12.8:7
New councillor joins brother (Rex Collison, Scone Shire Council) 23.8:13
Hawley leads shire for 14th term 15.9:12
President out after 21 years (Cr. Hegarty, Merriwa Shire Council) 17.9:1
Denman Shire head back 18.9:29
President out of hat (Gloucester) 25.9:8
Election charge: Judge directs acquittal 29.9:3
Lake talks on vote for shire leader 16.11:1

ELECTIONS - PARTY FUNDS

Whitlam alleges fraud in political funding 12.3:6
Opposition election funds bill rejected 9.4:3
Lid stays on (Leader) 10.4:2
Ford in \$23,600 political hand outs 15.4:3
Political payments from U.S. 17.4:3
Senator calls for election subsidy enquiry 18.10:5

ELECTIONS - STATE

Wran attacks government rifts 31.1:3
Labor preferences to C.P. in Orange 3.2:13
Orange poll win delights Punch 16.2:3
"May election" 21.2:1
A.P. preference bribe claimed 9.3:1
State Labor drive for \$350,000 9.3:9
By-election on April 10. 9.3:9
C.P. stand surprises Willis 11.3:6
N.C.P. joins fight 12.3:1
Pressure on C.P. to field candidate 13.3:3
Poll talk amuses Willis 18.3:3
Sir Eric's advantage (Leader) 23.3:2
Lib leader stands on record 15.4:1
Election "likely on May 1" 25.3:3
Willis calls State poll on May 1st 1.4:1
Election date (Leader) 1.4:2
State parties prepare for election 2.4:1
Rolls for election close 6pm today 2.4:5
99 writs issued for poll and N.S.W. referendum
Bjelke backs Fraser on secret ballot (3.4:3)
5.4:1
N.S.W. "needs labor" 5.4:3
Dropped Waddy confident of holding seat 6.4:3
Wran pledge on wages 6.4:3
Tax hope for bookmakers 6.4:3
A.L.P. gives \$825M pledge for transport 7.4:3
C.P. aims for end to death duties 6.4:1
Unstated (Leader) 8.4:2
Labor transport plan costed 8.4:3
State member calls up Whitlam 8.4:3
for election campaign
90 fewer candidates for State Elections 9.4:1
Mother seeking 10% swing (Mrs Rose Gowan) 9.4:1
\$825M Labor scheme defended 9.4:3
Poll shows swing to Labor 10.4:1

ELECTIONS - STATE

No contest in two country seats 10.4:3
Wran offer of new deal on homes 13.4:1
Waking the sleeper (Leader) 13.4:2
Ex-nuptial law may change 13.4:8
Wran to speak in Gosford 13.4:8
Wran critical of states natural gas policy 14.4:3
Federalism writ large (Leader) 15.4:2
Wran's promise on expressway work 15.4:3
Labor's rural policies hit 15.4:3
Willis land tax move upsets top 16.4:3
Liberals' policy "limp" says Wran 16.4:3
Premier offers policy for scrutiny 16.4:3
Whitlam warns on high tax 16.4:3
Hall sees need for unity 16.4:3
No added bills for Labor plan; Wran 17.4:3
Loopholes costing \$50M a year 20.4:3
Hospitals boost 20.4:3
Treasury costs out election promises 20.4:3
"Transport" reaction" 20.4:3
Wran in tax challenge 20.4:3
Travel deficit pledge 21.4:3
State income tax opposed by Waddy 21.4:3
60-40 policy "reversed" 21.4:3
Punch issues challenge on milk quota 22.4:3
Jazz to woo Liberal lovers 22.4:3
Wran, Willis clash over tax allegation 22.4:3
Liberals back woman to break stranglehold (Ceasnock) 23.4:2
Poor road conditions a major issue (Murrumbidgee) 23.4:2
N.S.W. taxation "revealed" 23.4:3
Morris makes showy campaign opening 23.4:3
Tax plan no state poll issue; Willis 23.4:3
3c milk rise warning 23.4:3
"seeds of disaster" in A.L.P. policy 24.4:3
Wran pursues state tax fight 24.4:3
Social issues put to candidates 24.4:3
Cardinal raises abortion issue 24.4:3
Freeway land sale proposal attacked 24.4:3
Young librarian against Morris 24.4:11
Boatbuilder opposes fitter 24.4:11
State tax admitted 26.4:3
Achoice of uncertainties (Leader) 27.4:2
State A.L.P. policy on industry attacked 27.4:3
Leaders wrangling over tax plans 27.4:3
M.L.C.'s by popular vote; Wran 27.4:3
Former A.L.P. man runs as Liberal 27.4:8
Opponents see graving dock as top priority 27.4:6
Daubed with cosmetics (Leader) 28.4:2
Dairymen to quiz minister 28.4:3
State poll likely to hinge on six country seats 28.4:3
Not double tax but surcharge 28.4:3
Dairy group ceases Labor rural worry 28.4:3
Labor faces task to beat sitting member 28.4:10
Port development high on policies 28.4:10
The search for equality (Leader) 29.4:2
Opposition sensitive on leaders 29.4:3
Both leader confident of election victory 29.4:3
Worker control denied 29.4:3
A.L.P. member entrenched in seat 29.4:12
Brooks has two opponents 29.4:13
Close election expected 30.4:1
An intuitive choice (Leader) 30.4:2
Vote will be close 1.6:1
Poll rests on preferences 3.5:1
Gosford Poll neck and neck 3.5:1
Swing to Labor delights Whitlam 3.5:1
A surprise (Leader) 3.5:2
North reflects state trend 3.5:12
New method boosts poll processing 3.5:12
Absent votes increase load 3.5:13
Vote check boost for Willis 4.5:1
Hatton open to either side 4.5:1
Late count in only five close seats 4.5:10
Poll result hinges on Gosford 5.5:1
Voters wary on cost cuts 5.5:2
3 seats still undecided in poll 6.5:1
Wran near election victory 7.5:1
Close count in Gosford had parties on toes 7.5:1
A.L.P. battler hits the front 7.5:5
A.L.P. hope for two seat win 8.5:1
Electoral boundaries "outrageous" 8.5:30
Labor Ministry (Leader) 10.5:3
Recount of Gosford, Hurstville possible 10.5:3
McGowan wins Gosford by 70 11.5:3
Mr Wran's promises (Leader)
McGowan lead goes to 78 13.5:3
Majorities increased 14.5:5
Tasmanian poll hurt 15.5:3
State by-election called 25.5:6
Hulls result knock back to Labor 11.10:7

ELECTIONS - UNION

Law on union ballots "not tough" 23,3:1
 Secret ballots for unions 3,4:3
 Secret ballot talks resume 4,5:9
 Unions stay firm in secret poll row 6,5:3
 Trade Union ballots (Leader) 7,9:2
 Union poll control defended 8,5:3
 Unions "being strangled" 17,5:3
 Union ballot bill introduced to parliament 21,5:8
 No ballot deal with A.C.T.U. : Fraser 25,5:1
 Miners to resist changes in voting 28,5:7
 Unions advised of new law: street 17,7:3
 Unions soon to notify elections 24,9:3
 New law makes unions wary of elections 8,12:3

ELECTRICAL TRADES UNION

Electricians protest 6,2:5
 E.T.U. affirms breakaway bid 2,6:12
 Electricians strike at Sulphide plant 3,9:8
 Sulphide electricians going back 28,9:5
 Liddell dispute gains support 29,9:7
 E.T.U. men continue Sulphide strike 2,10:5
 Striking Sulphide workers meet 25,10:13
 Indexation at risk: E.T.U. officer 26,10:10
 Sulphide dispute continues 26,10:10
 Electricians stay out 3,11:10
 Black bans threat at Sulphide 23,11:8

ELECTRICITY

2 Electricity stations close. (Cockle Creek and Richmond Main) 14,1:8
 Power rate proposal "alighted" 29,1:3
 Stations power game over (Cockle Creek) 26,2:HV2 and 4,3:LH1
 Electricity faded as stars rose 4,3:HV2 and 4,3:LH2
 Cockle Creek out of action 4,3:LH1
 New power tariffs for U.Hunter 18,3:HV2
 County clerk suspended (A.Mercado) 20,3:1
 Inquiry on clerk's suspension 7,4:8
 Power house demolition - end in sight for Zaara St 9,4:1
 A vision for the city (Leader) 10,4:2
 Blackout threat in Qld. 10,4:33
 Council interested in Zaara St., 13,4:7
 Power strike ends (Qld) 15,4:6
 Engineer lists county work outstanding 17,4:5
 Coroner critical of power tests 13,5:7
 Sub station money sought 20,5:18
 Electricity councils to confer 25,5:8
 Shake up likely in power control 27,5:1
 Think again, Mr. Mills (Leader) 28,5:2
 Apology for power loss 9,6:3
 U.H.C.C. part of boundary review area 9,6:16
 Minister to visit power stations 25,6:5
 Easing of power delay predicted 25,6:7
 Upper Hunter power boost plan 28,7:12
 Suspended county executive resigns (Mercado) 30,7:7
 New look ideas for old substation 17,8:7
 \$1M for power boost in Valley 6,9:10
 Power station sought at Broke 13,10:3
 Broke power site considered 20,10:3
 S.E.C. denies Zaara St station demolition 21,10:13
 Jobbing back in chair 21,10:17
 Collinsville strike cuts power flow 26,10:10
 Industry stops in Qld strike 28,10:11
 Stand down may affect 100,000 29,10:3
 Aberdare chairman re-elected 30,10:32
 Land claim rejected (Muswellbrook) 30,10:32
 Meter checks not regular (Upper Hunter County Council) 1,11:6
 Singleton to check on Broke power station 5,11:8
 Hamer hits back on Newport ban 13,11:1
 Vic. A.L.P. endorses Newport ban 15,11:3
 Power site supported (Broke) 18,11:18
 U.H.C.C. phasing out levy 18,11:18
 Powerless end at Cockle Creek 18,11:LH5
 U.H.C.C. alters budget 23,11:13
 Victorian T.H.C. prepares for Newport battle 25,11:3
 Vic unions try power impasse compromise 26,11:1
 Resentment is the key (Leader) 26,11:2
 Newport dispute proposal 27,11:3
 Union plans on Newport rejected 30,11:1
 Unions put Newport scheme 2,12:3
 End near for Zaara St 7,12:8
 Pressure on Vic unions increases 8,12:9
 Labor offer on Newport 9,12:27
 Panel to review Newport plan 17,12:5
 U.H.C.C. cables may go underground 20,12:9
 Newport inquiry wins union backing 22,12:1
 Contracts flow from Newport compromise 23,12:3

EMPLOYMENT

Jobless hit new peak 10,1:1
 The jobs dilemma (Leader) 12,1:2
 School leavers contribute to Norths 21,6:6
 Jobless rise 13,1:1
 Unemployed face work tests 16,1:1
 Back to work(Leader) 17,1:2
 Angry response over "dole cheat" chasing 17,1:3
 Unions fight "dole cheat" measures 20,1:7
 "Dole cheats" tag attacked 21,1:8
 Over 600 jobless in Upper Hunter 27,1:7
 Wrong way job hunt 7,2:1
 Jobless up but outlook better 7,2:3
 Northern jobless rate rise slows 10,2:6
 More can train after means test 12,2:3
 Moonlight brigade mostly husbands 2,3:7
 Jobless drop by 40,200 in February 6,3:5
 Career adviser warns of job hazards 8,3:8
 10% drop in jobless as schools go back 9,3:3
 1975 jobless "over-estimated" 20,3:3
 Six week dole delay for those who leave jobs 24,3:1
 Plight of a minority (Leader) 26,3:2
 One in eight youths jobless 27,3:1
 Review of jobs service "needed" 29,3:6
 B.E.D. scheme will end within two months 30,3:1
 NEAT cuts may force students to quit 1,4:3
 Wyong ends RED projects 1,4:LH1
 Clash over jobless figures 10,4:3
 Northern jobless figures stable 13,4:8
 More jobs may go as orders fall to low level 16,4:1
 Employment insulated (Leader) 17,4:2
 More jobless ironworkers than in 1961 21,4:18
 Employment should improve after June quarter 22,4:17
 North's job state "bad" 23,4:1
 Employment level may not recover 26,4:12
 Unemployed in Hunter region disturb MHR 28,4:3
 MHR attacks jobless setup 3,5:9
 Canberra hit on jobless stand 4,5:3
 Jobless up in April but trend slowing 8,5:1
 Wran seeks meeting on jobless 11,5:1
 Fewer unemployed in North 11,5:3
 Farmers in line for workless benefit 11,5:3
 New jobs scheme sought 12,5:8
 Man loses dole for "refusing illegal work" 15,5:7
 Bludger tag "misleading" 16,5:3
 Illegal job: dole back 18,5:5
 Worst for work, but pleasant 25,5:3
 Reintroduction of RED works urged 31,5:5
 A billion jobs or poverty 1,6:2
 Job market fails to revive 5,6:1
 Fewer unemployed in Newcastle area 8,6:11
 Building slump raises unemployment fears 10,6:3
 Engineer lays off workers 11,6:1
 Much said, little to talk about 12,6:1
 Wran denounces "job conspiracy" 14,6:3
 Outlook on jobs gloomy 14,6:3
 Thirty from Tubemakers find jobs 10,6:6
 Industrial output, employment "gloomy" 21,6:3
 Unemployment falls in Upper Hunter 24,6:7
 Jobless youths forced into hostels 26,6:1
 Jobless young worry chamber 29,6:8
 Quarter may be working part time by 1980 29,6:1
 Part time workers looms 30,6:2
 Hawke warns of 1M jobless by January 7,7:3
 Job shortage worsens for engineers 9,7:7
 10,000 more out of work in June 10,7:1
 Wran seeks urgent action on jobless 14,7:1
 Jobs "highest in Cessnock" 20,7:5
 N.S.W. has highest unemployment 22,7:7
 MHR asks P.M. to honour promise 22,7:LH5
 Employment service's new branch 2,8:14
 Jobless need more help" 4,8:7
 Dole queue grows for apprentices 5,8:1
 Metal industry job loss mounts 5,8:1
 Jobless increase "deliberate" 5,8:3
 Councils seek help for jobless 6,8:1
 Jobless lever jump again 7,8:1
 Wage rises still too high: PM. 9,8:3
 Hunter jobless figures static 10,8:8
 \$15M provides 750 jobs 11,8:3
 Abury plant sacks 350 (Borg Warner (Aust) Ltd) 12,8:3
 Seeing a way clear of the dole 12,8:3
 North seeks money for unemployed 12,8:6
 Unemployed women urged to register 16,8:3
 Jobless dispute in House 19,8:3
 Jobless aid supported 21,8:31
 Willis blames Wran on jobs 23,8:3
 Mills wants jobless to learn trade 3,9:3
 New job figures disputed 4,9:1
 Relief for jobless sought 6,9:11
 Maladjustment (Leader) 7,9:2

EMPLOYMENT (C'td)

Wives want jobs "to help husbands" 7.9:3
 Employers get training bid 8.9:6
 States employment effect "marginal" 9.9:6
 Unemployment "sends youth insane" 10.9:3
 Centre to help workless 10.9:8
 Job seekers get home shift aid 13.9:1
 Locating the money (Leader) 14.9:2
 Council seeks money for jobless 14.9:5
 Backbenchers question unemployment 16.9:3
 Unemployed centre to assist, advise subsidy for young job seekers backed 17.9:1
 Wages job key: Fraser 18.9:1
 Jobs and the Government (leader) 18.9:2
 4.3% of labour force jobless 21.9:3
 Subsidy for school leavers planned 22.9:3
 Incentive to employers 23.9:1
 Employment palliatives (Leader) 24.9:2
 Payroll profit wrong: Willis 25.9:1
 Girl job seeker denies "dirty" tag 1.10:1
 Department sends girl back to job office 2.10:1
 An untidy principle (Leader) 2.10:2
 Bishop calls for jobless campaign 5.10:8
 More get jobs in Australia 9.10:1
 L.A.C. attitudes blamed for jobless rise 12.10:1
 Jobless drop goes against state trend 12.10:7
 Job problem blamed on bias 13.10:7
 Unemployed figures near record levels 13.10:7
 Steggle provides 40 extra jobs 14.10:12
 Diddling on dole figures: Hayden 15.10:3
 Planning needed on manpower: Hawke 15.10:13
 Minister orders review of job service 18.10:1
 Youth training response "poor" 20.10:3
 Federal ears "deaf" to state pleading 21.10:7
 Work plan to help youth 22.10:1
 Jobless figures inch down 6.11:1
 Newcastle jobless total up by 281 9.11:8
 Opposition proposes new scheme for jobless 10.11:3
 More school leavers unemployed: report 13.11:3
 Unseen troubles for students 15.11:1
 Extension aids jobless young 23.11:3
 Plans provide more youth jobs 25.11:3
 Cessnock meet on problem of jobless 29.11:11
 Cessnock demands action for jobless 1.12:1
 Help for former students 1.12:10
 Agent charges job seekers tricked 1.12:13
 Unemployment (Leader) 2.12:2
 Tech students lift jobless figure 7.12:11
 School leavers "will get dole" 7.12:14
 Social pay edict to be challenged 8.12:11
 1977 dismal "unless job figures rise" 15.12:1
 Assurance given on jobless 15.12:12
 66 placed for youth training 16.12:11
 School leavers employment 16.12:14
 Punch calls for \$20M job plan 17.12:3
 Response to youth scheme "pleasing" 20.12:3
 CBS office for Broadmeadow 20.12:13
 A growing tragedy (Leader) 21.12:2
 Many school leavers not ready for work 22.12:7
 Teachers slate dole decision 23.12:1
 Learning stops father from dole benefit 23.12:1
 Privacy of jobless invaded: M.H.R. 23.12:6
 Tax on unemployment benefits 24.12:3
 Two fight for vacation dole (Melb) 27.12:3
 Jobless figure 14,718 small 27.12:5
 A lack of humanity (Leader) 29.12:2
 Advice centre for unemployed soon 31.12:7

ENERGY

World desperate for new energy 20.5:2
 Wran will set up energy authority 2.7:3
 Newcastle man to study overseas energy plans (Prof. Ian Stewart) 12.7:10
 State acts on energy 12.10:3
 Power control Bill enters House 14.10:6

ENVIRONMENT

Betra grant for erosion control 30.1:5
 Geneva union pleads for Fraser Is. 17.2:1
 Environment conference organised 17.3:8
 Environment posts made 22.3:13
 Conference called on environment 17.3:13
 Environment day "ignored" 1.6:1
 Environment talk at N.C.A.E. 14.6:10
 P.E.C. critical of mines policy 14.6:15
 A cloud on the environment (I. Colabatch) 23.6:2
 Awabakal body in plea for reserve 5.7:10
 Environment problems in show 9.7:13
 Plans put environment first 4.8:29
 Environment program sees mixed reaction 23.8:12
 Field study centre gets approval 30.8:6
 Factory and tree can flourish together - Earthweek 5.10:13

ERARING POWER STATION

Act early on power station 5.2:LH1
 Eraring camp proposal favoured 12.2:LH3
 Caravan park plan for Eraring 26.2:LH3
 Power station plan closer 4.3:LH1
 Widow's property in canal path 4.3:LH1
 \$30M Lake plant start soon 18.3:1
 Start soon on power station 27.4:1
 Eraring power station meeting 3.6:LH1
 Eraring power station needs three mines 4.6:7
 Meeting on Eraring 28.6:5
 Meeting to discuss power station 1.7:LH1
 Power site contracts soon 3.7:1
 New look for Eraring in power station plan 7.7:7
 Power site will employ 1200 8.7:LH1
 Eraring impact check doubled 13.7:11
 Eraring contract to Japan 21.8:8
 Power station work starts 30.8:9
 Hostel plan for 200 on Eraring site 26.10:8
 Land cleared for power station 18.11:LH4
 Eraring family will fight for home 26.11:1

EXCHANGE STUDENTS

Youth off for South Africa (A. Stevenson) 8.1:LH5
 Swansea girl off on "trip of a lifetime" (A. Parkes) 15.1:LH4
 Exchange team heads home 19.1:6
 Belmont student settles in at Wyoming (Michael Wood) 22.1:LH3
 Exchange student "at home" (Chris Flint) 29.1:HV3
 Exchange students at Toronto High 5.2:LH2
 Lucky girl back from Rotary exchange trip (Kate Lobb) 12.2:LH4
 English "incredibly difficult" (R. Yanashi) 14.4:LH3
 Danish girl to visit 13.5:13
 Rotary study team farewelled 26.7:9
 Rural youth visitor sees Valley (Sandra McCormack) 2.9:16
 Irish visitor sorry for dairymen (Sandra McCormack) 6.9:11
 Exchange student second from family (Debbie Moody) 18.11:18
 Houses surprise N.G. visitors 17.12:3

FAUNA AND FLORA

Tern turns up in front yard 8.3:10
 Qld fears kangaroo plague 9.3:1
 Australian plants chief interest of Newcastle group 18.3:11
 Inquiry uncovers drug bird racket 3.3:1
 Pygmy possum "a guinea pig" 20.5:2
 Possum's death brings fine 21.5:9
 Scientist helps wombats to better life 1.6:3
 1086 use in baits suspended 26.6:3
 Wee wombat joins family 24.8:1
 Kangaroos, wombats menace motorists (S.A.) 2.9:13
 Call for tourist boycott 26.10:7
 Protection for birds 9.12:1
 From tree to V.I.P. for bird foundlings 30.12:1

FEDERATED CLERKS' UNION

Union wants Medibank job pledge 28.5:7
 Member takes union to court for vote ruling 20.10:14
 Coles accused of discrimination 24.11:10
 Court finds union elections void 24.12:3

FEDERATED ENGINE DRIVERS AND FIREMEN'S ASSOCIATION

FEDFA mine men to meet 9.2:6
 Row may close all pits 27.2:3
 Pit strikers ordered to work 2.3:8
 FEDFA seeks \$5 a day allowance 15.3:7
 Report today on Baywater row 18.3:8
 FEDFA spreads Baywater issue 19.3:6
 249 out of work in coal dispute 20.3:3
 Baywater talks go on 23.3:11
 Mines dispute: skeleton crews likely 24.3:13
 Solution to mine dispute proposed 25.3:11
 CMU not interested in dispute, drivers say 26.3:7
 Baywater pit trouble may end 27.3:5
 Northern miners recalled to work 30.3:6
 Baywater men go back 31.3:7
 Tribunal hits at Baywater "war" 6.4:6
 Mine raiders fight dismissal 19.7:3
 Shunters will defy day off 26.7:9
 Sacked shunters stay put 27.7:1
 Men prevented from working 28.7:8
 Richmond raiders go back 29.7:7
 Crane drivers on strike 1.12:13

FEDERATED IRONWORKERS' ASSOCIATION

F.I.A. seeks new steel award 16.1:3
 AWI men meet on suspension 27.2:3
 Ironworkers' 4 day council 15.3:7
 Union backs steel, shipbuilding 17.3:8
 Holiday in metal trades 27.4:3
 Rescue squad wanted 3.8:10
 Steelmen get extra holiday 6.8:3
 Right wing unions plan big merger 26.8:1
 Alternative leadership (Leader) 27.8:2
 Hearing set on bonus 20.10:6
 Strikes over FIA bonus issue 11.12:9

FERRIES

Stockton ferries set adrift 5.4:1
 New start for oldest ferry (Authur G. Walter) 9.7:7
 "The old lady of the Hunter" (Mildred) 17.9:2
 Dockyard may get ferry contract 14.10:3
 Ferry plans not scrapped; Cox 22.12:3

FERTILIZER INDUSTRY

Farmers to get \$57M bonus 11.2:1
 Farmers first! (Leader) 12.2:2
 Diesel conversion saves E.Nitrogen \$2.3M 16.2:6
 Government broadens supersphosphate bounty 27.2:6
 \$2M loss likely in "super" loophole 22.3:1
 Whitlam hits government on "super" bounty 26.3:1
 Farm bounty query "intrudes" 5.5:14
 Farmers keep "super bounty" 3.8:13

FESTIVAL OF LIGHT

Liberals "sympathetic" Festival of Light 8.3:7
 Festival of light rally attracts 35,000 11.10:3

FINANCE

Glanville sent for trial 6.1:3
 Management seminar in Newcastle 11.2:8
 Debt collectors accept new guidelines 16.3:11
 Credit files available for checking 23.3:3
 Free enterprise fights back 5.4:2
 Woman wins AVCO post 15.4:9
 Newcastle men for top business talk 1.3:10
 Judge withholds winding up order on company Cumberland Holdings Ltd) 5.3:18
 Financier to "clear up affairs" 3.6:6
 "Rough" trot for Norman Ross 24.6:17
 Loan for bankrupt man ruled as loss (Syd) 4.8:24
 Credit reforms "need close scrutiny" 25.8:21
 Liberals accused of report cover up (Barton group of companies) 27.8:3
 Credit pitfalls outlined for unwary 1.9:6
 Building group registered 16.9:17
 Agency shield for small businesses 25.9:33
 Administrator in credit union 5.10:1
 Advice sought on Bartons' offer 29.10:3
 State refuses "deal" for Bartons 2.11:3
 Barton plea renewed 3.11:3
 Sale of debtors' list continues 18.12:3
 Business revival hopes "fading" 20.12:1

FIRES AND FIRE BRIGADES

Woodville home blaze cuts family's holiday 1.1:1
 Fire rules delay denied 1.1:7
 Man sees baby son die in blaze (Melbourne) 2.1:6
 \$40,000 fire at Wingham 5.1:8
 Driver clears flaming truck 8.1:16
 Fire station work near (Telarah) 8.1:HV2
 Maitland fire destroys shed and two trucks 12.1:3
 Maitland calls increase 15.1:HV1
 Former brigade captain new control officer (Jim Bale) 15.1:LV5
 Bushfires out of control 19.1:3
 Fire damages wall, ceiling 19.1:8
 Firefighters halt big forest blaze 20.1:3
 Munmorah appeal for fire victims 22.1:LV1
 Flats razed at Singleton 26.1:3
 Girl, grandmother home fire heroines 27.1:1
 Wyong appeal for more fire fighters 29.1:LV1
 \$250,000 joinery razed (Hobart) 30.1:3
 Man dies in Sydney house fire 30.1:3
 Man hurt fighting milk bar fire 3.2:3
 Council seeks fire prevention report 5.2:7
 Firemen learn new methods 5.2:HV1
 Fire heroines lauded 6.2:1
 Brigades offer help to SES 12.2:LV2

FIRES AND FIRE BRIGADES (C'td)

Boolaroo to get new fire station 19.2:LV3
 Young cook on 15 Murder charges 21.2:1 (Savoy Hotel fire)
 Drive in fire damage \$60,000 23.2:7
 Death fire inquest adjourned 25.2:3
 Council labor to fight bushfires 26.2:LV1
 Bayswater seeks fire trail action 4.3:LV1
 Support for rail fire breaks 4.3:LV3
 Pole fire at Rexham 6.3:9
 Fire almost destroys surf club (Wamberal) 6.3:3
 \$20,000 fire damages Cardiff club 8.3:3
 Cargo fire breaks out again (Sydney) 9.3:9
 Fireman's service honoured (G.Foot) 11.3:HV1
 District rallies after disastrous fire (Mr and Mrs Paul) 11.3:LV1
 M.P. warns on Newcastle fire traps 12.3:1
 Joint fire control proposal 13.3:9
 Raising the alarm (Leader) 16.3:2
 Scone bushfire brigades reject merger 18.3:HV1
 Fire officers place strict work bans 29.3:8
 1 dead, 3 critical following city fire 30.3:3
 Production of insulin halted by fire (Melb) 1.4:1
 \$4,000 fire in home 2.4:1
 Goninan fire damages ore machine 2.4:5
 Fire destroys holiday home (Balmoral) 5.4:7
 Fire station approved (Muswellbrook) 5.4:9
 Bushfire officers approved 8.4:LV5
 Crash starts bowser fire (Merewether Heights) 9.4:1
 Fire rules sought in clothing 10.4:33
 Hotel fire admission alleged (Sydney) 13.4:8
 Barristers bid in fire deaths case 14.4:8
 15 death blaze on conscience, record alleges 15.4:6
 15 hotel fire deaths:cook for trial 16.4:5
 Fire and flood threatens West 17.4:8
 Woman, 63 dies in house fire (D.Rooney) 22.4:10
 200 children flee from scrub fire (S.A.) 26.4:3
 Trail bike for fire brigade (Cessnock) 29.4:6
 Fire captain (Mr L Vardy) 29.4:LV1
 Woman saved from fire (.S.A.) 1.5:5
 2 brothers die in fire (Hobart) 3.5:3
 Children flee burning bus (Tanilba bus) 4.5:3
 Telarah brigade move opposed 5.5:12
 Burnt out garage to be rebuilt (Bar Beach) 14.5:3
 Fire destroys old church (Muswellbrook) 15.5:8
 No permanent fire station officer (The Entrance) 20.5:LV2
 Blast, fire, at flats (Nelson Bay) 24.5:1
 Plastic fumes KO firemen (Melbourne) 25.5:3
 Fire victim believes dog proves saying (Cardiff South) 26.5:7
 Cattle die in holocaust (Julia Creek) 27.5:3
 Guttled arcade may be saved (Sydney, Strand Arcade) 27.5:3
 Another big grass fire 29.5:33
 Toronto fire cause unknown 1.6:3
 Big fire destroys arcade (Syd) 2.6:1
 Newcastle station site approved (Killarney Vale) 3.6:LV3
 Fire hazard (Green Valley Rd.,) 3.6:LV2
 Brigades fight scrub fires 7.6:6
 Hotel barriers "pulled down" 10.6:10
 Men saved from derelict hotel fire 10.6:11
 Fire check on businesses 14.6:10
 Fire victims may get new start 16.6:1
 \$250,000 damage in fire 17.6:11
 Lone vigil for dog in burnt home 18.6:1
 Night in carriage coat \$40, 19.6:5
 2 burnt to death in caravan fire (Barraba) 28.6:3
 Fire station under way (Muswellbrook) 29.6:10
 two die as fire engulfs tanker 30.6:8
 Man saved in Weston home fire 2.7:3
 7 escape in \$1M hotel fire (Melb) 5.7:3
 Service badges given 8.7:LV3
 Tenants escape fire (Cooks Hill) 9.7:3
 Family loses all in fire (Widden) 12.7:15
 God bless you Nords Wharf 15.7:LV2
 Serious fire season looms 28.7:15
 Fire damage at Gorokan 10.8:8
 Grassfires keep brigades busy 13.8:3
 Fire destroys empty house (Toronto) 16.8:3
 Petrol depot fire at Tighs Hill alarms residents 18.8:7
 Eight left homeless as fire razes flats (Swansea) 23.8:7 23.8:3
 Firemen "save" 23.8:7 23.8:3
 Straw fire blamed for horse deaths 24.8:3
 Boolaroo gets new fire station 26.8:LV2
 Escape into snow from fire (Mt Hotlam) 30.8:3
 Kurri fire causes \$200,000 damage 2.9:3
 Police levy "maintains fire brigades" 2.9:17
 New code covers liquids that burn 6.9:6
 Radio club helps save homes 6.9:10
 Family loses home in blaze (Bulga) 10.9:9
 Girl burnt in match game 13.9:3

FIRES AND FIRE BRIGADES (C'td)

Busy run on firement 13.9:3
 100 out in basement blaze (T.&G. Building) 15.9:3
 Fire drill for 11 brigades 16.9:7
 Lightning bolt kill 18 dogs 18.9:1
 House razed (Holmesville) 21.9:3
 Bushfire danger high 28.9:5
 Service honour for volunteer firemen 29.9:6
 Big bushfire in Qld 30.9:3
 21 Firemen get permit authority 30.9:6
 Sold for \$4,000 1.10:1
 Old cottage on fire 2.10:1
 \$10M damage in A.I.S. fire 3.10:5
 Fire risk area sought 14.10:LH1
 Screens aid to homes in fire 21.10:17
 Fire station approved (Killarney Vale) 21.10:1h3
 Fire damages two flats 23.10:9
 Fire destroys home 25.10:1
 Blazing tar menaces men 26.10:7
 Firemen to stay put 26.10:10
 Fire damage bill in thousands 28.10:8
 Spray paint shop burnt out (Bennet's Green) 5.11:3
 Two women in scramble to safety (New Lambton) 6.11:1
 Cook accused of 4 fire deaths (Savoy Hotel) 10.11:10
 Police check on service station fire 15.11:7
 Hospital fire: 22 boys rescued (Sydney) 18.11:12
 Savoy hearing told of fire death bid 19.11:8
 Bushfire close to convent 19.11:13
 Hotel fire court told of Newcastle links 23.11:10
 Cottage fire (Mayfield) 24.11:1
 Timber pile fire put out 24.11:3
 Savoy fire suspect denies charges 24.11:6
 Fire chief's home lost in Dora Creek blaze 26.11:7
 Woman injured in leap from fire (Cardiff) 29.11:3
 Cottage fire at Lake 29.11:3
 Total fire ban on Hunter district 7.12:3
 Cool wind promises fire danger relief 8.12:3
 Fires still a threat 9.12:7
 Residents rally to help victims (Mr and Mrs Paul Muncaster) 9.12:LH3
 Baby dies in Aberdeen fire 10.12:15
 \$12M spent to beat bushfires 11.12:33
 Sawdust fire (Hardboards of Aust.) 13.12:3
 Bushfire threatens school, burns home (Sydney) 13.12:3
 Cottage destroyed by fire (Millers Forest) 13.12:9
 Oxy torch causes fire (Armbow Engineering) 24.12:5

FISH AND FISHING

Fishing battle looms in Victoria 3.1:21
 Fish, high, dry and dead 9.1:1
 Inspector denies illegal nets hint 10.1:4
 Managing the raw prawn (Leader) 14.1:2
 Call for action on Taiwanese "prawn pirates" 15.1:7
 Prawn prices still soaring while nets stay empty 20.1:3
 Sturdy trawler comes unstuck 22.1:3
 Mullet and bream net low prices 26.1:6
 Mullet bargain hauls them in 31.1:1
 Cheap fish sales continue 2.2:7
 Poachers fined, boats forfeited 4.27
 A rare old fishy tale to tell 11.2:3
 Fish scoops pool in mosquito plague 13.2:1
 Fish out of water (Marlin) 15.2:1
 Prawnng safe in Lakes park 15.2:7
 Australia paying millions for own fish 20.2:1
 The fishing industry (Leader) 21.2:2
 A better deal on seafoods 25.2:2
 The fishing industry report: part 2. 26.2:2
 Rock oysters face interloper peril 28.2:1
 Gulf "prawn war" patrols stepped up 1.3:9
 Diseased fish studies extended to Hunter 3.3:1
 Fish fungus "will not spread" 4.3:3
 Foreign prawn ban pressure 5.3:3
 Lakeside boats triumph in game fishing 5.3:10
 Carp leads to trouble 24.3:8
 Easter mullet lost gun 26.3:3
 European carp a "mixed blessing" 12.4:2
 Taiwanese boat runs aground on reef 17.4:3
 Market bar on marlin continues 4.5:6
 Fish hawkers may be in the net 12.5:14
 Netting on beaches defended 14.5:14
 New industry for Lake Macquarie 17.5:1
 Coast watch at the limit (R. Skelton) 24.5:2
 Plea to halt quilt order on prawners 30.5:10

FISH AND FISHING (C'td)

Boat wedged in legal tangle 31.7:3
 Navy may arrest fish boat captain 4.8:28
 Australia firm on 320 km fishing zone 12.8:3
 Trawlers head out as sea abates 17.8:7
 Japanese trawler arrested 25.8:6
 Drought kills trout at fish farm 26.8:7
 Oysters threat 29.9:1
 Japanese ship fined 28.9:1
 First fish exposition 31.9:12
 Fishing fleet tied up 6.9:6
 Negligence grounded trawler 9.9:6
 Fingerlings to be released in streams 14.9:13
 M.S.B. "concerned" by refusal to renew clubs occupancy (Stockton prawners' club) 15.9:9
 Oyster research extensions 18.9:8
 Australia may open fish zone 22.9:3
 Cupboard radio base (Newcastle Bluewater Fishing Club) 13.10:7
 Third Taiwanese ship arrested 16.10:1
 Court told boat warned on Timor 16.10:33
 Bog fishing potential seen (Lake Glenbaum and Barrington tops) 18.10:11
 Accept Russian trawler offer, M.P. urges 20.10:1
 Sailors ate grass "from free choice" 22.10:3
 Abalone bag reduced 25.10:11
 Fisherman plays flute at great length 27.10:3
 Prawnng begins with sinking 2.12:7
 Professionals reap fishing harvest 9.12:LH2
 Oyster research pays off 20.12:2
 Trawler aground at Stockton 21.12:3
 Fisherman plan to blockade Navy 29.12:3

FLOOD MITIGATION

Farmers hit levee work 29.1:HV1
 Aberdeen to get \$33,000 levee 4.2:3
 \$10,000 for flood works 26.2:7
 Scone seeks action on flood problems 6.4:HV1
 Discussion on floods urged 29.4:13
 Renewed bid to drain swamp 30.6:18
 \$668,000 for flood work 10.9:8
 Hunter flood mitigation 10.12:14

FLOODS

Full alert as river rises (Hunter) 24.1:1
 Man drowns, four feared dead in wide floods 26.1:1
 Boats rescue 12 families 26.1:1
 Valley flood danger eases as peak passes Terrace 27.1:3
 N.S.W. aid for flood victims 28.1:3
 Federal aid for flooded areas 29.1:3
 Flooding causes \$5M damage to Namoi cotton 30.1:5
 5 rescued in Queensland cyclone flood 4.2:6
 Flood damage set at \$1M 5.2:HV1
 Floods trap 54 on "Alice" train 9.2:3
 Family cheats death in flood 10.2:3
 Rising rivers threaten towns along Darling 11.2:3
 Grafton and Lismore face big floods 12.2:1
 Floods strand girls in car overnight 12.2:3
 Thousands evacuated from flood areas 13.2:1
 Floods cut roads in two states 14.2:3
 Sick man plucked from farm flood 14.2:8
 P.M. pledges flood aid 16.2:3
 Levee break hits Mungah 19.2:3
 350 flee Collarenebri flood-Walgett next 23.2:1
 Record flood threatens town 24.2:3
 R.A.A.F. averts baby crisis 26.2:3
 Inverell flooded but prepared 27.2:3
 Motorist dies in Northern flood 1.3:3
 Suburban flooding follows wettest summer in 4 years 2.3:1
 Wingham man still missing in Northern floods 3.3:6
 Flooding issue raised again 3.3:13
 Valley still on flood watch 5.3:3
 Drowned" but stops rescue 4.3:34
 Graziers will assist in flood relief 11.3:HV2
 Minor floods for another day 27.3:3
 Darling near peak at Wilcannia 29.3:6
 Fire and flood threaten west 17.4:6
 Flood spots inspection 28.4:13
 Town braces for flood (Wentworth) 12.5:17
 \$1/9M flood loss 16.10:3
 Heavy rain brings minor flooding to North 19.10:1
 Quick flood settlement promised 19.10:3
 \$1M loss in North deluge 20.10:1
 Crops lost, sheep drown as flood rivers rise 20.10:1
 M.L.A. seeks aid for Port. Share 20.10:8
 Wages flood cases 21.10:10
 \$1/4 M flood bill for Port. Share 22.10:3
 Flood relief program 5.12:24

FLUORIDATION

Fluoride gear for Singleton 12.1:9
 Dirty food cases highlighted in report
 18.7:3

FOOD

Food survey faces inquiry 24.1:5
 Highest food price rise for 3 years 28.2:3
 Food date stamp law considered 17.3:7
 Bulk food investigation 5.4:3
 Duck specialty of the house (Charlestown)

 Food labelling law "soon" 10.5:12
 Food price rises slow, trim inflation 17.7:3
 Prices for groceries up 4% 19.7:6
 Cooked mouse found in pastry 20.7:3
 Food cost 1.1% more in July 18.8:7
 Date stamp plan for goods "absurd" 21.8:3
 Food prices up 1.4% in August 14.9:3
 Mercy equals can plus ham (Robert Carrier)
 15.10:1
 Warning on vegetable oils in PVC 22.10:1
 Health effect of PVC oil packs not known
 23.10:11
 Minister acts on inflated food prices 29.10:1
 Top malady makers: Famine and fat, 13.12:7

FORESTRY

A time for prudence (Leader) 22.1:2
 Newcastle woodchip exports uncertain 22.1:3
 Branch 200M years old 7.2:5
 Newcastle woodchip plan "sensible" 10.2:7
 Forester Robyn pioneers new role for
 women (R.Turvey) 12.2:LH2
 Minister "sitting on" woodchip report 26.2:13
 Ancient "blackboys" of the Watagans 28.2:7
 Barking up trees (Leader) 2.3:2
 State keeps woodchip report secret" 2.3:3
 Woodchip, report "not secret" 4.3:3
 Red gum legal battle nears end 4.3:3
 A tangled forest (Leader) 5.3:2
 Wyong fights for its red gums 11.3:2
 Sandminer fights peninsula curbs 16.3:3
 200 years for red gums to regrow 17.3:3
 State forest enlarged (Giro State Forest)
 18.1:9
 Shire seeks aid for \$20,000 red gum fight
 26.3:5
 Studen ts help the flowers grow 1.4:LH5
 It reigned in the forest (Watagan Mountains)
 8.4:HV2 and LH2
 Bolwarra prepares for avenue of cedars
 13.4:8
 Joint application for woodchip licence
 12.5:8
 Sawmillers back chip industry 21.5:5
 Hunter dominates forest spending 24.5:11
 Woodchipping "not banned" 17.6:17
 Rainforest plea to Wran 29.6:6
 Terms set for new woodchip industry 23.7:6
 Woodchips (Leader) 5.8:2
 Woodchip decision still in balance 5.8:3
 Scientists qualify woodchip approval 19.10:8
 Watagan tourism prompts new ranger, service
 4.11:LH3
 Lib support for woodchip plan 20.11:8
 Export cure proposed for woodchip 10.12:1
 Hardwoods to be planted 16.12:LH3
 Jail for woodchip opponents 23.12:5

FRUIT AND VEGETABLES

Fruit war looms over \$13M debt 4.2:6
 Union may squeeze citrus imports 6.5:3
 Citrus growers black union ban 17.5:13
 Orange aid 16.6:3
 Growers on citrus board 30.6:10
 "Fresh" juices must be fresh 2.7:5
 Trader bows out at 80 (Stan Dolamore) 27.7:5

FUN RUN

Record field starts in Fun Run 11.10:1

GAMBLING

Four mates share pools (Sydney) 7.1:25
 First past the post once more (R.Fearson)
 10.1:1
 Pools to jackpot 10.1:27
 Lottery syndicate change spot on 15.1:3
 Working pair win \$12,000 22.1:16
 \$1M lottery plan study 3.2:1
 Lottery stops prize after winners cash
 cheque 10.2:1
 Club men to learn pokie cheat methods 17.2:5
 Woman cracks bones and \$1M (Pools) 20.2:1
 Pokie pays \$4,000 20.2:1

GAMBLING (C'td)

\$200,000 winner stays calm (R. Dodds) 9.3:1
 More privacy for lotteries 4.5:9
 Former bankrupts strike pools jackpot 5.5:1
 Govt to study casinos 4.6:1
 A side bet in gambling (Leader) 5.6:1
 Upper House may block casino moves 5.6:3
 \$20M casino move 15.6:3
 Dudley man \$1M richer 11.8:12
 \$60,000 prize to Newcastle 19.8:3
 City's \$1M lottery bonanza 27.8:6
 Wran acts on casino "submission for Cabinet
 3.9:15
 Wran sees \$20M in casinos 8.9:1
 State losing millions to S.P. books 16.9:6
 Coalition may block casinos Bill 9.10:3
 Club gambling age to be lowered
 Churches unite on casinos 26.10:2
 Battler from the abattoir wins \$600,000 on
 Cup (Melb.) 3.11:1
 \$60,000 win but no plans (Dulcie Smith)
 19.11:8
 Outbursts disrupt casino hearing 25.11:3
 Former Mafia man may attend inquiry 1.12:10
 Churches leave gambling inquiry 2.12:16
 No basis for intervention state told 8.12:14
 Victoria to lift bingo ban 9.12:7
 Restraining order on casino 10.12:3)
 Inquiry fails)
 Music while you gamble 15.12:8
 Illegal games houses "use corruption" 18.12:3
 Four win \$25,565 in pools 23.12:6
 Ex-Mafia head on casinos' effect 28.12:3

GAS INDUSTRY

Aberdare gas future in doubt 28.1:1
 Amalgamation of gas power authorities seen
 as council boost 29.1:1
 An old pot boils over (Leader) 30.1:2
 Gas users told: "don't panic" 30.1:7
 "Born loser" tag for Aberdare council 5.2:1
 H.V.C.C. shuns Aberdare amalgamation 6.2:5
 See gas pays "or pull out" 11.2:8
 Gas council facing state investigation 12.2:3
 Proposal for gas in shire 12.2:LH3
 H.V.C.C. against amalgamation proposals
 23.2:8
 New life for coal retorts 8.3:7
 Pensioners get gas concession 9.3:13
 Council reduces coke prices 27.3:3
 P.A. backs move to axe county council
 14.4:LH3
 Aberdare claims on gas poaching 23.4:5
 Natural gas for Newcastle may be long way off.
 8.6:1
 A.G.L. asserts "case put" 9.6:3
 Ratepayers "should be free from Aberdare"
 8.7:LH5
 State to examine big gas plan 9.7:3
 Deputation sought by council 22.7:LH1
 Aberdare plan for gas increase 26.7:9
 Aberdare appoints Toronto agent 12.8:LH3
 President rejects Aberdare defiance 7.10:14
 Gas delay affecting industry:Lyons 5.11:6
 "No plans" for gas price rise 30.11:16
 \$80,000 loan to Aberdare 20.12:7

GOLD

Mysterious airport gold loses some glitter
 28.7:1
 End in sight for golden mile 9.9:14

GOLF

Nagle chases 7th N.S.W. title 1.1:7
 Bell wins first tournament 7.1:28
 Dunk danger man in golf 8.1:20
 "Ace", lead in first tournament 9.1:12
 Jones battles for P.G.A. lead 10.1:28
 Three way tie in golf 12.1:14
 Tappers big finish for P.G.A. title 13.1:14
 Group plans Woodberry golf course 15.1:HV4
 Dunk, Crocker tie, play off for P.G.A. title
 19.1:16
 Dunk fumbles 18th but takes P.G.A. playoff 20.1:16
 Cricket stars in Pro-am 4.2:32
 Veteran golfers branch move 17.2:16
 "Champagne Tony" settles into city life (Tony Mangan) 26.2:18
 Big future tipped for young golfer (K.McLachlan)
 26.2:LH5
 Pro-Am golfers raise \$4,000 1.3:18
 Top hole golf course for Morrisset 1.4:LH6
 Waratah golf Club 75th Anniversary feature
 29.4:23
 Shawcross to play in N.S.W. open 8.6:24
 Double "bogey" stymies two golfers 14.6:1

GOLF (C'td)

Gresham fires for N.S.W. medal 22.6:14
 Driving five iron clinches U.S. open 22.6:14
 Steel works post to mangan 12.7:24
 Boyer to use open in bid to clinch
 Australian berth 7.12:24
 Father out to emulate his son (Jack
 Newton) 21.12:30

GRAVING DOCK

Fraser may kill city graving dock 20.2:1
 Newcastle to miss out on graving dock 3.3:1
 Punch accused of sell-out on dock 4.3:1
 The dock is necessary (Leader) 4.3:2
 Minister stalls on new dock decision 5.3:1
 Graving dock fight not over 6.3:3
 Port figures "show value of dock" 8.3:3
 No reply on graving dock 10.3:11
 H.V.R.F., dock aid may be sought 11.3:7
 Lord Mayor to head dock deputation 13.3:5
 Delay dock decision plea 15.3:1
 Nixon fobs off dock mission 16.3:1
 Deputation on dock 17.3:8
 Graving dock hope "not high" 17.3:10
 State aid urged for dock 20.3:3
 Punch to be asked for dock meeting 23.3:11
 Committee campaigns for dock 24.3:13
 Graving dock deputation 31.3:7
 Finance "dock hurdle" 3.4:9
 R.A.C. supports dock study 12.4:11
 Fraser turns down dock meeting 28.4:1
 "Pressure" promised on dock 29.4:3
 Coal levy would pay for graving dock 30.4:9
 Dock issue: No hope, no despondency 1.5:3
 Report hits dock hopes 3.5:3
 Dock loss "could cost deep port" 4.3:3
 The graving dock (Leader) 5.5:2
 20,000 sign plea for ship order 5.5:3
 New dock "will help economy" 5.5:21
 Graving dock meeting disappoints officials
 6.5:1
 Graving dock meeting sought 12.5:1
 Dockyard petition trip 15.5:3
 Dock group prepares case 22.5:1
 Wran may seek dock loan abroad 24.5:1
 Graving dock "important nationally" 25.5:3
 Newcastle dock "could go west" 27.5:7
 Dock in doubt, but gear still arriving 9.6:1
 \$1,000 gift for dock study 10.6:7
 "Complex issues on dock 22.6:6
 Port dock plan "self defeating" 2.7:7
 Budget key to dock decision: Ferguson 16.7:3

GREAT BARRIER REEF

No reef threat from starfish 3.3:6

GREAT LAKES SHIRE COUNCIL

\$6.3M housing boom for Great Lakes 29.1:HV1
 Forster threat to shires plan 13.5:3
 Great Lakes boom in building work 12.7:12
 Council harassing nuns, claims Bishop 15.7:1
 Bulahdelah pool plan adopted 15.7:10
 Nunnery plan for rectory splits Stroud 16.7:1
 Council studies nun's plans 23.7:6
 Lakes van park to be leased 16.8:9
 \$120,000 club expansion approved 16.8:9
 Great Lakes Council gets loan 8.9:14
 Shire leader re-elected 16.9:13
 Check on pool survey 22.9:7
 Unimproved value up 10% in three years 14.10:7
 Residents see red over drain 14.12:1
 Hall spattered with blood after dance, council
 told 29.12:3
 \$6,000 grant 30.12:10

GREYHOUND RACING

"Kiss of life" greyhound takes title 14.1:26
 Legless trainers rare feat (V.McGee) 19.1:15
 Greyhound out in front despite trouble with name
 22.1:HV4
 Dispute jeopardises greyhound meeting 19.2:3

GUNS

Police slam gun law 28.1:1
 Police want tougher gun laws 27.3:3
 Crackdown on mail sales 22.7:1
 No response to amnesty 8.10:3

HISTORY

War job for Padre (Padre F.G. Glen) 8.1:4
 Australia's penal past (P.A. Haslam) 17.1:7
 Convict migrants leave mark on our style
 (P.A. Haslam) 31.1:7
 Historical society's research plan 16.2:8

HISTORY (C'td)

Civilised invasion led to birth of Tamworth
 23.3:HV2
 'Peking Man "in Aust" 30.3:1
 "Peking" skull retains its mystery 5.5:1
 Anniversary trek for modern explorers 5.7:3
 The pit whistle ruled the day (Jim Comerford)
 7.8:7
 Convict road damage "less than thought" 2.10:9
 Many remember steam tram era 14.10:LM2
 English history as it was told (P.A. Haslam)
 6.11:7

HONOURS AND DECORATIONS

Queen knights Archbishop 1.1:1
 N.S.W. honors from Queen 1.1:5
 Day of celebrations in hospital bed (Walter
 Hill) 2.1:1
 Entitled to better (Leader) 23.1:2
 Bishop Shevill included in Aust. Day Honors
 26.1:1
 Honors cover wide field 26.1:3
 Coombs quits Order of Australia 11.6:1
 A.K. A.D. O.K. for Ockers 1.8:1
 Bunyip titles (Leader) 2.6:2
 New honors annoy union leaders 2.6:3
 Honourable (Dr Coombs) 11.6:2
 Top unionist among 22 new knights 12.6:1
 Three awards in North 12.6:1
 Queen's Birthday honours list 12.6:3
 Patrick White resigns from honors order 22.6:3
 War service recognised (Mr. Zimmerman) 5.8:LM4
 Service medal to railway man (Andrew Leonard)
 17.9:3
 Off again, on again, anthem awards 22.1:1
 Beresfield woman gets service rewarded
 (Edith Vera Wilson) 29.1:HV2
 Medals arrive after 58 years (Ray Lyons)
 29.1:LM1
 7 peace medals presented 9.2:1
 Wattle base for medals 13.2:6
 Bravery recognised (Kelly, Watt and Marcus)
 23.3:3
 Third mark for brave Newcastle woman (L.Piterans)
 24.3:3
 Medals recall old battles 7.4:3
 Sir John honoured again (Sir John Kerr) 24.4:1
 Bravery award to North 30.10:33
 Two justices given knighthoods 24.11:3
 Queen to award aldermans medal 11.12:3
 Dunkirk medal for minister (Rev. J. Baillie)
 16.12:6
 Top ambulance award to Newcastle man (Max
 Shultz) 21.12:3
 Newcastle rescue recalled (Marina Vasilieve)
 22.12:3
 Fourteen knights in honour list 31.12:1
 Top U.K. honour to rebel politician 31.12:4

HORSE RACING

"Goodwill shown" to racing industry 15.1:6
 Horse trainers suspension unjust council
 (R.Trivett) 17.1:5
 Ministers' claim surprises N.J.C. 23.1:14
 Race group's licence ban "denial, of justice"
 (R.Trivett) 23.1:6
 Woman makes N.J.C. history (Mrs. McDonald)
 9.2:7
 Gold cup may return 12.2:3
 Top U.S. mare now at Woodlands (Orchid Vale)
 23.2:11
 N.J.C. to consider computer 2.3:16
 Denam to decide on future 3.3:31
 N.J.C. officials happy with meeting 4.3:20
 Woman riders attraction at Newcastle 5.3:14
 Luck came right for Wendy (W.Smith) 8.3:15
 "Flying horse" claims lodged (Grand Memory)
 11.3:10
 Boom in racing offsets N.J.C. deficit 16.3:16
 Denam club to race at Muswellbrook 18.3:20
 Three charged on racing inquiry 18.3:20
 Ill fated trotter a hit between pubs (Golden
 Robin) 18.3:LM2
 Angry scenes when Wyong abandoned 19.3:16
 N.J.C. must find new cup date 19.3:16
 Cup changed to Tuesday 23.3:16
 N.J.C.'s new tote to cost \$350,000 30.3:14
 Positive swab for rich maiden 6.4:16)
 Winner (Chelsea Moring))
 Racing pair out for 6 months D. Lake and
 K. Carroll) 10.4:36
 A.J.C. uphold appeal by stable hand 13.4:24
 Court race order to continue 16.4:10
 Death of Imagele at Kia-Ora 23.4:14
 Horse in fatal fall suspect, court told
 (Storming) 19.5:9
 Gold Cup meeting restored to midweek 18.6:1
 N.J.C. Cup to be on "Free" Wednesday 18.8:18

HORSE RACING (C'td)

\$25,000 prize for Newcastle Cup 22.6:14
 Winning post (Leader) 26.6:2
 Racing pair disqualified 30.6:36 (Darby McCarthy
 and Barclay Wilson) 30.6:36
 N.J.C. meeting with minister 16.7:16
 Cup holiday sought (Denman) 21.7:36
 Racing dates to be restored 22.7:24
 L. Mayor honoured by N.J.C. 23.8:18
 \$6M commitment for racing improvement 23.8:18
 Thoroughbred filly needs a foster mother
 31.8:1
 N.J.C. outlay \$1M, plans for more 31.8:22
 Reduced TAB income to N.J.C. 1.9:34
 Mansingh's eye fixed on Caulfield Cup 16.9:24
 Race date (Leader) 18.9:2
 Loan speeds up N.J.C. computer 21.9:18
 N.J.C. faces \$90,000 deficit 28.9:16
 Ken Howard (Leader) 22.10:2
 Happy Union gets Cup backing 2.11:1
 Light weight favours Tawinga 2.11:18
 Winning cup rider suspended 3.11:1
 Mud and slush no obstacle to Van Der Hum 3.11:
 30
 Booth slates A.J.C. 5.11:18
 Conference to determine racing future 9.11:18
 Country racing needs \$1M aid 17.11:32
 A.J.C. increase prizemoney 19.11:16
 Clubs to seek more TAB 20.11:38
 Race clubs conference with TAB 23.11:18
 N.J.C. cut back on badges 7.12:24
 Singapore has top racing facilities:
 steward (Tony Gurrin) 21.12:30

HORSE RIDING

Bacon's time the best in National 5.11:18
 Riding centre for North 21.12:21

HOSPITALS

Hospital chiefs to confer 5.4:6
 Hospital officials to confer 7.4:27
 States resist hospital lift 25.5:1
 Bed fee consensus 12.6:3
 \$294M for hospital costs 29.6:3
 Liberal priorities "distorted" 2.9:11
 Hospitals get biggest share of N.S.W. health
 spending 3.9:8
 Feet hospital gets facelift 4.11:13
 Hospitals ignore ban 6.11:3
 \$11M for central coast hospitals 1.12:16
 Hospital for Kanwal 2.12:LH1
 Casualty help for Long Jetty 9.12:14

HOSPITALS - NEWCASTLE AND HUNTER VALLEY
REGION

117 Blood donations and not out (J. Shettler)
 1.1:3
 \$20,000 gifts for hospital (R.N.H.) 6.1:4
 Rush of blood to bank after "topic" 6.1:4
 Kurri hospital loses money 15.1:HV1
 Books needed for hospital (Belmont) 22.1:LH3
 Kanwal to get \$4Mill hospital 29.1:LH1
 Tenders next month for hospital job (Wallsend)
 30.1:5
 Every day should be Thursday (Wallsend)
 19.2:11
 \$12,000 raised to aid hospital - Rankin Park
 19.2:16
 Audiology department doubles its business
 26.2:10
 New hospital for Lake (Speers Point) 26.2:LH1
 Hospital site dedication (Kanwal) 26.2:LH4
 Hospital roof for \$390,000 (Waratah) 8.3:7
 Multi story plans for med school, R.N.H.
 18.3:1
 Children can now attend hospital site ceremony
 (Kanwal) 19.3:6
 Kanwal hospital plans "by June" 20.3:9
 Heart money to hospitals 29.3:6
 Hospital work start soon (Maitland) 29.3:9
 New boiler system at hospital (Singleton)
 1.4:HV1
 Kurri therapy centre in doubt 8.4:HV1
 140 attend Wallsend Hospital reunion 13.4:5
 Teenager aids hospital unit 14.4:3
 Mater Hospital's pool project gets boost
 15.4:9
 Hospital staff reunion proves big success
 15.4:9
 Hospital work planned (Mater) 15.4:9
 Green light for \$3M ward block project
 (Wallsend) 22.4:7
 Hospital project tenders called (Maitland)
 24.4:9
 Auxiliary helps hospital (Muswellbrook) 27.4:6
 Rotoract Club aids patients 29.4:17
 Hospital gains from safety 1.5:31

HOSPITALS - NEWCASTLE AND HUNTER VALLEY
REGION (C'td)

Hospital seen as "waif" 1.5:31
 R.N.H. director leaves staff (Dr Woolard)
 5.5:9
 Children seeking love sight up at a smile
 (Stockton Hospital) 19.5:19
 Crew puts colour into life of two babies
 25.5:7
 Casualties of traffic (Leader) 31.5:2
 Hospital parking land sought 2.6:20
 Children mobile in row - cars 7.6:10
 Hospital records query - Singleton 7.6:16
 Singleton Hospital gets new boilers 18.6:10
 Hospitals treat emergencies 23.6:3
 Lions gift establishes medical "first"
 (Newcastle) 24.6:1
 City seeks therapy unit 24.6:11
 Hospital to get \$3M ward block (Wallsend)
 24.6:13
 \$4M hospital addition for Maitland 30.6:3
 Hospital rose from compassion (Mrs Marie Ellie,
 founder of Western Suburbs Hospital) 3.7:7
 Rehabilitation centre is Valley first (Kurri
 Hospital) 6.7:3
 Top R.N.H. post to "adopted son" (Dr. J. M.
 Toohey) 8.7:3
 \$2.4M hexagon ward for Maitland 16.7:3
 No parking for donors 16.7:3
 Health Minister to visit hospitals 19.7:12
 \$1.5M plan for hospital 21.7:20
 Doctor calls R.N.H. monstrosity 21.7:21
 Hospital "not unkind" on parking 22.7:10
 Many changes for Stockton Hospital 22.7:15
 Seamen add colour (Belmont) 22.7:LH5
 Hospital draws Minister back 23.7:3
 Doctor's lifetime service honoured 23.7:6
 New hospital additions opened (Kurri Kurri)
 26.7:7
 Deputation sought by council (Hospital on the
 Western side of Lake Macquarie) 29.7:LH1
 Hospital benefits from bottle depots (Belmont)
 29.7:LH1
 Cheque for hospital (Belmont) 29.7:LH3
 Appointments to board (Wallsend) 29.7:LH3
 Care a hospital casualty 31.7:2
 \$2,000 given to hospital (William Lyne) 2.8:11
 \$750 cheque will help buy heart unit
 (Muswellbrook) 9.8:8
 Hospital without fears (Mater) 11.8:22
 Parking "solution" seen 16.8:9
 \$3,300 to Valley hospital 16.8:13
 Medical clinic in \$13M program (Royal Newcastle
 Hospital) 21.8:8
 Board to fight cut in size (Wallsend) 27.8:5
 100 hospital delegates to confer 27.8:7
 The Plaza of memory (Market St Plaza) 28.8:2
 Mater expansion rezoning plea 1.9:14
 Club gives heart machine to hospital (Royal
 Newcastle Hospital) 2.9:12
 X-ray gear for hospital (Wallsend) 9.9:LH1
 Searching for pink men 5.10:18
 Warners Bay hospital opening 8.10:7
 \$2M private hospital opened (Warners Bay)
 11.10:9
 Cessstock set for laundry influx 12.10:8
 Hospital work ahead of time 20.10:13
 Man will hospital \$150,000 20.10:14
 City may get cancer unit 22.10:3
 Rotary gift to hospital volunteers 26.10:12
 Honour for hospital worker (Mrs Nance
 Millington) 28.10:15
 Hospital costs rise (Muswellbrook) 1.11:6
 Hospital chairman retires (Singleton) 4.11:9
 Dean sees big changes when Uni., hospital
 join 5.11:8
 New kitchen for hospital (Stockton) 11.11:13
 Aid for haemophiliacs at Mater 9.12:11
 Life membership (Mr Booth made life member of
 Wallsend Hospital Board) 22.12:7
 Hospital accused of mix-up scare 23.12:3
 Inquiry on mix-up allegation 24.12:4
 More beds for Mater Hospital 30.12:12

HOSPITALS, MENTAL

Staff crisis seizes hospital at Morisset 16.1:1
 Doctors volunteer to serve at Morisset 17.1:3
 Hospital staff to strike 28.1:3
 Morisset staff go back 29.1:7
 Police catch two escapees 8.4:3
 Escapees from Morisset "being hushed" 7.4:1
 Callan Park report today 14.4:3
 Many changes for Stockton Hospital 22.7:15
 Hospital undergoes vast change (Morisset)
 29.9:21
 Brighter living in colourful wards 30.9:15
 Mental home allegation denied 21.10:7
 New kitchen for hospital (Stockton) 11.11:13

HOTELS

Hottest town's pub up for sale (Marble Bar) 21.1:9
 \$66,000 offer for liquor licence 17.3:11
 Hotel home for three generations of family (Mr and Mrs Beesler) 22.4:12
 North hotels in tied house fight 12.5:9
 "Perpetual thralldom" 13.5:2
 Beer "would be dearer" 26.5:8
 Brewery afraid publicans will dilute beer 27.5:1
 Drinkers "lose" with tied hotel system 4.6:5
 Top drinking spots in N.S.W. listed 10.6:6
 Publican's \$105,000 profit on hotel 11.6:3
 Holiday Inns plan 22.6:8
 New owners for Valley hotel (Tourist Hotel, Sandy Hollow) 9.7:13
 No poker machines for N.S.W. hotels 9.7:6
 Union bans topless bars 13.7:10
 New hotel for Woodberry 4.10:9
 \$25,000 for hotel (Prince of Wales Hotel) 8.10:6
 Hotel sold for record price (Mattara Hotel) 29.10:5
 Tied hotel system beaten 24.12:1
 Cheers (Leader) 28.12:2

HOUSING

Premier accused of pact on homes scheme 14.2:3
 N.S.W. seeks urgent housing grant 17.2:3
 Largest housing estate in North for Lake 18.2:1
 3,000 homes estate plan 18.2:7
 Punch defends Fuller over housing plans 27.2:6
 Hamer's pledge to home buyers 2.3:3
 Builder wins Singleton contract. 8.3:10
 Sharp decline in home approvals 9.3:3
 Long wait on homes warning 10.3:3
 Conditions set on village (Seahampton) 18.3:LH1
 Shire rejects dam homes proposal 16.3:LH3
 Home saving gift now \$2,000 1.4:1
 Thousands lose mortgage tax allowance 2.4:1
 Grants for home buyers (Leader) 3.4:2
 Home building cost up 12% 3.4:9
 Housing estate for forces, veterans 5.4:9
 Commission homes for Upper Hunter 8.4:HV1
 More homes for Windale 8.4:LH1
 Windale town house project to cost \$2M. 14.5:1
 Plea for housing support 25.5:1
 Commission tenants face rent rise 26.5:7
 Contract for homes (Windale) 27.5:LH5
 \$517M out for homes 28.5:1
 40 home units approved 2.6:15
 Banks lend \$243M for homes 10.6:18
 Housing tender pleases 12.6:31
 April slump in home finance 16.6:8
 Ferguson wants rent relief for poor 19.6:3
 Housing loan considered 21.6:7
 April home loans out 25.6:6
 Newcastle sales allowed 26.6:6
 State housing cuts forecast 29.6:10
 Windale house contracts 1.7:LH1
 Coal boom creates rush on home sites 3.7:12
 Rent subsidy "rip-off" 6.7:1
 Windale housing work announced 22.7:LH1
 Housing cash plea rejected 23.7:6
 Ban urged on flood zone housing 20.7:7
 New law would control funds 31.7:3
 Gorokan housing 19.8:LH5
 36 service homes for Terrace 23.8:8
 Shortfall in home building 27.8:1
 \$1.6M town house plan for Windale 28.8:3
 Less gloom on homes 31.8:1
 Toronto land for commission 2.9:LH2
 15 houses for Rutherford 3.9:9
 Two aims in building 3.9:9
 Six houses for Rutherford 16.9:11
 Building inspections to protect buyers 17.9:3
 Contract for five houses (Raymond Terrace) 25.9:33
 2 home funds queried 29.9:3
 More houses for Raymond Terrace 12.10:7
 Big drop forecast in N.S.W. welfare housing 13.10:1
 \$347,300 for site work (Muswellbrook) 16.10:32
 Housing contract signed (Toronto) 21.10:LH1
 Home voucher scheme to start soon 26.10:12
 Three city trial for housing vouchers 28.10:7
 Contract let for Singleton homes 28.10:10
 Tenders for 59 houses 11.11:7
 \$400M boost to building sought 11.11:13
 Fern Bay inquiry ruled out 16.11:15
 12 homes for commission 17.11:12
 Low cost homes plan for Lake 16.11:LH1
 Windale contract 16.11:LH4
 Home grants set for 1977 start 19.11:3

HOUSING (C'td)

Home loans rising 20.11:10
 State moves to balance rent and income 1.12:3
 Lands urges better flat planning 1.12:20
 Poor tenants to pay less 2.12:11
 Big housing contracts 9.12:7
 7 Commission cottages 24.12:4
 \$660,000 for Lake projects 31.12:7

HUMAN RELATIONS

Media "enjoys gay scandals" 26.2:7
 400 women warned of stress danger 11.3:6
 Budget cuts into inquiry 18.8:31

HUNTER DISTRICT WATER BOARD

Overseas probe on water probes 19.1:1
 Workers "sold dirty pup" 15.1:LH5
 Study tour to begin 26.1:8
 Award meeting for H.D.W.B. unions 5.2:6
 H.D.W.B. unions accept, reject offer on award 6.2:5
 H.D.W.B. wages and craft unions split 9.2:6
 H.D.W.B. award deal hearing 17.2:7
 Russian unionist at H.D.W.B. 19.2:16
 H.D.W.B. repair work may revolutionise dam plans 20.2:5
 H.D.W.B. unions to discuss award 23.2:7
 Unions accept agreement 24.2:6
 Better water rating method predicted 6.3:9
 Depot plan out 7.4:11
 Changes sought in election to Hunter Water Board 2.6:19
 Sewerage plan must wait for talks 5.6:5
 Water Board seen as success story 7.6:12
 Sewerage studies, but no money 17.6:LH1
 Water Board answers waste claim 23.6:2
 Adjustment funds for main 23.6:12
 One nominee only for Water Board 30.6:17
 Lord Mayor likely H.D.W.B. member 12.7:9
 H.D.W.B. change "not likely this year" 14.7:12
 Urgent approach for board representative 14.7:14
 Union wants seat on board 15.7:3
 New Water Board candidate 23.7:6
 Unionist place on H.D.W.B. uncertain 28.7:10
 Union aims strike at own members 29.7:1
 Newcastle, Cessnock leaders on H.D.W.B. 29.7:3
 Pickering back on board 29.7:LH1
 Strike a light (Leader) 30.7:2
 Strike "hard to understand" 30.7:3
 Alderman not bitter at H.D.W.B. changes 30.7:6
 Unionists query H.D.W.B. strike 31.7:1
 Unions ban cabin at Chichester 31.7:3
 No strike today at Water Board 4.8:9
 H.D.W.B. postpones dam cabin plan 4.8:9
 Barbecue first stage of park 9.8:7
 Sewerage cuts threaten H.D.W.B. workers 28.8:1
 Carmichael moves to save jobs 31.8:3
 Moves to save H.D.W.B. jobs 1.9:6
 Water union men amend the rules 2.9:24
 Job threat prompts strike vote 3.9:7
 H.D.W.B. jobs threat 17.9:5
 H.D.W.B. cuts works to save jobs 24.9:6
 Pension rebates easier 25.9:9
 Jones criticises top board job 4.11:7
 "Top heavy" H.D.W.B. denied 5.11:5
 Cheaper water rate system 9.11:5
 More top water board jobs on way M.L.A. 11.11:11
 Salaried officer to contest H.D.W.B. employees top post 12.11:8

HUNTER REGIONAL ADVISORY COUNCIL

Region council growth amazes Morris 13.2:3
 R.A.C. supports dock study 12.4:11
 Best towns contest on again 3.7:12
 Hunter region development meeting 16.10:32
 Regional payment favoured 19.10:12
 Hunter regional council backed 20.10:11
 Group hopes to clean up city's image 19.11:7

HUNTER REGIONAL ORGANISATION

Grants delay irks region 25.3:3
 Deputation to see Wran over H.R.O. 29.6:7
 Regional group on its last legs 3.7:5
 Leadership of a city (Leader) 15.7:2
 H.R.O. against new regional groups 30.10:11

HUNTER VALLEY

Spectacular views, cool glades among forest attractions 2.1:6
 Old soldier on guard without rifle 8.1:HV1
 Clarence town to get \$500,000 rural retreat

HUNTER VALLEY (C'td)

Clarence Town to get \$500,000 rural retreat 20.1:HV1
 Kurri clan expands (J. McLeod) 5.2:HV4
 Aberdeen to get hall facelift 9.1:13
 Keeping on turning (Ned Carter) 12.2:HV1
 Gloucester pride of valley 13.2:5
 Hunter Valley Homestead in Disney film 14.2:2
 Business group may set levy 19.2:HV1
 Singleton plans festival 4.3:HV2
 Festival at Muswellbrook 11.3:HV1
 Gloucester ring 11.3:HV4
 When Dorothy and Harry were wed in 1918 18.3:HV2
 Big crowds due at Vacy picnic races 25.3:HV1
 Organisers hopes high for Singleton festival 25.3:HV1
 Bottle poser from the past 25.3:HV1
 Bottle is identified 1.4:HV1
 Eel slip-up at picnic 3.4:1
 Festival weekend for Upper Hunter 8.4:HV1
 Valley wine festival soaked, but a success 12.4:8
 Lookout grant sought 6.5:17
 Branxton stages second rodeo 8.5:9
 Rodeo has events for women 13.5:10
 Singleton gets into swing for festival 14.5:5
 Successful rodeo may lead to another 17.5:1
 Autumn festival busy 17.5:16
 Merger stand reaffirmed 27.5:11
 Small number at festival discussion 7.6:14
 Hunter Region needs backing 8.6:2
 Aid sought for Dungog Anniversary 8.6:12
 Singleton council inspects Dungog "secession" area 9.6:16
 No funds for art gallery - Dungog 9.6:16
 Weekend of folk 11.6:5
 Subdivision proposed (Muswellbrook) 19.7:12
 Ducking for hot air balloon in Upper Hunter 26.7:3
 Earth works near end (Singleton) 29.7:11
 Shire population "will soon double" (Singleton) 31.7:32
 Two applicants for caravan sites 25.8:12
 Building boom for Singleton 27.8:7
 8,000 expected at Gresford rodeo 2.9:10
 Kurri gears for festival 2.9:10
 Singleton rural base faces coal challenge: survey 6.9:8
 Trees wanted as screen in Muswellbrook 8.9:11
 Muswellbrook gears for mines growth 10.9:15
 Singleton seen as industrial centre 18.9:8
 Kurri Civic Week festivities start 8.10:8
 Tenders open for park (Bennett Park) 13.10:10
 Town Hall hiring opposed (Muswellbrook) 21.10:14
 M'brook to have chamber 4.11:15
 Knackery for Martindale 15.11:6
 Blandford grazier wins post 16.11:8
 Shire may serve notice for gravel 18.11:18
 Singleton shire president re-elected (Cr. McNamara) 19.11:9
 Quiet Singleton poised for boom 20.11:7
 There's a lot to talk about after 73 years 26.11:7
 So-still Dungog needs a change 27.11:7
 Empty lots prompt chamber concern (Murrurundi) 1.12:23
 Muswellbrook copes well 11.12:7
 Shire to seek 7% rate increase (Singleton) 16.12:6
 The workingmans towns (Cessnock and Hunter Valley) 18.12:7
 Council increases rate 4% (Muswellbrook) 18.12:8
 Singleton rates increased 7% 24.12:4
 Watched over by the Buckets 27.12:7
 Council out of rescue unit (Denman) 27.12:8
 Gravedigging costs worry council (Scone) 27.12:8
 Protest on Trust rate rise (Denman) 27.12:8
 Merriwa shop owner goes (Ted Ell) 27.12:8

HUNTER VALLEY - HISTORY

Morpeth - gateway to the Valley 22.1:HV2
 Century of law for Cessnock 5.2:HV2
 Family tree reaches back to pioneers (Mrs Alma Campbell) 5.2:HV2
 A nine decade journey between two worlds (M. Richardson) 18.3:HV2
 Historical group may wind up 25.3:HV1
 New road revives link with past 15.4:7
 "Logs" were seat of knowledge (J. Comerford) 19.4:2
 Historic fountain still homeless (Singleton) 21.4:19
 Maitlands debt to Edward Day 10.5:13
 Sale benefits historical society 14.6:8
 Paterson ceremony planned 22.6:5

HUNTER VALLEY - HISTORIC

Stroud to celebrate 150 years 13.6:11
 Anniversary for Dungog 21.8:31
 Broke plans celebration 4.10:9
 Stroud will step into past 5.10:21
 Strouds party to end 11.11:7
 Colourful end to 150th birthday 15.11:6
 Valley linked with roses 18.11:17
 Old Maitland in pictures 25.11:7
 Wollombi's old world 28.12:14
 The great North Road 29.12:8
 30km through valley of Black Creek 30.12:6
 Mt. view and vineyards 31.12:5

HUNTER VALLEY CONSERVATION TRUST

Nominee sought on trust 14.4:8
 Conservation work in Valley 3.8:13
 Conservation rate down, bill up. 10.12:7

HUNTER VALLEY COUNTY COUNCIL

Own compe scheme out 20.1:8
 Amalgamation of gas, power authorities seen as council boost 29.1:1
 H.V.C.C. accepts cable tender of \$162,000 29.1:HV1
 H.V.C.C. shuns Aberdare amalgamation 6.2:5
 H.V.C.C. against amalgamation proposals 23.2:8
 Increased power charges likely 19.8:3
 "Electricity dearer" with cut in loan 18.9:15
 H.V.C.C. Chairman re-elected 22.10:3
 New mines to cost H.V.C.C. \$117,155 22.10:11
 H.V.C.C. ends \$1,100 ahead 19.11:7
 Price rise for valley power 17.12:6

HUNTER VALLEY RESEARCH FOUNDATION

Premier to speak at dinner 5.7:10
 Wran visit in doubt 8.7:1
 Backing for foundation 14.7:12
 Leadership in a city (Leader) 15.7:2
 Valley researcher \$40,000 short of appeal target 15.7:3
 Foundation to study leisure 29.7:10
 Foundation looks back on difficult year 31.7:32
 Wran warning for dock unions 3.8:3
 Regional body goals to be defined 5.10:21
 \$500M resource group plan to develop Hunter region 20.11:3
 Call for new water rating system 20.11:6
 Back to the drawing board (Cyril Renwick) 12.1:2
 Advice on water resources sought 30.1:5
 H.V.R.F. clock aid may be sought 11.3:7
 Shopping patterns change 16.3:2
 Hunter area testing ground 7.6:2

INDUSTRIAL

A time to listen (Leader) 16.1:2
 Government agrees to P.J.T. talks 17.1:3
 Workers would make "deal" on incomes 26.1:3
 Trade unionism "barrier" to Socialism success 26.1:5
 Australians urged to share power 27.1:3
 14th term as union leader (J. Judge) 5.2:6
 Union battle flares over divers 8.2:5
 Hawke, street still at loggerheads 13.2:3
 P.M. hits unions for lack of protection 14.2:3
 A.C.T.U. to boycott industrial group 18.2:3
 Dismissal follows attacks court told 19.2:6
 Street appeals to A.C.T.U. on talks 28.2:3
 All funerals cancelled 10.4:1
 May Day aims for cultural flavour 12.4:7
 Union stoppage delays funerals 13.4:8
 Overtime ban on funerals lifted 14.4:8
 Bosses want staggered leave, survey shows 19.4:3
 Students plan May Day shows 28.4:10
 Newcastle talks for workers 28.4:14
 Workers want say in business 3.5:3
 500 people in May Day procession 3.5:9
 3,000 in peaceful Melbourne march 3.5:9
 Rest is shift workers "only answer" 14.6:6
 Labour will review industrial laws 15.6:1
 Halfpenny rejects "co-determination" 18.6:3
 2% poll "put unionist in office" 24.6:3
 Industrial democracy blow 1.7:2
 Liberals set up unionist link 9.7:7
 Workers with dirty hands 29.7:7
 Wholesale firm bans union 5.8:1
 Steelmen get extra holiday 6.8:5
 Plumber tells of "bluff" by union 12.8:1
 Builders allege union ban threat 13.8:3
 Unions too powerful, members believe 14.8:3
 Deception over meeting - Kidd 18.8:7

INDUSTRIAL (C'td)

Red herrings (Leader) 19.8:2
 N.T.H.C. ultimatum on site unionism 20.8:3
 Employer sees union split 23.8:3
 Union loses action over staff notice 25.8:12
 Change in ACT could outlaw union bans 31.8:10
 Government bares teeth at unions 7.9:2
 Minister attacks union militancy 8.9:3
 Laws to protect workers laid off jobs 12.10:3
 Plumbers scale pay heights 14.10:1
 Social role of unions changing:Whitlam 20.10:3
 Ice cream depot picketed 9.11:8
 Whitlam: PM seeks to blame all on unions 15.11:3
 Industrial militants criticised 16.11:3
 Bill proposes \$50,000 fines for Vic. bans 18.11:3
 A.C.T.U. will fight strike law: Hawke 19.11:1
 Underwater workers form union 19.11:7
 Union prepares for non-member clash 23.11:5
 British union leader defends right to oppose 24.11:10
 Delegate working without pay 7.12:10
 (Steel tank and Pipe consolidated Pty Ltd)
 Bishop's opinions about unions "misrepresented" 9.12:12
 Unions liberty bastion: Wran 11.12:3
 Unionists concern at spying reports 13.12:3
 W.A. union exemption plan 16.12:2
 Union chief hits at "mindless" pay claims 17.12:13

INDUSTRIAL DEVELOPMENT

Wyong moves on huge industrial project 4.3:LH1
 Wyong asks for policy on aid to industry 18.3:LH5
 Wyong angry at aid to industry cut 22.4:LH1
 Minister supports industrial estate 1.7:LH1
 Power conditions "could deter industries" 15.8:14
 Civic Park cut recommended (Cut in industrial zonings in Maryville, Wickham, Tighs Hill, Carrington and Islington) 29.9:1
 Industrial sites taken up 23.10:8

INDUSTRIAL SAFETY

Safety first and army wins 17.2:3
 500,000 workers face injury 14.4:3
 Firms face tougher safety penalties 20.7:7
 Occupational hazards (Leader) 23.7:2

INDUSTRIES

Old timber firms merge (Viggers Timbers and Andrew Cook and Sons Ltd) 9.1:6
 Chemical plant to reopen in February 15.1:4
 C.S.R. re-employs 20 for Mayfield job 19.1:6
 7 lose jobs in works closure (P.G.H. Industries Ltd) 23.1:5
 Egyptian job to S.A. firm (Proline Industries Pty Ltd) 24.1:8
 Unions and C.S.R. hold talks 24.1:8
 C.S.R. unions meet on plant award 29.1:7
 Platform job progresses (Eglo Engineering) 30.1:7
 C.S.R. workers satisfied 31.1:5
 28 staff sacked at refractory plants (Australian Industrial Refractories Pty Ltd) 3.2:1
 Rattigan dubs industry plan bureaucratic 10.2:7
 Mayfield Chemical plant reopens 18.2:8
 Work to start on \$1.5M factory (Cyclone) 19.2:HV1 (26.2:LH1)
 Clean bottles from small business (R.McNally) E.M.L. sells nitric acid to M.Z. 27.2:6
 Industry on slip after 15 years 3.3:1
 Goninan switch 8.3:8
 Goninan wins big rail order 19.3:7
 Avery staff sacked in electronics dispute 20.3:1
 Production figures up 25.3:3
 Council told crisp factory to close 31.3:1
 Firm verifies crisp plant closure 1.4:6
 5 resign in Avery dispute 2.4:6
 200 men laid off from four plants 15.4:1
 More jobs may go as orders fall to low level 16.4:1
 Share plan for workers 16.4:3
 Industry: What is wrong, what can be done? 27.4:1
 Profit and the worker 28.4:2
 Survey '76 (Leader) 4.5:2
 Survey '76.4.5: supplement
 High praise for survey '76. 5.5:3
 \$1 export order for Philippines on way 5.5:22
 Northern company claims "first" in plastic lining (F.H. Fearon and Sons Pty Ltd) 12.5:9

INDUSTRIES (C'td)

C.S.R. division expanded 12.5:9
 Somersby site for Farley plant 19.5:20
 2 litre cans of paint on sale soon 21.5:10
 Industry jobs, orders on upswing 31.5:1
 Chip factory gets new use 31.5:5
 Eglo after crane lift record 1.6:14
 Shop stewards school visit 11.6:5
 Heavy lift by Eglo crane 26.6:10
 Top "suggester" rewarded 26.6:10
 Foreign ownership increasing 8.7:13
 Top level talks on Eglo side 14.7:9
 Shell plans \$50M plastic plant 17.7:10
 Company shows public all about Masonite (Hardboards Aust Ltd.) 4.8:29
 Hops for new tourism deal (Speech by Mr. N. Booth) 13.8:3
 Pollution claim sends factory packing 6.8:1
 Stand on own feet, industry told 6.8:1
 Production slips back 25.8:1
 Engineer back from U.S. with new ideas (Peter Tooth) 1.9:12
 43 years with same firm (A.Goninan & Co. Ltd) 13.9:7
 Industries hit finance policies 21.9:3
 Industrial output "stabilising" 24.9:3
 Crusher for Japan 1.10:3
 Chamber seeks report on manufacturing 16.10:5
 Crane firm expands, (Herbert Morris (Aust) Pty Ltd) 21.10:10
 Agreement on Gollin 25.10:6
 Wran pleads with firms to stay 28.10:18
 N.S.W. will look for industries 30.10:10
 Warning on new industrial control 2.11:7
 Threat to Northern plastics factory 4.11:3
 Industries "use" Canberra: report 4.11:9
 Pay dispute keeps firm open Industrial Engineering Ltd. (Roto-Flange division) 5.11:1
 Brothers who built a dream (Newcastle Engineering Pty Ltd.,) 8.11:8
 Productivity (leader) 9.11:2
 Sydney firm switches to Gloucester (Transdata Pty Ltd) 12.11:8
 Vidor assets taken over 30.11:16
 Koppers profit increases 20.12:12
 Production falls in many lines 24.12:3

INDUSTRIES ASSISTANCE COMMISSION

Government widens I.A.C. guidelines 12.4:3
 Protecting integrity (Leader) 14.4:2
 Top soap makers reject charges 31.8:7
 I.A.C. attitudes blamed for jobless rise 12.10:1
 I.A.C. expertise "not relevant to arts" 13.10:15
 Industry warns Fraser on I.A.C. 26.10:1
 Industry seeks clamp on I.A.C. 27.10:3
 Industry cannot blame I.A.C.:Howard 28.10:3
 I.A.C. told of arts aid 2.11:3
 I.A.C. report draws protest 10.11:16

INSURANCE

Record year to legal, Gen branch 20.1:10
 Disaster cover plan "on way" 5.3:3
 Insurance policy holders "slugged over fires" 15.3:3
 Mercantile Mutual Feature 19.3:8-9
 Nadic plans extensions 6.4:12
 Minister calls for insurance review 22.4:1
 Commission plans insurance inquiry 12.5:9
 \$750 for money saver (A.M.F. Society) 5.7:7
 Insurance men get awards 3.8:10
 Ruling on insurance 4.8:29
 Policy levy "maintains fire brigades" 2.9:17
 Free choice in home insurance, T.P.C. rules 26.11:8
 G.I.O. bid to boost home building 26.11:8
 200 book boost for library 1.12:13

INTERNATIONAL SPORTS CENTRE

Sports centre gets \$3,000 30.6:17
 A Sporting chance (Leader) 30.11:2
 Sports centre injection 30.11:2
 \$20,000 will buy crane for ground 22.12:6

IRON ORE

Hammersley to cut output 16.3:11
 Ore sales considered 14.9:13
 Newman iron ore plant opens 4.11:20
 Japan "cautious" on more ore deals 6.11:9

JOINT COAL BOARD

Hartnell leaves coal board 23.10:11
 Hands off Joint Coal Board, miners warn 8.11:3
 Canberra reviews coal board 9.11:7

JOINT COAL BOARD (C'td)

Coal board vacancy irks miners 22.11:7
 Coal Board (Leader) 23.11:2
 Miners fight for Joint Coal Board 27.11:8
 Northern miners protest to P.M. 11.12:10

KARATE

Quiet demise, but Vera is tough (Vera Curtis) 22.1:11
 Kung Fu film stars 20.5:LH1
 Black belt for Mvocastrian 16.7:16
 Rugged tests for Karate grading (Rita Curtis) 26.8:13

KOORAGANG ISLAND

Council move to co-ordinate island plans 12.2:7
 Kooragang development 18.2:2
 Kooragang land use changed 13.3:1
 Island plant inspection planned 14.4:6
 Firm's operations questioned Eglo Eng. Pty. Ltd) 29.4:3
 Factory on island passes 3.3:10
 Firm supported in transfer protest 29.5:1
 Eglo tenancy problems "disturb" 9.6:8
 Three basic Kooragang issues unresolved 9.6:9
 New plan for Kooragang favoured 23.6:14
 Backing for island firm 28.6:8
 Kooragang for the birds 17.8:13
 Kooragang plans sought on sand expanse 15.9:8
 Council given Kooragang voice 16.9:1
 Kooragang committee (Leader) 17.9:2
 Kooragang moves by chamber 18.9:8
 Port task force call 22.9:7
 Eglo promised long notice 24.9:7
 Kooragang planning: city seeks more say 12.10:5
 Kooragang (Leader) 13.10:2

LAKE MACQUARIE SHIRE

Lake tour full of interest 3.1:4
 Doll's house with a difference 8.1:LH3
 Black Ned and China in fish tale 8.1:LH6
 Dick Whittington visits President of Lake Shire 15.1:LH5
 Relaxing hobby began by accident (Ellen Mullare) 22.1:LH5
 Golden wedding tomorrow (Mr and Mrs John Andrew Percy McNaught) 22.1:LH5
 The Dora Creek Derby is on again 22.1:LH6
 Residents and council work together at Holmesville 29.1:LH3
 Waterway study at Swansea 29.1:LH3
 Dredging work on Lake shore 3.2:LH1
 Hoolarpo's \$36,100 works 12.2:LH1
 Breakaway bid at Coal Point 12.2:LH1
 New start for progress body (Dora Creek) 12.2:LH3
 "nothing" will halt Dora Creek Derby 12.2:LH6
 Models span 15 years (J. Bohle) 26.2:LH3
 Coal Point petition to Minister 4.3:LH3
 Two celebrations for Argenton couple (Mr and Mrs Alf Coles) 4.3:LH5
 Progress Association in jeopardy 11.3:LH3
 No confidence vote shocks 11.3:LH3
 Rates trust fund plan (Dora creek) 16.3:LH2
 Lack of support to build hall disappoints 16.3:LH3
 Puddy clan comes to town 25.3:LH1
 Discussion groups get strong following 1.4:LH1
 Toronto police move backed 1.4:LH5
 Pit shaft brings protest (Fishing Point) 2.4:5
 Grandfather clock (Mr Col. Woods) 8.4:LH1
 Toronto Canadian compares lakes 8.4:LH4
 Sounding starts on Lake 14.4:LH1
 Shire maps on sale 19.4:14
 Lake P.A.'s seek clock promise 22.4:LH1
 Diamond wedding (Mr and Mrs A. Thompson) 22.4:LH3
 Unity bid at Eleebana 29.4:7
 Blood and honey (Mr and Mrs Potter) 29.4:LH2
 Action group success 8.5:LH1
 Minister opens centenary lookout 8.5:LH1
 Top rider visits shire (T. Wammelerdorf) 8.5:LH5
 Golden wedding celebrated (Mr and Mrs Charles Neave) 13.5:LH3
 Cape Horn to Belmont (Helge Molvig) 20.5:LH2
 Cowchips are catching on, here and there 27.5:LH3
 Broken glass mementoes of drinking days 27.5:LH5
 S.Lake "not ad off" 27.5:LH6
 P.A. seeks local representation 27.5:LH5
 Lagoon for sanctuary move 29.5:33
 Channel inspected for works report 3.5:LH2
 Sisters re-united (Janet Rymer and Isabella O'Neill) 1.7:LH3

LAKE MACQUARIE (C'td)

Competition for roads 15.7:LH1
 Urban committee plans petition 22.7:LH1
 Ministerial survey 22.7:LH1
 Committee protests 22.7:LH2
 Unexpected checkmate at Dora Creek 22.7:LH4
 "Poor streets" complaint 22.7:LH5
 Jeweller with ideas (M. Tarrant) 22.7:LH5
 Lake gives up its secrets (Hydro-graphic survey) 12.8:LH1
 Who cares if Westy dies? 19.8:LH2
 Shire status 19.8:LH3
 Urban works to be listed 19.8:LH3
 Fuse "over nothing" 19.8:LH3
 New wiring for hall 19.8:LH3
 Ready for show (Speers Point Jetty) 19.8:LH5
 \$20M retail plan may be revived (Charlestown) 24.8:1
 Dobell House paid up 26.8:LH1
 Twin's club seeks new members 2.9:11
 Resident apathy strikes (Blackalls Park Progress Association) 2.9:LH2
 Hall rate reduced (Teralba Community Hall) 2.9:LH3
 Motor registry plan advanced (Toronto) 9.9:LH4
 Jensen to see chamber 9.9:LH3
 Swansea group lists road work priorities 5.10:6
 \$27M scheme starts 7.10:1
 Status protest group meets tonight 21.10:LH1
 Blacksmiths P.A. seeks road work start 21.10:LH2
 Lake festival princess crowned 25.10:8
 Cow chip titles to go on film 4.11:7
 Speers Point Cenotaph service 4.11:LH1
 Cat memorial gains a sister 4.11:LH2
 Title fight (Leader) 6.11:2
 High wind at Edgworth 8.11:7
 Bobbing with enthusiasm (Carol Kovacs) 11.11:LH1
 Urban group unhappy with reply (Proposed change in the A riding boundary) 11.11:LH1
 300 attend rededication (Speers Point Cenotaph) 18.11:LH1
 Exodus to Norfolk Is. 18.11:LH3
 From rescues to saving a cat 18.11:LH3
 (Lake Macquarie Rescue Squad)
 Traffic hazard complaint 25.11:LH2
 Helping communities help themselves 2.12:LH3
 Jocks a dinkum Aussie (Thomas "Jock" Crooks) 16.12:LH2
 Group wins battle for grounds 23.12:LH4

LAKE MACQUARIE SHIRE - HISTORY

Charlestown committee seeks historical items 8.1:LH5
 Centenary cricket with clothing to match 22.1:LH3
 Charlestown gets grant for centenary 5.2:LH1
 Charlestown centenary hits hurdle 8.2:7
 An outpost from the past (Catherine Hill Bay) 7.2:7
 Agnes, 96, a symbol of Bay life 7.2:7
 Centenary color 26.2:LH3
 Lake Macquarie caught explorers eye 18.3:LH2
 Charlestown centenary 25.3:LH1
 Tone changes as song bursts forth 8.4:LH1
 Fireworks at Charlestown centenary 8.4:LH3
 Foot race in centenary celebrations 14.4:LH1
 Art work for centenary booklet 22.4:14
 Friendly start to Charlestown celebrations 23.4:7
 Student wins 6km fun run 21.4:7
 Interest in people led to celebrations work (Mrs J. Heisler) 28.4:20
 Lake history list starts 29.4:LH2
 Happy birthday Charlestown 29.4:LH2(P.A.Hasslam)
 Wise Charlestown is school captain (Lynne Walker) 30.4:3
 Centenary cake cut 3.5:13
 Big crowd sees Charlestown parade 3.5:13
 Vice-Regal slice for Charlestown 8.5:LH1
 The story of Pulbah Island 8.5:LH2
 Centenary leaders thank public 13.5:LH1
 Finding a niche for Lake history 27.5:LH2
 150th year for Toronto 22.7:LH1
 "Converstaion" brings history to life 12.8:LH3
 Historical group plans for 1979 11.11:LH1

LAKE MACQUARIE SHIRE COUNCIL

Altered business procedure likely 13.1:4
 Quit order likely for boatshed operations 14.1:17
 Objections raised to mine waste in creek 20.1:8
 Council cleans Cardiff fountains 20.1:8

LAKE MACQUARIE SHIRE COUNCIL (c'td)

Shire seeks status of municipality 22.1:LH3
 Industrial waste dumpers may be forced to pay 28.1:10
 Toronto stores get second approval 29.1:15
 Shire bid to resume land at Catherine Hill Bay 29.1:LH1
 Councillors at progress association 29.1:LH3
 Fountain dream a nightmare 31.1:3
 Land sought for sailing titles 3.2:7
 Council may veto youth club house 10.2:5
 See gas pays "or pull out" 11.2:8
 Home wins sole design award 12.2:LH1
 Waste disposal study planned 12.2:LH3
 Governor to attend celebrations - Charlestown 19.2:LH1
 Flyover plan "devastating" (Blacksmiths) 23.2:8
 Move to help late callers 26.2:LH1
 Council labor to fight bushfires 26.2:LH1
 Youth group house lease rejected 23:7
 Honor for former Lake President (W.H. Macdonald) 4.3:LH3
 \$1.8M Lake centre proposed 9.3:1
 Toronto railway land release soon 11.3:LH3
 Shire halls out for traders 11.3:LH1
 Fennel bay land unsold 11.3:LH5
 Warners Bay flea market approval 16.3:6
 Conditions set on village (Seahampton) 18.3:LH1
 Plans ordered for community centres 18.3:LH1
 Phone priority sought for councils 18.3:LH3
 \$890,000 sewerage scheme supported 23.3:8
 Bowling club to seek approval for clubhouse 24.3:12
 Staff keep flexible work hours 30.3:6
 "Flea market" given green light 1.4:LH1
 Straying cattle cause concern in lake area 1.4:LH1
 Report highlights lack of facilities 1.4:LH2
 Flextime comment banned 3.4:5
 Sport gear sale draws complaint 7.4:9
 Council likely to meet protesters 8.4:LH1
 Mine plan puts beauty spot in danger (Fishing Point) 8.4:LH1
 Burning tyres cause concern 8.4:LH4
 Shire planner favourite for new job 8.4:LH4
 Trading stopped at Warners Bay "flea market" 13.4:13
 Council pledges sport support 14.4:LH4
 Hospital work planned (Water) 15.4:9
 Committee favours sign plant 15.4:9
 Glass firm plans big change 15.4:9
 Flextime rules put to workers 21.4:14
 Dredge may solve weed problems 22.4:LH1
 Not exactly the best way to get underfelt 22.4:LH1
 Talks today on CH Bay water plans 28.4:13
 Fewer full council meetings proposed 4.5:8
 Administration centre plans get go-ahead 5.5:12
 Shire support for crossing 6.5:LH5
 Aged centre goes ahead (Morisset) 6.5:LH5
 Water supply delegation 11.5:11
 Meeting changes approved 18.3:11
 Control sought on sandmining 19.5:13
 \$7,000 study of waste disposal 25.5:7
 Council seeks say in appointments 27.7:LH5
 Council seeks rescue gear 27.5:LH5
 M.L.A.'s invited to meeting 27.5:LH6
 Bible school guard house "disgrace" 2.6:12
 Unions "should be on transport panel" 3.6:LH1
 Railway land delays threaten titles 3.6:LH1
 Channel inspected for works report 3.6:LH2
 Elzebana boatshed area "atrocious" 8.6:10
 Improvement funds deputation 8.6:10
 Flattened sheds eyesore 9.6:7
 Nature area threatened 11.6:3
 Residents fear creek flood (Winding Creek) 15.6:9
 Motel may build @ raven park 16.6:14
 Sales tax sought for tourism 17.6:9
 Government kills Black Ned plan 22.6:1
 Shires \$80,000 for Swansea camp sites 22.6:6
 Town status sought for Lake 24.6:13
 Dog act may be enforced 29.6:7
 Skateboard opinions sought 30.6:10
 Council plan protested 1.7:LH1
 Right to open mail of employees questioned 6.7:6
 Objections to municipality 8.7:LH1
 Council gives centre go ahead 8.7:LH1
 Railway land complaint to minister 8.7:LH5
 New colliery at Wakefield gets committee nod 14.7:14
 Urgent approach for board representative (H.D.W.B.) 14.7:14
 Agencies go to the dogs 15.7:LH1
 Building value tops \$3M 15.7:LH1
 Lakes marine future to go before council 15.7:LH1
 Deputation sought by council 22.7:LH1

LAKE MACQUARIE SHIRE COUNCIL (c'td)

Swansea Channel plan to beat dredging 22.7:LH3
 "Defer Donation" move by committee 22.7:LH5
 Council still waiting (Railway land at Toronto) 22.7:LH6
 Open letter policy retained 27.7:7
 Barnsley proposal deferred 29.7:LH1
 A new department - a new emphasis 29.7:LH2
 A computer with 'confused values 29.7:LH3
 Petition protest at new status 30.7:5
 "Quagmire" seen for Lake 5.8:LH1
 Argument continues on municipality plan 5.8:LH1
 Increase in shire building figures 5.8:LH5
 Naming gear for councillors 12.8:LH1
 Beach works priorities listed 12.8:LH4
 \$50M plan for building 17.8:8
 Committee urges report on trip 19.8:LH3
 Finance for jobless scheme sought 24.8:9
 Staff adopt flextime 26.8:LH1
 Staff changes supported 31.8:9
 Ski boats protest 2.9:3
 Long battle for Toronto rail land over 2.9:LH1
 Coal haulage study benefit questioned 2.9:LH1
 Belmont seeks \$200,000 for drainage 9.9:LH1
 New role for planner 9.9:LH1
 Shire faces \$2.5M open space pay out 9.9:LH1
 High priority urged for boatshed land clearing 14.9:5
 Parking policy "is stopping growth" 16.9:13
 Public inquiry on municipality plan 21.9:9
 Shire cannot open personal mail 22.9:1
 Trust wants S.C.C. off mountain top 22.9:6
 Lake shire conversion "unjustified" 22.9:8
 Councillors reject Alvin protest 28.9:1
 Building tender for Lake criticised 29.9:3
 Tenders let for admin. building 30.9:12
 Duties of urban committee listed 5.10:21
 Lake status committee 8.10:7
 Please yourself job hours 13.10:2
 Lake Shire change inquiry to be open 13.10:14
 Legal opinion sought on Swansea street trader 19.10:12
 City firms win four contracts 20.10:11
 Fast rise for new building 21.10:LH1
 Council censure opposed 21.10:LH1
 Boundary change protest by committee 21.10:LH3
 Time for a municipality, yes, or no? 28.10:LH1
 Dudley sandmining report sought 28.10:LH1
 Lake Shire "city" suggests inquiry Chairman 2.11:1
 Sydney company denies Lake contract report 2.11:8
 Inquiry opens on Lake municipality bid 2.11:7
 Information on Lake change not always right; Chairman 3.11:12
 Same status as any other city 3.11:12
 From Shire to City (Leader) 4.11:2
 Lake Shire policy on lowest tenders discussed 4.11:15
 "Council P.R." to follow complaints 4.11:LH1
 Admin. centre work stops 9.11:8
 Unions to "resist takeovers by B.L.F." 11.11:13
 An "intelligent" status inquiry 11.11:LH2
 Urban group unhappy at reply (Proposed change in the A riding boundary) 11.11:LH1
 Shire move to stop trader 15.11:3
 Councillor rebukes lifesaving club 16.11:8
 Council forums mooted 18.11:LH1
 Low cost home plan for Lake 18.11:LH1
 New contracts for council centre 18.11:LH3
 All tenders called (Administrative Building at Speers Point) 18.11:LH4
 Power boats, ski club opposed 19.11:LH6
 Trader offers \$10,000 for stall permit 22.11:8
 Let state appoint some local reps: Councillor 23.11:8
 Municipality status for Lake "near" 24.11:3
 New status (Leader) 25.11:2
 "Save old council chambers" plea 25.11:LH1
 Vote puts homes in doubt (Belmont) 25.11:LH1
 Yacht club to extend jetty 25.11:LH4
 Plea to shire: Let "Joe" go on 27.11:8
 Girl scared by council inspector 7.12:10
 Belmont renovations favoured 7.12:10
 Buildings worth \$36M 9.12:LH4
 Concrete ramps ready by holiday 9.12:LH1
 Swansea trade case put off 10.12:6
 Happy New Year for Lake Municipality 11.12:3
 Delay suggested for ski shed demolition 15.12:12
 Cutler approves municipality 16.12:LH1
 Shire seeks removal of illegal sheds 16.12:LH4
 Waterfront petition 16.12:LH3
 Tenders for fuel, oil 16.12:LH3
 Committee seeks retention 16.12:LH3
 Subsidy for microfilm work 23.12:LH1
 Application procession comparison 23.12:LH1

LAKE MACQUARIE SHIRE COUNCIL (C'td)

Looking back, a year of consolidation
23.12:LH2

LAKE MACQUARIE SHIRE COUNCIL - ELECTIONS

Electors top 100,000 29.1:LH1
Woman seeks council presidency 26.8:LH1
Committee rejects popular vote for leader
2.9:LH1
Support for vote on Shire leader 30.11:12
People will elect Lake President 2.12:LH1
Former Shire head is mayor (Ald. J. Edwards)
21.12:1
Aldermen confirm mayoral vote decision
23.12:LH1
Family comes first for Mayoress 23.12:LH1

LAKE MACQUARIE SHIRE COUNCIL - HEALTH AND GARBAGE

Four lake dumps to close 12.1:6
Health officer to quit post (V.C. Richards)
13.1:4
Shire to close more tips 15.1:LH1
Rangers scheme opposed 22.1:LH3
Rubbish tip row may end today 10.2:6
Rubbish mounts as tips close 19.2:LH1
Rathmines dump causes upset 19.2:LH1
Redhead tip: the place to go on a fine day
8.3:7
Shire study on waste disposal ordered 18.3:LH1
Lake Shire clean up starts 25.3:LH1
Garbage men agree to early start 8.4:LH5
Lake Shire revises refund policy 22.4:LH1
\$7,000 study of waste disposal 25.5:7
A touch of the Riviera at Rathmines 10.6:1
Litter blitz planned by council, 8.7:LH3
"Bomb" disposal for Earth week 15.7:LH1
Garbage problem causes concern 22.7:LH1
Garbage sites investigation 5.8:LH5
Clean up out short 26.8:LH1
Healthy budget reported 9.9:LH3
Rubbish tip "expanded" (Redhead) 11.11:LH1
Dumping delays draws protests 18.11:LH1
Residents irate at switch 25.11:LH1
Officers detect 35 litter breaches 9.12:LH1
Disposal of waste may be altered 18.12:LH1
Dog pound times will not be lessened 16.12:LH3

LAKE MACQUARIE SHIRE COUNCIL - PARKS AND PLAYGROUNDS

Campers challenge plan to close holiday site
8.1:LH1
Improvements sought at Toronto park 15.1:LH6
Committee seeks park extension (Tulkaba Park)
22.1:LH1
Opposition to Croudace Bay plans ignored,
group claims 22.1:LH2
Oval proposal for council 26.2:LH6
Shire limits holiday sites booking times
4.3:LH1
Park area to be discussed (Speers Point)
4.3:LH5
Increase in sport area requested (Blackalls)
4.3:LH6
Clean up of Swansea park urged 16.3:LH4
Parties meet on camp sight differences 1.4:LH1
Sport area sale draws complaint 7.4:9
Campers "up in air" on site future for shire
29.4:LH8
Campers seek petition help 8.5:LH6
Charlestown of many trees 13.5:LH1
New look for old park (Speers Point) 20.5:LH1
\$0-50 grant for reserves 15.7:LH1
Minister lifts threat on caravan parks
9.9:LH1
Former clerk guest of honour (Thomas H. Halton)
26.9:3
Sailing club given use of parkland (Croudace
Bay) 30.9:6
Morisset reserve name (Clive Lean Memorial Park)
9.12:LH1

LAKE MACQUARIE SHIRE COUNCIL - PLANNING

Shire wants gas pipeline to bypass Argenton
5.2:LH1
Seahampton owners get chance 25.2:6
Housing green light (Seahampton) 10.3:8
Committee calls for new stance on open space
22.4:11
Ambitious plan for Rathmines 29.4:LH1
Toronto plan "will lift land values" 4.8:19
Toronto scheme to benefit district 12.8:LH2
New role for planner 9.9:LH1
No big change in Wangi proposals 21.10:LH2
Consultant sought for Shire planning 9.12:LH1

LAKE MACQUARIE SHIRE COUNCIL - RATES AND FINANCE

Estimate talks next week 13.1:4
Average 25% rate increase tipped 21.1:10
Lake mines rated on valuations 29.1:LH5
Lake minimum rate increase 20% 31.1:1
Rate rise forum promise councils 5.2:LH1
Ratepayers group gets no change 17.3:6
Warners Bay work gets \$29,000 19.2:LH3
Extra road, bridge funds sought 24.2:6
Council seeks \$326,000 grants 26.2:LH1
Rate rise defended 26.2:LH1
Increase for council aid "possible" 4.3:LH3
New hope on pensioner rate cuts 11.3:LH1
Shire clerk replies to ratepayers 11.3:LH3
Residents urge rate limit 27.3:1
Unity "vital" for funds 1.4:LH5
Rate limit bid praised 3.4:5
Electronic V.G. "inefficient" 6.4:8
Tender for jetty accepted 6.4:LH2
Council rates meeting move 6.5:LH1
Licence fees rise 6.5:LH5
Licence fee slug for shire 27.5:LH1
Insurance tender 27.5:LH2
Soccer club finds field rent hurdle 1.6:10
No help for company from council 3.6:LH1
Rates limit plea at conference 1.7:LH1
Grant increased 8.7:LH2
Confidence motion for President 8.7:LH4
Municipality move "will not affect grants"
8.7:LH5
Budget estimates "IM out" 20.7:7
Parking fee relief study proposal 22.7:LH5
Deficit report for committee 22.7:LH5
Reallocation sought to overcome deficit 10.8:8
Freeze on council spending backed 10.8:8
Council puts limit on spending 19.8:LH1
Rates threat stir shire 26.8:LH1
Wye unfair over rates, council told 2.9:LH1
New pension plan likely 2.9:LH1
Committee questions council efficiency 2.9:LH2
\$102,000 cut from works program 7.9:7
Belmont seeks \$200,000 for drainage 9.9:LH1
Healthy budget reported 9.9:LH3
Pension rate cuts sought 15.9:13
Rate debts up 15.9% 28.9:11
President rejects Aberdare defiance 7.10:14
Time up for rate debtors 14.10:LH1
\$1.3M grant sharing starts 21.10:LH1
Council gives money to bands 21.10:LH2
\$1M sewerage plan for Floraville 3.11:10
Gas deal affecting industry: Lyons 5.11:6
Pension rates unchanged 9.11:10
Support for vote on shire leader
(The council decided last night to ask for a
full subsidy of its \$260,030 assessment by
Aberdare County Council or for exclusion of
the shire) 30.11:12
Residents face 12% rate increase 14.12:8
Lake council gears for \$16M budget 16.12:LH1
Aldermen lift rates 12% 21.12:1
Council lifts rate by 12% 23.12:LH1

LAKE MACQUARIE SHIRE COUNCIL - ROADS

\$300,000 sought for roads in shire 8.4:LH4
Council may refuse road repairs to meet budget
20.5:LH1
Council will close street (Ada St, Barnaley)
27.5:LH1
Streets are a disgrace 17.6:LH1
Major roadwork for Coal Point 17.6:LH2
Meeting called on street closure (Council St,
Speers Point) 1.7:10
Shire roads need outlined 15.7:LH2
"Dalpura Lane" chosen 22.7:LH3
\$64,000 paver 29.7:LH6
\$272,412 grant for roads 12.8:LH1
\$34,000 road grant 19.8:LH5
Street stays closed (Council St, Speers Point)
9.9:LH3
Residents live in fear of floods and road
accidents (Elbrook Drive) 25.10:6
Toronto road sealing program urged 28.10:LH1

LAKE MACQUARIE SHIRE COUNCIL - WORKS

Works program for Boolaroo 26.2:LH1
Swansea lists work 8.4:LH1
\$102,000 cut from works program 7.9:7

LAW

Rush for no fault divorces 6.1:1
\$150-\$200 new act divorces 7.1:1
A popular reform (Leader) 8.1:1
Ellicott to query directive 2.2:1
Sympathy, justice (Leader) 2.2:13
S.A. judge rebels on new Family Law Act 14.2:3

LAW (C'td)

Solicitor awarded life honour (H.L. Wheeler) 17.2:3
 Challenge for divorces 21.2:1
 Council hits cuts in legal services 1.3:7
 Divorce Act challenged 4.3:7
 Advocates urged to help more 8.3:3
 Tough test for legal aid 8.3:9
 Judges divorce question in House 11.3:8
 Wran "wanted no part of divorce query" 12.3:3
 Judges divorce "ordinary case" 24.3:7
 Elliott goes back on divorce details 25.3:1
 M.P. wants judge before Bar 26.3:3
 Conveyancing costs likely to fall 26.3L5
 Australian legal aid to stay 29.3:3
 American experience shows women shy 31.3:17
 In seeking alimony)
 Divorce advice inquiries pending 2.4:3
 More than 1,000 divorces filed each week 20.4:7
 Labor attacks maintenance law change 23.4:3
 Government acts to preserve marriage 3.5:3
 Maintenance law "easier" 6.5:8
 Family Law Act valid 12.5:10
 Divorce courts may be opened 17.5:3
 Writer's appeal dismissed (Wilfred Burchett) 21.5:3
 Two jailed for Family Law Court contempt 28.5:1
 Family law hearings praised 29.5:5
 Marriage Law changed 4.6:3
 Law seminar 16.6:12
 North schools in law plan 26.6:31
 Bias will cost more 28.6:3
 Nelson Bay legal aid 5.7:7
 Solicitor suspended over \$1M shortage (Sydney) 8.7:5
 16,373 divorced in new court 15.7:5
 Munday case settlement 16.7:3
 Change would save money, cost time 19.7:9
 Inquiry could bring down legal costs 21.7:7
 Legal aid funds for North cut N.H.R. 22.7:7
 Family Law Court seeks North site 26.7:7
 Northern legal aid boosted 27.7:3
 The Queens counsel rule 27.7:2
 Divorce case stopped by court 4.8:15
 20 Lawyers walk out on Kerr 5.8:3
 Top judge calls defamation laws confusing 6.5:1
 Law school: city will have to wait 19.8:3
 Law school delay "unfortunate" 20.8:5
 Courses in will fail to stop decision 18.9:1
 Free legal aid in state courts 17.9:3
 Public may hear law breaches 27.10:3
 Morris in move for Family Law Court 16.11:3
 W.A. reviews union law 17.11:1
 Legal office "in danger" 18.11:12
 Grassby wants law court reforms 20.11:3
 Hunter divorce court closes despite big usage 11.12:8
 An appalling situation (Leader) 15.12:2
 Family Court (Leader) 16.12:2
 Family Court to sit in Newcastle 16.12:14
 Legal aid for low earners 23.12:8

LAW OF THE SEA

Riches of the ocean bed 17.3:2
 Doubt on offshore validity: Connor 3.6:6

LIBERAL PARTY

Fraser snubs young lib "go it alone" 8.1:3
 Liberals plan new branches 24.1:28
 Walleend liberals formed 18.2:8
 Liberal pre-selection candidate withdraws 3.3:10
 Lib. branch officers 16.3:6
 U.K. appeal "raised £96,534" 17.3:1
 Menzies denies funds claim 18.3:1
 Keegan sticks to funds allegation 19.3:1
 N.T. party upset by Federal attitude 23.3:7
 Tax laws "advance effect" 24.3:7
 Axe Medibank urges liberal branch 29.3:3
 Killen warns of "soft Society" 5.4:8
 Libs and L.M. to rejoin 7.4:1
 Liberal Movement seeks a way back 12.4:2
 Liberals offered more say 3.5:2
 Consultant plan for council supported 19.5:9
 Hewitt makes way for Holt 8.6:3
 Libs open office in Hamilton 25.6:7
 Liberals set up unionist link 9.7:7
 Liberals "more sceptical on P.M." 19.7:3
 Qld Liberal leader to retire (Sir Gordon Chalk) 28.7:3
 "Stacked" branch inquiry widens 31.7:3
 Ex-Newcastle man to be M.L.C. (T. Pickering) 9.1:6
 Former Lake man on M.L.C. 2.9:LH2
 Libs warn of aid to A.L.P. 17.9:5
 Fraser leaves coalition rift in Qld to state 4.10:1

LIBERAL PARTY (Q'td)

Anthony attacks Qld Libs 5.10:3
 S.A. Libs seek merger 19.10:3
 Lib. senator to meet public (Sen Baume) 5.11:8
 Libs choose Upper House policy team 16.12:3

LIBRARIES

Puppeteer among features at Lake Shire libraries 8.1:LH3
 Library plan investigated 8.1:HV1
 12 year old puppeteer entertains at library 15.1:LH1
 Mobile meeting place fills a need 22.1:LH2
 Scone Library ceases night lending 26.1:7
 Librarian begins work (Clare Phillips) 29.1:LH4
 Committee sees cultural centre changes plans 4.2:10
 Large print library books popular 12.2:LH2
 Library hours changed (Toukley) 4.3:LH5
 \$450,000 to library 8.3:7
 1½M loans by shire libraries last year 18.3:LH5
 Shelving tender accepted 7.4:11
 Toy Library for handicapped 7.4:19
 Governor to dedicate library (Jeffries/Currey Lib, Dudley Public School) 14.4:LH1
 Historical display for centenary 21.4:23
 \$600 for school library 24.4:9
 Cutler opens VC library 3.5:13
 Urgent need for cash for libraries 4.3:7
 Library school gets high praise 19.5:15
 Library extension aid sought 19.5:15
 Baltic culture on display 27.5:6
 Library's book week again 10.6:6
 New Library for Kotara School 15.7:LH3
 Help sought for library 16.7:5
 Newcastle library special aid case 27.7:3
 Grant for library "pitifully" small 28.7:12
 \$7,600 for Scone library 3.8:12
 Late library hours again (Muswellbrook) 4.8:7
 Librarian advises councils 16.8:8
 South East Asia exhibition 23.8:6
 Regional library proposed 23.8:7
 \$8,520 spent on library 2.9:LH2
 Talking books from public library 16.9:3
 Library hours to be extended 23.9:7
 Home service for library 28.10:10
 Library setback (Charlestown and Toronto) 11.11:LH1
 Hat draw decides chairman 17.11:17
 Mutilation of books 17.11:17
 Books will honour ethnic groups 17.11:17
 200 book boost for library 1.12:15
 Lib move in council "unlikely" 2.12:13

LIDDELL POWER STATION

Power dispute at Liddell could spread, unions warn 11.2:1
 Liddell men face snap stand down 12.2:3
 Liddell men face stand down threat 13.2:1
 Power dispute confined to Liddell 14.2:3
 New power clash may shut Liddell 17.2:6
 New conflict adds to strife at Liddell 18.2:8
 Liddell dispute re-listed 20.2:5
 S.E.C. "abused" stand-down order 24.2:6
 Liddell work nears end 26.2:HV2
 Judge extends Liddell stand down order 4.3:6
 Liddell claim changed 16.3:6
 Power workers submit claim 17.3:8
 Liddell workers may lift bans 18.3:8
 Liddell strike goes on 19.3:6
 Liddell men consider resuming 23.3:11
 250 Liddell workers resume today 24.3:3
 Power returning to Liddell 25.3:11
 Safety strike at Liddell 26.3:11
 Liddell safety 1.4:6
 Liddell dispute gains support 29.9:7

LITERATURE

300 books on display 3.3:16
 Magazine forges ahead (Mia Mia) 1.4:10
 Novelist award (Xavier Herbert) 28.4:1
 Surveyor in sonnets (Bert Shackleton) 27.5:LH1
 Bookman gives writers view from top 2.6:15
 Librarian turned author (Lilleth Norman) 10.6:17
 Australian war novel hailed 15.6:3
 Imprisoned poet acclaimed (Peter Kocan) 11.8:1
 Poor city response to poetry workshop 16.8:9
 New look for an old friend (Winnie-the-Pooh) 25.9:7
 Erickson wins book award 21.10:16
 Lord Byron seeks manuscripts 23.12:3
 Writer plans kangaroo book (Mrs Margaret Haw) 23.12:6

LITTER

Old colliery favoured for dump 23.3:7

LITTER (C'td)

Old colliery favoured for dump 25.3:7
 Hebburn dump plan criticised 27.3:3
 Coal seen "safe" from dump 6.4:7
 Bottle depots at dumps 14.4:7
 "Hop to it" (Keep Australia Beautiful Week)
 22.4:LHL
 Advice on litter 9.8:7
 Derelict cars cause council concern (Denman)
 17.11:16
 Move for tougher litter controls (Wyong Shire
 Council) 2.12:LH2
 Fines for littering Scone 13.12:3

LOCAL GOVERNMENT

Shire gun dispute "storm in a teacup"
 (Warringah) 7.1:25
 Fisher to meet councils in state tour 12.1:7
 First meeting for new council (Singleton Shire
 Council) 22.1:HV1
 Council elects delegates (Singleton Shire
 Council) 22.1:HV2
 Councils may get new super scheme 9.2:13
 Council wants to retain aid (Muswellbrook)
 19.2:HV2
 Councillors re-elect Chairman (Cr C.M.
 Bourke) 23.2:8
 Muswellbrook elects alderman (J. Seymour)
 1.3:11
 Shire clerk leaves Murrurundi council (Mr. G.
 Williams) 4.3:HV3
 Liverpool council sacked 1.4:3
 Health officer to retire (J. Roth) 1.4:HV6
 Six in line for health job 2.4:7
 Shire clerk appointed (G. Turnbull) 5.4:11
 Muswellbrook appointment (C. Gidney) 8.4:HV2
 ROC's no longer needed 24. 23.4:3
 Council praises the late Mr Carter 24.4:5
 Speaking for the region (Leader) 26.4:2
 Electors group seeks transfer 29.4:9
 Residential order abolition sought 3.5:13
 Council staffs pay rise query 4.5:10
 Forster threat to shires plan 13.3:3
 \$4,500 needs study for Singleton 20.5:18
 New deputy shire clerk 20.5:18
 "End council" call 20.3:LH1
 Singleton to consider transfer plea 29.3:32
 Singleton council inspects Dungog
 "secession area" 9.6:16
 No funds for art gallery Dungog 9.6:16
 Singleton road deal awaited 9.6:17
 Shire seeks review on gravel 9.6:17
 Warning of noxious trade sought (Denman)
 14.6:14
 5,000 more seats on councils urged 15.6:3
 Shire agrees to build roads for Joint Coal
 Board 16.6:12
 Invitation to L.G. women 16.6:17
 Local government leaders to tour 2.7:5
 Local government meeting 29.7:LH4
 Councils to attend records conference 28.8:31
 Relief for jobless sought 6.9:11
 Local government body "feeble" 8.10:3
 L.G. wants place in constitution 13.10:3
 Engineering vacancy (Singleton Shire Council)
 25.10:8
 Five councils may share combined computer
 service 28.10:7
 Singleton Shire president re-elected
 (Cr. McNamara) 19.11:9
 Let state appoint some local reps:
 Councillor 23.11:8
 Singleton engineer appointed
 (Mr J. Gould) 29.11:11
 Teworth hall lease hearing adjourned 11.12:9

LOCAL GOVERNMENT - FINANCE

\$830,000 in rates for two firms 14.1:3
 New Singleton Shire soars in value 21.1:11
 New rate 2.75c in \$ (Dungog) 21.1:11
 Dungog seeks \$50,000 for bridges, roads
 22.1:HV1
 Local Government struggles with money problems
 29.1:HV2
 Singleton votes on estimates 9.2:10
 Singleton rates up 17% 11.2:8
 Area move urged for council funds 12.2:HV1
 Ratepayers rally to combine forces 12.2:LH1
 State call for cash to assist councils 13.2:5
 Wyong Shire rate increases 10% 19.2:LH5
 New differential rate plan in Singleton
 28.2:HV1
 Shiree purse (Leader) 30.3:2
 Rates could be cut says premier 31.3:3
 Murrumbidgee rates (Murrumbidgee) 8.4:HV1
 New deal may study rates 13.4:3
 Critics told "ask states for cash 15.4:4

LOCAL GOVERNMENT - FINANCE (C'td)

Ratepayers to meet candidates 19.4:10
 New taxing powers for councils urged 29.4:3
 Bank loan sought (Singleton) 26.4:30
 \$200M needed or rates rise 30.4:1
 Council staffs pay rise query 4.5:10
 Share of tax aid to rate stability 4.5:10
 Muswellbrook works 6.5:17
 Federal deal for ratepayers still uncertain
 18.5:7
 Minimum rate rise 5% 25.5:3
 Councils hope for tax boost 25.5:7
 Opposition to levies 26.5:13
 \$51.4M for N.S.W. councils 28.5:3
 Regions seek funds from Canberra 28.5:9
 Muswellbrook loan offered 31.5:5
 "Freeze" seen for local government 1.6:3
 Federal aid for councils criticised 8.6:12
 Councils seek share of tax gains 17.7:3
 Council seeks \$1.6M loan 22.7:10
 \$21,653 deficit for year (Dungog Shire
 Council) 11.8:14
 Singleton council faces deficit 23.8:10
 Limit on rates seen as threat to work 27.8:3
 Shire to meet commission (Port Stephens
 Shire Council) 8.9:27
 State will peg rates 9.9:3
 Councils meet grants panel 10.9:9
 Commission meets councils 13.9:9
 Councils rate rises "to abate" 22.9:3
 Scone gets tough with pensioners 5.10:15
 Northern grants total \$5.5M 7.10:1
 Council grants may cushion rate rises 8.10:6
 Fraser calls for L.G. rates reduction 15.10:1
 The local level (Leader) 15.10:2
 Council officers pay link 19.10:2
 L.G. body asks for funds 19.10:12
 An outdated system (Leader) 20.10:2
 \$1.7M for road, bridge work 20.10:16
 Warning of Denman rate rises 22.10:11
 Council fees compared 23.10:8
 Minister to look at tax share Bills 2.11:1
 Council rate-limit Bill in House 10.11:1
 No council wage cut, state warned 20.11:3
 Bill will limit rise in council rates
 24.11:9
 Dungog rates down, up 24.11:16
 Rate lift limit set at 12% 29.11:1
 \$5M for local government 7.12:11
 \$123,000 grant for Paterson roads 13.12:8
 Shire to seek 7% rate increase (Singleton)
 16.12:3
 Council increases rate 4% 18.12:8
 P.P. Board sues landholders 21.12:7
 Singleton rates increased 7% 24.12:4

LOCAL GOVERNMENT BOUNDARIES

"One council" plan blasted 8.1:HV1
 108 rates \$182, 106 rates \$432 (Sydney)
 6.4:8
 Lake, City to swap land 7.4:10
 Reserve switch 26.5:13
 Merger stand reaffirmed 27.5:11
 Councils propose merger conditions 4.6:5
 "Secession area" to be inspected -
 Singleton/Dungog 7.6:14
 45 Sydney councils unite against merger
 8.6:3
 U.M.C.C. part of boundary review area 9.6:16
 Singleton council inspects Dungog
 "Secession area" 9.6:16
 Councils oppose mergers (Upper Hunter)
 12.7:12
 Decision on transfer plan (Dungog Shire
 Council) 14.7:16
 Low priority for united councils 16.7:3
 Council, shire mergers to continue 21.7:12
 Amalgamation, but not yet 29.7:LH4
 Boundary proposals 17.11:12
 Re-division proposed for six areas 15.12:18
 Council Mergers get green light (Lithgow,
 Bathurst and Orange areas) 21.12:12

LONG SERVICE LEAVE

Union bid on leave opposed 20.7:31
 Decision on leave held 2.9:14
 New terms for long service 22.10:3

LYSAGHTS

Lysaght introduces new alloy coating 3.8:10
 Cleaners ban work at Sankey 6.11:5
 Lysaght strike dismissals (Westernport)
 10.12:3
 Lysaght workers end strike 15.12:3
 Sankey men resume 16.12:12

MAITLAND

Festival of arts in Maitland 1.4:HV1
 Maitland festival proves success 8.4:HV2
 Maitland's store stolen or strayed 28.5:1
 New look for festival 14.6:15
 Minister to open Maitland festival (Mr Booth) 16.9:11
 Maitland commercial centre plan 30.9:7
 Festival opens with ball (Heart of the Hunter) 8.10:8
 Woodberry Hall opens 18.10:32
 Hunter festival ends well 18.10:9
 Woodberry to open \$126,000 Community Hall 20.10:13
 U.S. envoy to visit Maitland 20.10:13

MAITLAND CITY COUNCIL

"Indifferent" approach to dump site 8.1:HV1
 Woodberry hall needs \$20,000 15.1:HV1
 Engineering firm named for drain study 21.1:11
 Gully area sought as rubbish tip 28.1:10
 Clean-up plan for Maitland 5.2:6
 Tough line on land owners 11.2:8
 Traffic costly for Maitland 12.2:HV1
 Brighter plan for Maitland 12.2:HV4
 Committee defers dump choice 18.2:10
 New dump site an eyesore says Alderman 25.2:13
 April date for fountain 26.2:HV2
 Residents attack Maitland dump decision 27.2:5
 \$1.4M in building plans approved 3.3:10
 Rural rates grace 4.3:HV2
 East Maitland land to be playground 4.3:HV4
 \$385,000 loan request 10.3:8
 Ward changes from homes boom 11.3:HV1
 Pensioner home flood spillway 17.3:13
 Bolwarra sewer plan backed 24.3:12
 Cemetery could become park 7.4:9
 Maitland dump start likely 9.4:6
 Compulsory vote views sought 14.4:6
 Football club query on sponsorship 21.4:16
 Council may put case on district coal haulage 21.4:18
 League club gets go-ahead on ads 26.4:14
 Telarah brigade move opposed 5.5:12
 New jobs schemes sought 12.5:8
 5,000 trees for city, but others to go 19.5:12
 \$430,000 pool gets go-ahead 26.5:10
 40 home units approved 2.6:15
 Meetings "tripe" criticised 9.6:12
 Key to Maitland's future in report 14.6:14
 Plan report goes on exhibition 17.6:9
 Maitland looks to the future 21.6:2
 Council "greed" blamed for roadwork delay 23.6:12
 One nominee only for Water Board 30.6:17
 Hall delay annoys Woodberry 1.7:7
 "Apathy" kills Maitland ratepayers group 5.7:15
 Charges proposed for new dump 7.7:19
 Urgent bid for cash to out jobless 15.7:16
 Netball aid suggested 21.7:19
 System of rating "Under question" 28.7:15
 Maitland art prize changed 29.7:11
 Chairman quits in car yard row 4.8:15
 Maitland market chiefs defy council 5.8:1
 Garbage dump has car problems 8.8:7
 Orange market approved, subject to conditions 11.8:14
 \$42,000 surplus likely 18.8:18
 Maitland plan fails to rouse 23.8:3
 Tests on fountain 24.8:10
 Orange market gets three month extension 25.8:12
 Metford shop site up for tender 30.8:6
 Community swings into library week 9.9:14
 Bridge fund loss "City penalty" 16.9:11
 Committee refuses funds for band to travel 22.9:16
 Maitland's new dump open 22.9:28
 Unicomb to serve fifth term as Mayor 29.9:14
 New dump "needs more money and space 7.10:14
 Funds needed for Maitland bridges 21.10:15
 \$785,000 in loan cash allocated 27.10:18
 Start approved on riverside walk 3.11:10
 Baths lose \$22,000 in month 10.11:14
 Chamber snubbed on parking issue 24.11:16
 Budget cuts hold rate rise at 15% 8.12:20
 Orange elephant market "illegal" 15.12:14

MARGARINE

Margarine entering metric era 5.2:10
 Groupseeks quota and 8.3:3
 Margarine quotas "no threat" 15.9:17

MARINE LIFE

Lake octopus find lesson in danger 12.1:1

MATTARA

Mattara dates announced 1.3:9
 U.S. trip prize for princess 6.5:12
 Wran may open Mattara 4.6:9
 Mattara invites Wran 9.6:8
 Boost for Mattara garden contest 14.6:11
 Princess entrants to step into spotlight 24.6:13
 Gardener tries again 29.6:7
 Garden contest highlight 28.7:15
 Mattara parade, "brighter, bigger" 31.7:32
 U.S. envoy will help open Mattara 9.8:6
 Mattara parade expands 23.8:6
 State Minister opens Mattara tonight 3.9:7
 A sparkling Mattara opening 4.9:1
 Mattara carnival threatened 6.9:1
 Mattara showmen decide to stay 7.9:7
 Princess takes reward 8.9:3
 Sub's crew in Mattara procession (H.M.A.S. Oxley) 10.9:7
 85,000 see big parade 13.9:3
 The princess in long johns 27.10:1

MEAT INDUSTRY AND TRADE

Port "dies" as beef exporter 2.1:3
 Beef gains in U.S. expected 2.1:8
 Cattle levy dropped 2.1:9
 Exports bypassing Newcastle 3.1:1
 Cattle prices jump \$40. 16.1:4
 Increased beef production for 1976-78 21.1:9
 Meat output up 23.1:5
 Russian meat deal costs board \$1.2M 24.1:1
 Sinclair seeks end of beef levy 4.2:15
 No stand cover at Dungog yards 11.2:8
 Dearer meat warning 23.2:6
 Beef lost in trial wagon run 13.3:3
 Fat cattle bring high prices 22.3:10
 Meat counter staff stopwork 23.3:7
 Meat margins "unchanged" 23.3:8
 Supermarket meat men back 24.3:13
 Pay row hits meat supplier 25.3:11
 Meat hearing begins 30.3:5
 Meetings today on meat pay dispute 30.3:6
 150 meat strikers to confer 1.4:6
 Meat in union sandwich 2.4:3
 N.T. appeal to help Katherine Meatworks 6.4:8
 Chain store meat men stay out 9.4:6
 Union puts ban on N.Z. meat 21.4:18
 Mart meat issue erupts 22.4:3
 National meat strike threat 24.4:9
 Ban on meat extended 30.4:1
 Mass cattle shoot call 3.5:13
 Strikers will meet Friday 4.5:7
 N.S.W. meat dispute 6.5:9
 Meat strikers to confer 7.5:5
 Grave for 1,000 cows 8.5:1
 150 meat workers end strike 14.5:5
 Slaughter 1.5M cattle now; exporter 15.5:3
 Four stores fined for meat sales breach 18.5:8
 Russia "still in" beef market 4.6:8
 Licence fee rise upsets butchers 6.6:11
 Meat traders reject fees 9.6:3
 Beef prices boost seen in marketing plan 9.6:29
 N.T. cattlemen get freight aid 10.6:18
 More properties depend on beef 16.6:22
 Cheaper beef halt 17.6:16
 \$1.2M subsidy for Russian beef sale 18.6:8
 Boards move on beef 19.6:10
 Bans cut output of beef 21.6:3
 Sinclair more confident on beef future 23.6:10
 Meat for late night shoppers 29.6:3
 Butchers "sitting ducks" on fees 30.6:19
 Aberdeen shut out 30.6:33
 Real meat pie a lot of buffalo 2.7:1
 Meeting called on butchers fees 7.7:21
 Meat exporters see better outlook 14.7:7
 Meat Board posting 28.7:8
 Women rate quality ahead of price in meat survey 29.7:13
 Meatworks threatens closure over strike 31.7:5
 Australia selling cheap beef to Soviet Union 4.8:1
 Meatworks employees get job go-ahead 8.8:3
 Beef down 29.8:14
 Big meat, sheep contract with Middle E. 3.9:10
 Hunter cattlemen to establish union 6.9:13
 Meat strike (Gosford Meats Pty Ltd. 9.10:5
 Demand to US to keep old meat quotas 11.10:3

MEAT INDUSTRY AND TRADE (C'td)

Abattoir sacks 200, advertises jobs 12.10:8
 \$15M beef loss for Australia 12.10:12
 Boners queue for sacked men's jobs 13.10:8
 Pickets heckle meatworkers 14.10:3
 Uncertain future for meat exports 14.10:8
 Dearer meat pushes C.P.I. 15.10:3
 24 hour strike at Gosford Meats 15.10:7
 Meatworks strike continues 16.10:9
 Trophy for carcase 18.10:9
 More talks on abattoir dispute 19.10:8
 Meatworks dispute talks break down 20.10:7
 Staff men plan to picket strikers 21.10:1
 Bankcard butcher a first for Lake (Mr. John Allen) 21.10:LH1
 Meatworkers continue seniority strike 22.10:3
 Butchers picnic 26.10:8
 Beef plan extended 27.10:19
 Gosford abattoir may reopen Tuesday 28.10:11
 Meatworkers end strike 29.10:8
 Free meat meal export urged 1.11:6
 Cattleman warns on Japan trade 4.11:20
 Japan will defer beef 5.11:10
 Beef Bill passed 10.11:22
 State meat strike on Monday 13.11:8
 Australia protests on meat quotas 16.11:1
 A.M.I.E.U. out supporting Newcastle 16.11:8
 Beef cuts could hit Japan's fishing 17.11:1
 Meat men to discuss next move 17.11:7
 Beef cuts may bring retaliations 18.11:3
 Abattoir strike settlement no nearer 18.11:8
 Beef market lobbying urged 20.11:10
 No retail meat disruptions 20.11:11
 Abattoir strike spreads 23.11:8
 Strike may force up meat prices 27.11:8
 Butcher denies report on meat inspection 15.12:9
 Pickets stop meat exports being processed 16.12:3
 Japan considers beef review 28.12:3
 Hunt expects boom in Northern beef 31.12:3

MEDICAL

Babies show no hurry to enter 1976 world 2.1:8
 Yoga keeps them fit 2.1:6
 "Back door" euthanasia 26.1:2
 Siamese twin leaves hospital 28.1:3
 No body from anybody 29.1:3
 Pregnancy care class at Windale 2.2:7
 Health benefits for poor stopped 7.2:1
 Hearing aid charge plan dropped 12.2:1
 Research on 5 day pill in India 12.2:5
 Kidney patient "Like a leper" 17.2:5
 Dungog answers x-ray call 19.2:HV1
 T.B. doctor will interview 67 children 20.2:5
 Amputees fight a lone battle (M. Delprat) 25.2:2
 Bill lifts cost of medicines 26.2:3
 Training course in the many ways to relax 26.2:11
 Prescription rise "severe burden" 1.3:7
 Care centre at Kurri 4.3:HV1
 Commission seeks new clinic (Bateau Bay) 4.3:LH5
 Autism link to foreign parents 9.3:3
 Windale clinic advises expectant mothers 11.3:LH3
 Chemists seek \$70M in fees 12.3:3
 Cabinet to consider chemists \$70M bill 13.3:3
 Injection clinics 16.3:LH3
 Normal supplies to Northern chemists 24.3:13
 Protect children from poisons 25.3:14
 Chemists set up lobby 30.3:3
 Wonder drug for babies 31.3:17
 Doctors warn of curry diet 13.4:3
 More help sought for medicine 14.4:1
 Community health boost 24.4:9
 Effects of suns may be missed 4.5:8
 Foundation 41 appeal launching recalls thalidomide tragedy 3.5:29
 Laboratory copter flies into health controversy 8.5:8
 New breathing technique aids asthmatics 10.5:10
 Fatal dye reaction "rare" 14.5:3
 Kidney helps sister lead normal life 14.5:11
 New method saves blood 17.5:12
 Australian heart work acclaimed 18.5:3
 Classes in baby care 19.5:19
 Surgeons sew arm back after 8 hours 31.5:1
 Contraception out in the open 3.6:14
 Flu vaccine supply low in North 4.6:3
 \$2,000 for one morning's flu injections 4.6:3
 Flu hears, but vaccine short 10.6:10
 Insomnia cases "overtreated" 18.6:10
 Flu serum demand should be met 22.6:5

MEDICAL (C'td)

3 month flu vaccine wait, doctor claims 23.6:24
 Doctor queries flu "shots" 25.6:3
 Kidney appeal (Leader) 29.6:2
 Kidney Foundation appeal 29.6:2
 Kidney plea brings donors 30.6:1
 Microsurgery growth tipped (Dr E.Owen) 3.7:8
 T.B. survey wind-up criticised 5.7:12
 Medicine jar tops standard released 3.8:13
 Health centre use sought for tests (Beresfield) 18.8:14
 Birth rate not coping with losses 26.8:3
 New area health deputy (Dr. Wesley Vickers) 28.8:31
 Life and Death (Leader) 6.9:2
 20% fail blood pressure test 16.9:6
 Speech aid course 8.10:7
 Stockton doctor lands top job (Dr G. Andrews) 13.10:28
 Studies on tension sought 13.10:29
 Prescription fees dispute ends 25.10:1
 Health plan praised 25.10:11
 Poison danger 26.10:13
 Newcastle blood plan national project 1.11:3
 Professor says let baby touch mother at birth 5.11:8
 Sun-screening preparations assessed 10.11:15
 Association history sought 10.11:21 (Nursing Mothers Association)
 R.N.H. team at heart seminar 11.11:7
 Health centre closed 15.11:5
 Stewart backs family who let boy die 26.11:3
 Children in a separate world 2.12:16
 Severed thumb restored (Sydney) 9.12:10
 Stewart: Death undefined in law 9.12:10
 Mini pill passes pressure test 13.12:12
 Quads are already travel victims (Melbourne) 16.12:3
 Alternative health scheme studied 16.12:19
 Grant for heart research work 20.12:8
 Health centre closes 31.12:7

MEDICAL SCHOOLS

University medical chairs announced 9.1:4
 Australian first for medical school 25.2:7
 Multi storey plans for med school R.N.H. 18.3:1
 Medical school to be unique in Australia 9.4:6
 Traffic problems with medical school 26.5:12
 Solution to East End congestion "fantasy" 27.5:6
 Medical school professors bring changes 28.5:5
 Move for hospital parking 29.5:33
 New medical block 22.6:3
 Newcastle builder gets \$3.3M university job 26.6:9
 New dean of medicine (Monash University) 8.9:9
 Big grant to medical school 14.9:3
 Foundation to be thanked 23.9:6
 Workshop on medical school 30.10:9
 NYS told of "new breed" uni doctors 20.11:35
 Policy talks today for new faculty 8.12:9
 Community gets voice on medical faculty 9.12:7

MEDICAL STAFF

Hunter Valley doctors' fees up 2.1:3
 Father Daughter share academic light (Dr Stuckey) 7.1:1
 No takers as town doctor (Gunning) 7.1:15
 Brave nurse honoured 7.1:25
 Helper at blood bank starts nursing career 8.1:HV4
 Nurses likely to protest 19.1:4
 Sister takes up nurse duties (Gloucester) 19.1:10
 Nurses make feelings plain 21.1:12
 Mother top Wallsend nurse 30.1:3
 Entice G.P.'s to country, dean urges 7.2:3
 Doctor seeks reinstatement (R. Turnbull) 7.2:9
 Refresher weekend for nurses 18.2:17
 Labor sides with nurses 20.2:5
 Geriatric nursing seminar 26.2:LH4
 Dungog's matron is a man 2.3:3
 Geriatric nursing care seminar 4.3:12
 Doctor might also drive ambulance (Denman) 15.3:3
 Nurses to meet on lost \$9, 17.3:1
 Angry nurses demonstrate 18.3:3
 Newcastle nurses protest 19.3:5
 Nurse bans start 20.3:3
 8,000 nurses likely at protest stop 23.3:7
 Nurses keep vigil in protest 24.3:1

MEDICAL STAFF (C'td)

Nurses impose work bans 25.3:1
 Exploited nurses (Leader) 25.3:2
 Nurses likely to get pay rises 26.3:3
 Minor hospital surgery stops 27.3:1
 Morisset nurses act 29.3:1
 Newcastle chiropody seminar 29.3:8
 Barbra to set Noumea a new diet standard
 (B. Kostler) 31.3:16
 N.S.W. nurses invited to seek new sward 1.4:7
 Doctor visited old friend (Dr Charles
 Harrison) 1.4:LH2
 Nurses reimpose work bans 2.4:1
 Hospitals will reject patients 3.4:3
 250 in nurses protest march in city 5.4:3
 Nurses in new pay talks but work bans go on
 6.4:3
 Bans stay while nurses work value case tested
 7.4:3
 Royal Newcastle nurses lift ban on operations 8.4
 8.4:1
 Florence Nightingale myth 8.4:2
 Nurses meet today over pay dispute 9.4:3
 Nurses lift work bans, limitations 10.4:3
 World award for eye research (Dr R Dunlop)
 10.4:3
 Plaque honour for Belmont Doctor 22.4:LH1
 "Near death" after drug 29.4:6
 More male nurses graduate 30.4:7
 Spinal healers protest 3.5:9
 R.N.H. director leaves staff (Dr. Woolard)
 5.5:9
 Judge puts \$25,000 blame on hospital 6.9:6
 Police say doctor will not treat families
 (Urans) 20.5:3
 Lifestyle is the big killer (Dr Mervyn
 Hardinge) 20.5:LH3
 Doctor will treat police (Urans) 22.5:3
 States top pass to Newcastle nurse
 (D. Davidson) 26.5:3
 Nurse returns from Africa (Lola Hill)
 27.5:LH4
 Nurses get \$12 29.5:33
 Doctor to mend image (A.M.A.) 4.6:3
 More work for women doctors predicted
 15.6:3
 Indian doctor invited to apply 23.8:24
 Appointment for nurse council (Mr Bernard
 Geraghty) 29.8:7
 R.N.H. graduates include state leader
 14.7:3
 Maitland nurses to delay bans 26.7:7
 Abortion doctor suspended 31.7:9
 Doctor will not work in "bickering town"
 31.8:12
 Doctors fees to rise 7% in January 9.9:1
 Staff to control doctors fee increases 10.9:1
 Only kidney removed in error, court told
 14.9:1
 Removal of kidney "hard to imagine" 15.9:14
 Doctor in kidney charge "now a sick man"
 16.9:10
 Kidney verdict given to woman 17.9:6
 A.M.A. tells doctors not to sign 24.9:3
 Stockton doctor lands top job (Dr G. Andrews)
 13.10:28
 Pregnant woman poisoned (Dr. Brady) 15.10:6
 Meeting airs views on doctors 10.11:17
 Doctors deny fee fix 12.11:3
 Nursing school graduates receive certificates
 8.12:13
 Doctors put up fees, N.S.W. rise highest
 31.12:3

METAL TRADES FEDERATION

Call for unity on Timor problem 29.1:1
 Extra holiday likely for metal men 30.1:6
 Metal unions call for jobs finance 23.4:6
 M.T.F. wages warning 20.11:11

METAL TRADES INDUSTRY ASSOCIATION

Job campaign for leavers 3.1:21
 Metal trades seek policy 5.4:3
 Metals manager gets assistant (M. Childs)
 27.5:6
 Metal employers see job threat 25.6:1
 Minister explains why state backs indexation
 10.8:3
 Industry crisis capital threat 16.8:3
 Metal trades officers 18.8:12
 Tariffs delay welcomed 23.9:6
 Firms, unions join in economic attack 25.11:3
 Costs and habits threaten industry 1.12:16

METRICATION

Real estate metrics in full swing 2.1:8

METRICATION (C'td)

1M metric charge for schools 22.4:1
 Metric use well on way 2.12:6

MIGRATION

English courses for migrants 7.1:5
 Minister hits "stop-go" migrant approach
 14.1:5
 Easier rules on re-entry 15.1:5
 Naturalisation for Australian 24.1:3
 The great oceanic migration finally ends 26.1:2
 Northerners in migrant amnesty 26.1:3
 Illegal immigrant "wary of amnesty" 27.1:3
 North gets Ethnic committee 3.2:5
 Council "overlooked" in committee formation
 4.2:11
 Car fines "no amnesty bar" 6.2:3
 Arrivederci Sinopoli, G'day Fairfield 6.2:3
 Travel plan 21.2:1
 Tasman passports plan scrapped 4.3:7
 Clergy attack migrant plan 13.3:3
 Proud day for Scots (Mr and Mrs McMurray)
 18.3:LH3
 New provisions for re-entry 23.3:11
 Patron Menzies says never again 24.3:3
 Family gets \$400 week dole 25.3:1
 Extra powers for town clerks 25.3:20
 Australian teacher Greek to Greeks 31.3:17
 Car firm helps Ukrainian off dole 9.4:5
 Checks find diseases 12.4:3
 "Selective increase" policy for migrants
 13.4:3
 Clerks may hear oaths 14.4:LH3
 Reunion ends heartbreak 20.4:1
 Citizenship an honour 22.4:7
 Migrant lived in pipe 24.4:1
 100 from North seek amnesty 1.5:31
 Population advises meet 10.5:15
 Woman "had head shaved, held captive" 13.6:1
 Police take "Captive" Russian woman from room
 14.5:1
 Family seeks home big enough for 19 19.5:10
 Head of Russian family dies (Acunetick
 Djaaszze) 20.5:1
 Migrants lose real good neighbour (Bruce
 Hatherly) 24.5:7
 No finance for naturalisation 27.5:LH1
 The Jones family go dinkum 27.5:LH4
 Do you take this woman, or that? 29.5:1
 Minister in U.K. after migrants 4.6:6
 Address on migrant women 18.6:10
 Migrants "ignored as leaders" 26.6:5
 Police deport "P.L.O. official" 14.7:3
 Life picks up for down and almost out alien
 16.7:13
 100 take naturalisation path 22.7:3
 Australia attracts 18 quake victims 26.7:3
 Uren call for migrant intake inquiry 9.8:3
 Warning to U.K. migrants 21.8:1
 Union bans new English migrants 7.9:1
 A.L.P. group attacks migration policy 8.9:7
 Canberra plans refugees speed up 24.9:3
 Help plea to migrant children 23.10:3
 Fretilin party man given permit (Mr C. Santos)
 4.11:8
 Conference on migrant needs 4.11:12
 Citizenship for doctor (Dr Mahommed A.
 Mohammed) 16.11:LH2
 Thai refugees allowed in 19.11:7
 Entry rules tightened 20.11:3
 Interpreter authority praised 29.11:9
 New authority to ease migrant hardship.
 9.12:21
 Lebanese refugees abandoned: Whitlan 11.12:10
 Union aid sought for Chilean deportees 15.12:14
 Talks to reunite Timor families 18.12:31

MILK

H.V. dairymen oppose cheap milk to bbyists
 3.1:5
 Milk output falls 11% 6.1:HV3
 H.V. milk intake plummets 13.1:6
 Milk figures rise to 838M litres 14.1:17
 Socio-political storm in a milk saucer
 16.1:2
 Wran attacks milk quotas 19.1:8
 Milk quota refusal 25.2:1
 Chaos in milk industry alleged 27.2:6
 Milk inquiry set up 11.3:1
 Milk quota sales scandal charge 12.3:1
 Another inquiry (Leader) 16.3:2
 \$300 for skim milk subsidy 10.4:33
 Dairymen warns country party 19.4:9
 M.L.A. get milk row demand 20.4:1
 Milk major poll issue 21.4:1
 P.M. queried on milk 28.4:3
 Dairymen quit C.P. in protest 30.4:1
 Milk worry not price: Cowan 30.4:3

MILK (C'td)

Resignation report refuted 1.5:1
 Skim milk export aid 4.5:13
 Freeze on price of milk "political" 17.5:1
 Doctor finds milk allergy common 3.8:14
 Milk price freeze "soon" 5.8:11
 Skim milk price subsidy stays 10.8:6
 "Outside" milk allowed into Sydney market 1.7:10
 A quota of trouble (Leader) 5.7:2
 Dairymen fear quota cuts 27.7:1
 Northern dairymen jeer Minister over quotas 30.7:1
 Milk quota cuts could cost \$30,000, 9.8:13
 Shire concerned over milk quota cuts 11.8:14
 \$3.5M income loss seen in milk change 13.8:5
 Unions asked for aid in milk run 23.8:13
 Farmers protest on milk quotas 25.8:3
 Dairymen send telegrams 26.8:3
 Dairymen, unions will confer on quotas 27.8:3
 T.R.C. calls for milk cut review 28.8:9
 Dairymen quota protest today 31.8:10
 Quota storm in Parliament and out 1.9:1
 Dairy changes "could cost 800 jobs" 14.9:3
 Price for flavoured milk set 25.9:3
 Minister queried on reply 20.10:6
 Boost for market in milk quota policy 30.10:11
 Bill to kill milk quotas introduced 19.11:3
 No pay back to milk quota losers 26.11:5
 Dairy farmers face hardship, M.L.A. warns 30.11:17
 Milk quota amendment in Assembly rejected 2.12:7
 Milk underwriting too costly; Day 21.12:16

MINE SUBSIDENCE

98 claims for mine subsidence refused 28.2:5
 30-tonne fill for hole after subsidence 23.9:7

MINERAL INDUSTRY

Mineral plant strike (Associated Minerals Consolidated Pty Ltd.) 31.1:5
 Pay claim protest 3.2:7
 Mineral plant men meet on pay offer (Associated Minerals) 2.12:12
 Some mine interests hostile: Anthony 15.4:3
 Mailed fist enters politics 22.4:2
 Mining chief criticises policies 28.6:3
 "Danger" in minerals policies 8.7:3
 A rootin' tootin' gems rush 18.9:1
 State acts on gemfield row 29.9:3
 After the ball (Leader) 20.10:2
 Mt Lyell cuts back 5.11:10
 Agnew nickel mine project about to start 9.11:12
 Mt Lyell silence upsets F.M. 9.12:14
 Senator acts for Ms. Miners 10.11:22
 Retrenchments at Mt Lyell on target 26.12:22

MINERS FEDERATION

Miners delay talks on court picket order 21.2:5
 4,000 miners meet today on Bayswater dispute 24.2:6
 Miners stop for day each week 25.2:6
 Row may close all pits 27.2:3
 A.M.W.U. calls for end to mine row 28.2:5
 Miners threaten national strike over dispute 3.3:16
 Bayswater mine dispute grows 4.3:6
 Mine dispute talks offer 9.3:8
 Union leaders in mine talks 10.3:7
 Talks fail to end mine dispute 12.3:7
 Mine union talks break down 16.3:6
 Report today on Bayswater row 18.3:8
 F.E.D.F.A. spreads Bayswater issue 19.3:6
 250 out of work in coal dispute 20.3:3
 Tribunal to hear mine row 22.3:3
 Bayswater talks go on 23.3:11
 Mines dispute: skeleton crews likely 24.3:13
 Solution to mine dispute proposed 25.3:11
 C.M.U. not interested in dispute, miners say 26.3:7
 Bayswater pit strike may end 27.3:5
 Northern miners recalled to work 30.3:6
 Bayswater men go back 31.3:7
 Tribunal hits at Bayswater "war" 6.4:6
 Miners to resist changes in voting 28.5:7
 Miners seek talks on exports 1.6:10
 Miners act on pension 21.8:8
 Miners union expands board 21.8:31
 Miners seek changes in pensions 24.8:7
 Miners to take new members 17.9:9

MINERS FEDERATION (C'td)

Miners case for talks 22.10:5
 Hands off Joint Coal Board, miners warn 8.11:3
 Cessnock to discuss work future 19.11:7
 Miners fight for Joint Coal Board 27.11:8

MISCELLANEOUS WORKERS' UNION

Vacuum cleaner ban 26.6:11
 Vacuum cleaner "safe" 28.8:5
 Cleaning firms discuss "crisis" 2.9:16

MOTION PICTURE INDUSTRY

Cyclone Tracy suggested as screen topic 4.2:7
 Upper Hunter film to aid athletics 9.2:10
 Film "insult" to brave ancestor 12.3:1
 Plan for another 3-cinema building 31.3:7
 Films fighting back against colour T.V. 14.4:19
 Sweet end to Carrington theatre 17.4:8
 Aborigine sees harm in film 23.4:3
 Jaws preview opens \$1.5M Tower complex 28.4:3
 Picnic shows Commission 50% profit 5.5:20
 When movies took to the road 15.5:7
 Dispute threat to cinemas 3.6:7
 Strand vacant after 1978 3.6:7
 Film on boating mystery planned 8.6:7
 Council may go into film business 14.7:12
 Helen Morse tops awards 17.7:31
 August start on movie 22.7:7
 Green light for Wyong drive-in 5.8:LMS
 Film festival coming to city 4.9:3
 Australian films praised 16.9:3
 Film festival here again 18.9:2
 Top honours to Caddie and Gunnet 8.10:1
 Rain falls to wash out stars 20.10:13
 Theatres stay open despite stop 7.12:3
 Private film backers "first" 8.12:6
 Theatre union endorses stand 8.12:9

MOTOR ACCIDENTS AND FATALITIES

3 hurt in collision 3.1:3
 Highway blocked in big smash 10.1:3
 Five die on roads at weekend 12.1:1
 Motor bike rider killed in smash (B.Engel) 14.1:1
 Man dies in smash on way to hospital 19.1:1
 Police name car victim (Alice Tierney) 22.1:16
 Man struck by car 24.1:29
 Car plunge, widow hurt 26.1:1
 Crash halts first drive (Melbourne) 28.1:8
 Motor cycle rider hurt 23.1:1
 Passenger killed in collision (T.D'Angelo), 26.1:3
 Boy shot, another wounded (Brisbane) 27.1:6
 Wife of ex-Mayor killed (E.Fahey) 29.1:1
 Old soldier injured in collision 4.2:11
 Driver burnt in collision (L. Thompson) 9.2:13
 Car crash victim dies (T.Punton) 23.2:1
 \$40,000 gilding killed in crash 23.2:3
 Three killed on roads 1.3:1
 Teenagers injured in crash 1.3:13
 Motorist dies in crash (E. Winter) 2.3:3
 Crash claims mother and grandmother 3.3:7
 Man dies on way for help (B.Sainsbury) 5.3:1
 Youth injured in collision (C.Thomas) 10.3:10
 Bus victims get damages (Snowy Mountains, 1973) 11.3:1
 Bulldozer death 12.3:1
 Five guests killed, wedding goes on (Adelaide) 15.3:1
 Motor cycle rider, passenger hurt 15.3:3
 As cool as cucumbers (Bus accident, Brisbane) 16.3:3
 Man killed in crash at bridge (Muewellbrook) 19.3:5
 Crash cuts off water from home 20.3:31
 Newcastle woman killed (M.Hawson) 22.3:3
 Fortune smiles on truckie 23.3:7
 Four hurt in crash 29.3:3
 Accidents take four lives at weekend 29.3:3
 Widow, child awarded \$56,000 7.4:6
 Youth drives for help with severed leg (W.A.) 10.4:1
 \$87,463 for smash victim (R.Sneddon) 10.4:9
 Explosive gas transferred (Swansea) 12.4:1
 Shearer dies in head-on crash 12.4:1
 Man pulled clear of car fire (Doyalson) 15.4:3
 Trail bike riders injured in smash 20.4:1
 3 young men die when car explodes 27.4:1
 Nurse killed in England 1.5:31
 Trapped driver freed in vain (Peter Ryan) 3.5:1
 Motorcyclist in horror smash (W.A.) 3.5:1

MOTOR

ACCIDENTS AND FATALITIES (C'td)

Man, son make six victims in month near
Tea Gardens 5.5:3
Ambulance in accident 5.5:3
Victim of Waratah collision serious 5.5:9
Man victim of on tractor (K.Kimber) 5.5:9
Bad start to school holidays 10.5:1
Nun awarded \$96,000 11.5:1
Injuries kill woman of 82 (Olive Bridge)
11.5:7
\$220,000 for road injuries (Sydney) 12.5:1
Police to examine death car (Sandgate) 12.5:3
Woman dies in Maitland smash 17.5:3
Baby brothers killed in Maitland crash 18.5:3
School bus smash sends 17 to hospital
(Brisbane) 27.5:3
Motor cyclist loses leg in crash 28.5:9
Man dies as truck plunges off bridge 29.5:3
Wingham man hurt (Ray Johnson) 31.5:8
Driverless van kills young boy (Burleigh
Heads) 31.5:11
Crash injuries, stroud youth 31.5:11
Hexham man killed in crash (Ernest
Waterman) 31.5:11
Two share blame, damages (Sydney) 2.6:8
Rutherford man fatally injured in smash
7.8:3
Escort for accident victim 15.6:3
3 from bus stay in hospital 17.6:11
Dead soldiers family awarded \$30,000, 24.6:6
Road accident victim dies (W. Meagher) 28.6:1
Woman dies after crash (E.R. Burke) 28.6:3
Rider injured in smash (C. Sinclair) 29.6:3
Driver trapped in wrecked car near Singleton
2.7:1
Widow, son awarded \$52,000 damages 2.7:5
Semi-trailer blocks highway (Swansea) 2.7:5
Three hurt in crash 2.7:11
Girl injured on bicycle (Taree) 5.7:15
Two hurt in island crash 10.7:1
Smash victim dies (John Signall) 12.7:3
Teenagers killed in Northern smash 14.7:3
Police car damaged in smash (Scone) 26.7:10
Maitland man dies in crash (East Maitland)
31.7:32
Ham operator in smash alert 2.8:3
Valley smash victim's ordeal (Vincent Hoed)
2.8:7
Double death crash delay 16.8:3
Girl dies after smash (Georgina Smith)
17.8:1
Drivers escape 2 car crunch 19.8:1
Car plunges 30M; youth killed 23.8:3
"Miracle" crash escape 25.8:6
Head on collision kills driver (John Norris)
30.8:3
Boy killed saving car (Scott Mullershausen.
Reports on deaths of Norman German and
Mr and Mrs H Fardey) 3.9:1
Runaway semi damages hall 4.9:5
Hill climb driver crashes 6.9:3
Woman, mother die after crash 6.9:3
(Mrs M. Fletcher and Mrs S. Pratt)
Five hurt on road 6.9:14
Marks point crash kills woman, 26. (Daphne
Edmond) 13.9:3
Youth killed in smash (S. Brumpton) 14.9:3
Engineer killed in smash (Eric Haroon) 15.9:3
Collision kills driver (Edward Jakubenas)
16.9:3
Young crash victim dies (Douglas Young) 21.9:3
Northern road deaths rise by two 22.9:3
Smash victim identified (Robert Warburton)
23.9:3
Boy road victim "serious" 23.9:3
Man killed in crash 24.9:1
Youth dies in crash (Kevin Newell) 25.9:1
Two widows, children awarded \$148,000. 25.9:9
(Geary and Golding)
Man, 53, killed in crash 30.9:3
Police name road victim (David Fogg) 1.10:3
Ruzway truck overturns 1.10:5
7 hurt in smash 2.10:1
7 die on Northern roads 4.10:1
Nine killed on Northern roads 5.10:3
Newcastle women killed (H. Reschuk and
W. Chernish) 7.10:3
Two crash victims named (William Smith and
Evelyn Walter) 8.10:7
Two hurt in collision 12.10:5
Child killed, mother hurt in crash (Nigel
Sciullo) 20.10:7
Youth dies in road smash (Kevan Evans)
25.10:13
Wallend woman killed (Mrs Anne Hall) 26.10:3
Three die in North road accidents 1.11:1
Two hurt as bus slides in wet (Belmont) 2.11:3
Girl gets \$120,000 (Sydney) 3.11:7
Young crash victim dies (Karen Kasch) 4.11:14

MOTOR ACCIDENTS AND FATALITIES (C'td)

Nuns hurt in highway crash 5.11:8
4 weekend deaths in North 6.11:3
Her leg more important (Sydney) 8.11:8
Haemophilias dies after crash (David
Green) 10.11:1
Youth hurt as bike hits truck 10.11:6
People, gardens hit by cars 16.11:3
Three injured on bikes 18.11:3
Motorist saves family 19.11:13
Five injured in two car crash 22.11:6
Actress gets \$135,000 (Louise Jane Philip)
24.11:6
Man killed in head on collision 27.11:1
Two women injured 27.11:3
\$123,624 for road victim (Alan Miller)
27.11:9
Wedding trip ends in death 27.11:9
\$321,594 damages for road victim (Bertram
Cringie) 27.11:9
Lorn man killed (Trevor Dagg) 2.12:7
\$27,000 verdict for bus victim 2.12:14
Man dies in truck smash (Allan Cox) 8.12:3
Woman dies in smash (Joan O'Brien) 10.12:3
Couple killed in head on smash (Melbourne)
13.12:3
Soldiers body in car wreck 13.12:7
Student accident victims critical
(Brother Alan Francis Butler Killed) 14.12:5
Crash victim still critical 15.12:3
Woman, 62, trapped in car (Holly Stone)
15.12:27
2,000 at funeral of Mariat Brother 16.12:13
Truck driver trapped in cabin (Gloucester)
20.12:9
Vehicle wrecks room (Boolaroo) 21.12:6
Crash victim still serious 23.12:3
Killed in 3 vehicle smash (Dorothy Weesel and
Peter Miller) 27.12:1
49 die in mainland crashes 27.12:3
Helipad men free six from inferno (Doyalson)
29.12:1
1 in 3 road victims drank over limit 31.12:3

MOTOR RACING

Women drivers' image in high gear (Dawn
Lambert) 14.1:15
Maitland rally man may end career (Ken
Tubman) 23.1:5
Race track plan for Maitland 4.2:10
Cannon lines to Rothman heat victory 16.2:14
\$4,000 raised for car circuit 3.5:10
300 hour ride ends 17.5:1
N.J.C. decides to admit women 20.7:16
Australia tackled on \$5 day 2.9:10
Motorcross a sport of thrills, spills 9.10:7
Nelson Bay bike club formed 13.10:10
Cowan conquers tough rally course for fifth
victory 14.10:10
Speedway to open after facelift 20.10:10
Tubman will map out world's longest rally
15.11:3
Family feat creates record (George and Chris
Watson) 17.11:3

MOTOR VEHICLE INDUSTRY

S.A. could lose car deal 2.1:6
Vehicle quotas extended 15.1:4
G.M.H. workers ban shipment of parts 22.1:3
Dismissed GM, H. man reinstated 23.1:5
No cut in car price 4.2:3
Car firms deny huge subsidies to dealers
7.2:3
Nissan buys V.W. Melbourne plant 13.2:1
Rejuvenated Ford seeks 3.86% price increase
10.3:3
Union leaders in mise talks 10.3:7
Danstan assures Chrysler aid 25.3:1
Car union defiant 26.3:1
Arbitration appeal plan 27.3:1
Need for subtlety (Leader) 27.3:2
Wage rise criticism rejected 29.3:7
Car import quotas go, duties to stay 31.3:1
Tinkering with cars (Leader) 1.4:2
Car firm objects to Federal plan 1.4:3
Car job risk seen in new scheme 3.4:3
Car sales "boom" first sign of recovery" 14.4:1
Toyota "quitting engine group" 16.4:1
Chrysler firm on engine plans 19.4:3
Holden prices up 20.4:1
New car thinking needed 21.4:2
More cars imported 27.4:9
Talks on small car industry continue 4.5:3
Ford man gives car price rise warning 6.5:1
Seatbelts faults found in new Holdens 16.5:1
State gives warning on car defects 21.5:9
"Faults breed better cars" 21.5:6
Car safety penalty 3.6:3

MOTOR VEHICLE INDUSTRY (Contd)

Big gap in tyre lines 4.6:3
 Holden prices rise 5.6:1
 Ford car prices rise 4% 8.6:1
 Talks on car plan expected 8.6:3
 Prices rise for Datsun, Chrysler 9.6:3
 Chrysler quick off mark on new car plant 10.6:1
 Nissan plans car engine plant 11.6:3
 A monument to waste (Leader) 14.6:2
 Vehicle industry sees threat to consumer 16.6:1
 Toyota price up 22.6:8
 G.M.H. begins talks with unions 24.6:10
 Car imports down for May 26.6:11
 24,000 Fords recalled for check 10.7:3
 800 strike at G.M.H. 14.7:9
 Workers at car plants laid off 13.7:10
 Migrants gain own award 21.7:19
 "Tug of war" for car plant 28.7:3
 G.M.H. calls in New Toranas, Holdens 11.8:1
 Unionists defy strike command 14.8:3
 Gloucester plan for car plant 14.8:3
 Nissan plant expansion to proceed 16.8:3
 Chrysler recalls 4,800 cars for defect check 17.8:1
 Toyota joins \$40M venture 21.8:1
 Mercedes expands plant 2.9:3
 Leyland cuts prices 10.9:1
 Cessnock move for car plant 13.9:9
 Car industry recovering: sales increase 28.10:3
 G.M.H. plans to invest \$150M. 1.11:3
 Chrysler starts \$44M expansion 2.11:12
 Mitsubishi boosts local content 9.11:1
 Fraser questioned on magazine test drive 10.11:1
 Ford looks at Wyong for assembly plant 7.12:7
 No rush of Japanese cars 9.12:1
 High court upholds G.M.H. conviction 9.12:10
 Ford plant sought for Newcastle 16.12:12
 North will lobby for proposed car plant 23.12:6
 Australia may get Korean car 28.12:3
 The brake on fully imported cars 30.12:2

MOTOR VEHICLE INSURANCE

Car insurance up soon 24.2:1
 Motorists "face slug of 40%" 8.4:1
 Premium rise inevitable says G.I.O. chief 9.4:1
 Corrections 9.4:3
 350,000 cars not insured - N.R.M.A. 5.6:1
 Indexed car insurance 24.8:1
 N.R.M.A. "star rater" ends long service 15.10:13
 A link with the C.P.I. (Leader) 26.10:2
 Newcastle N.R.M.A. rates drop 8% 27.11:9

MOTOR VEHICLES

Car fires to be charged for "false claims" 27.2:3
 Trade practices inquiry into ex-rental car sales 5.3:9
 Dealers attack car quality 9.3:1
 Car sirial to stop vandalism 11.3:7
 Ban for plate windcreens 13.4:5
 Car club has "hone" hope 12.5:12
 Used car prices tipped to rise 19.5:7
 Car dealers forced out of trade 31.5:1
 Car dealer warns of price rise 1.6:3
 Licence clamp on new riders 30.6:10
 Blitz on disused vehicles 17.7:31
 Course in car upkeep 28.7:15
 Four wheel drive clubs see problem 19.8:7
 Rovers over the desert 21.8:31
 Desert ahead 23.8:8
 Motor registry plan advanced (Toronto) 9.9:14
 Motor cycle inquiry 14.9:13
 Pink elephant car sales under fire 16.9:20
 Car fees going up 24.9:3
 Tough bike laws backed 26.10:1
 Silver lining in car emission rule 30.10:2
 Premier reverses election promises M.L.C. 1.11:9
 Deloraine Chrysler expands 11.12:10
 Motor cycle law will restrict beginners 30.12:7

MOTORWAY 23

Highway plans hit route roadblock (K. Longworth) 2.3:2
 Residents call for action on motorway 9.7:7

MUSEUMS

Museum nets paravane 21.1:12
 Grants for museums 22.1:14
 Museum bicycle (Singleton) 5.2:HV1
 Army weapons collection worth \$5M 12.2:HV2
 Museum's full year pleases society (Paterson) 11.3:HV3
 Museum acquires settler documents (Wollombi) 5.4:11
 Maritime museum gets \$1,000 12.4:3
 Cultural grants 22.4:14
 \$500 given to folk museum (Gloucester) 10.5:16
 Vintage car museum plan 27.5:14
 Seminar on museum planned 2.6:7
 Museum seminar begins 24.6:12
 Museum help promised 25.6:5
 Museum "needs support" 1.7:7
 Zaara St. Museum items sought 20.7:3
 Cessnock museum proposed 21.7:7
 Museum extension approved (Burdekin Park Museum) 21.7:36
 This very old reptile is a gem 28.7:3
 Museum plan for Walka building 30.8:6
 Committee would co-ordinate museums 2.9:7
 1,900 visitors for museum 8.9:8
 Meeting planned on museum centre 8.9:9
 Tanker boosts rail museum stocks 6.11:8
 Joint effort for museum 7.12:8

MUSIC AND ARTS

Festival attracts musicians great and small 2.1:3
 Bob tracks cat (Bob Hudson) 9.1:1
 H.V. gets \$6,400 culture grant 10.1:26
 Band may buy practice hall 15.1:HV1
 Skin soaked rock addicts waited in vain 21.1:3
 Band gets grant for instruments (Kahibah Bowling Club) 22.1:14
 Turner revue next Tuesday "90% chance" 23.1:3
 Turner revue still in doubt 24.1:3
 Ike and Tina make up for last week 26.1:8
 Diamond concert sabotage failed 30.1:3
 Cultural grant to Abermain 5.2:HV2
 Lottery aid sought for arts 11.2:11
 Newcastle ballet dancers get chance 14.2:8
 Critics give 3 awards 24.2:3
 Pursed lips and pursed strings (Maitland City Brass Band) 26.2:HV2
 Toronto band to enter state titles 26.2:14
 "Disney on Parade" 8.3:8
 Viva new Musica season 13.3:9
 Disney fans upset by early ticket sales 15.3:1
 Brass band races clock to raise finance 18.3:HV1
 Success at piano (J. Oblasser) 24.3:21
 Band for Cessnock juniors 25.3:HV2
 Promoter denies Monro show complaints 2.4:7
 Cash prize incentive for drama festival 3.4:5
 \$500 band grant approved (Muswellbrook) 5.4:11
 Composing a busy business (A. McFadden) 7.4:17
 Jazzmen take note of band 8.4:7
 Mancini rounds off tour 8.4:15
 No ordinary choir this (Mrs Berks) 8.4:16
 Young soloists with State Orchestra 8.4:16
 Mancini's princely performance 9.4:5
 Cellist with her head in the clouds 12.4:1
 Musical tattoo starts planning 12.4:7
 Broad view of American technique 12.4:9
 Liberace brings \$1M costumes for tour 21.4:1
 Cultural group grants 21.4:15
 New Hungarian music program 21.4:22
 First leading role for soprano in Yeomen (C. Furness) 2.4:23
 Cultural grants 22.4:14
 School set to stage rock opera 22.4:15
 \$1,500 given to band (Muswellbrook) 22.4:16
 Sturdy Yeomen of the Guard 28.4:7
 Pay row stops singers shows (Lainie Kazan) 27.4:9
 Great talent in musical group 30.4:7
 Many to attend tattoo 30.4:6
 Group brings Kodaly ideas to Newcastle 3.5:8
 Symphony concert well received 5.5:11
 American pop organist to give concert (Dale Zieger) 5.5:13
 Fine voice and a puzzle 7.5:7
 Unions pay claim jazz 8.5:1
 Entries impress drama judge (Byron Williams) 12.5:7
 The girls, at least, are dazzlers 19.5:13
 Operations changed voice and luck (Marilyn Ravilli) 19.5:18
 Much drama in Festival '76 21.5:5
 Woman in the hot seat (Dr. Jean Battersby) 22.5:2

MUSIC AND ARTS (C'td)

Community projects get \$3,000 27.5:5
 Owner refuses \$800 bid for violin 28.3:3
 Szeryng in memorable performance 3.6:11
 Australian dancer impresses 4.6:9
 Lusty baby holds its audience (Chamber Orchestra) 10.6:14
 Sedarka folk give Newcastle a treat 14.6:3
 Music jobs hearing to be public 16.6:3
 Little orchestra found wanting 26.6:3
 Theatre debut for "backyard" violin (F. Greening) 30.6:25
 Copyright seminar will focus on cassette tape pirates 1.7:6
 Recorded music disturbs N.T.H.C. 2.7:7
 South Pacific triumphs in small theatre 12.7:3
 New ensemble shows mature confident style 14.7:7
 Opera stars at Cathedral (John Shaw and June Bronhill) 15.7:13
 Egg cartons come to band's aid 16.7:1
 Power at the keys (Zoltan Kocsis) 20.7:7
 Overseas Artists for city concerts, 22.7:11
 Pipe career calls Victorian 22.7:11
 Lets tear it for the lands 22.7:LH1
 "Seekers promote travel 26.7:9
 Funds in opera hits low note 27.7:3
 Quartets concert a mixed bag (Parrenin Quartet of Paris) 27.7:7
 Mayor receives singers (Seiwa singing group) 2.8:14
 Second hand mandolin a good start (Gary Roberts) 4.8:25
 Musician to take final curtain 5.8:11
 Something to blow about (Toronto District Brass Band) 5.8:LH1
 Hardly the "key" to success... 7.8:7
 Clavicorn, a rare treat 11.8:23
 Second concert crisp, vital 12.8:6
 Children hear choir (Seiwa Convent) 14.8:3
 Brilliant pianist in quiet city visit (Serge Dorensky) 18.8:22
 Conductor draws S.S.O fire (Hiroyuki Iwaki) 19.8:6
 Pupils prepare for music festival 19.8:LH1
 School stages musical 23.8:10
 Grants to opera 6.9:3
 Bandsmen compete in solo contest 8.9:6
 Five Northern bands in titles 8.9:27
 Big man, bigger voice (Ivan Rebroff) 15.9:3
 Town bonding pop groups' behaviour (Tamworth) 16.9:6
 Cultural group helps others 16.9:15
 Sutherland may sing in city 18.9:3
 Fine music, empty seats (Bulgarian String Quartet) 24.9:9
 Symphonic keyboard epic 24.9:9
 Kahibah band wins title 29.9:7
 Jason loud but not clear 29.9:12
 Composer tries rock opera (Allan McFadden) 29.9:21
 Variety in Russian style 4.10:8
 Musica viva concert did not quite fit 7.10:3
 I.A.C finds no case for the arts 9.10:1
 Arts aid cut prompts angry reply by unions 11.10:1
 All school in festival choir 11.10:9
 Valueless (Leader) 12.10:12
 Opera to get \$350,000 grant 13.10:6
 I.A.C. expertise "not relevant" to arts 13.10:15
 Fraser pledges support for all arts 14.10:1
 Bringing the arts down to earth 14.10:2
 Learning music made easy (Sister Marie Dagg) 14.10:20
 Sing a song of success 14.10:LH1
 Newcastle receives arts aid finance 15.10:7
 Pipers hold reunion 16.10:8
 Council gives money to bands 21.10:LH2
 A tale of two hams (Peter Harper) 21.10:LH3
 Folksingers strike a satirical chord (Ewan MacColl and Peggy Seegar) 23.10:10
 Matter of fact end to concerts 27.10:6
 Bay Rollers on tour 28.10:3
 \$200,000 bequest for music 28.10:8
 Joan Southern shines at Hunter Theatre 30.10:3
 Trio's approach unashamed (Stuttgart Piano Trio) 30.10:10
 I.A.C. hold of arts aid 2.11:3
 Fans lament but Rollers roll on 4.11:13
 Concert series bookings may change 9.11:7
 A.B.C. concert artists 9.11:7
 I.A.C. report draws protest 10.11:16
 Marcia makes Civic glow 12.11:7
 Tavern rolls back the years 17.11:21
 Choice of mags: show or circus 29.11:9
 Rollers rock fans greeting plans 30.11:3
 Rollers run true to form 1.12:1
 Steamed up Rollers 1.12:3

MUSIC AND ARTS (C'td)

Workers club to sue Marcia Hines 1.12:3
 Singleton to plan band's centenary 8.12:13
 Kamahl just right 10.12:15
 Scone council gives \$150 (Upper Hunter Pipes and Drums Band) 15.12:7
 Sherbet puts punch back in pop 20.12:3
 Bands make first record (Kahibah Bowling Club Brass Band and Adamstown R.S.L. Pipe Band) 20.12:3

MYALL LAKES

Punch against "Bigger Myall" 17.2:3
 Punch stand on Myall attacked as "backward" 18.2:9
 Lower Myall plan for display 30.6:17
 Change Br area names 12.8:7

NATIONAL GROUPS

Raids enrage Lebanese 28.1:3
 Sod turned for hall (Polish Association) 4.10:3
 Germania greets Oktober again 11.10:3
 Bishop lays stone for Polish Hall 30.10:3
 Service for Greek day 1.11:3

NATIONAL HEALTH SCHEMES

Bulk-billing should go first - G.P.'s 3.1:1
 Heart probe (Leader) 3.1:2
 Welfare workers defend Medibank 7.1:3
 States "to handle health" 9.1:1
 Medibank looms as union flash point 12.1:3
 A.L.P. executive warns Fraser on Medibank 13.1:3
 Efficiency enquiry on Medibank approved 14.1:1
 Social service group hits Medibank team 14.1:3
 Medibank changes hit pensioners 19.1:1
 Medibank guide for cheats riles A.M.A. 22.1:8
 Medibank cheats anonymous 23.1:3
 A.M.A. to seek part ban on bulk-billing 2.2:1
 A.M.A. moves on Medibank opposed 2.3:7
 Artificial eye "Cosmetic surgery" 3.3:9
 Medibank financing artificial eyes 4.3:7
 \$63M in medical claims 6.3:3
 New Myall plan perturbs Punch 22.3:3
 H.C.F. lifts cover 1.4:7
 G.P. society bid to trim Medibank 2.4:3
 Medibank optional tax opposed 8.4:3
 Recent trends in Medibank examined 8.4:6
 Health fraud inquiry 21.4:12
 Medibank fraud implied: doctor 24.4:3
 "Fraud cases" in Medibank 30.4:3
 Health levy on the way 8.5:1
 Medibank change "almost certain" 10.5:3
 Whitlam warns of strife over Medibank 19.5:1
 Hunt expects 50% Medibank drift 22.5:1
 N.S.W. rejects Medibank change 24.5:1
 States resist hospital lift 25.5:1
 Unhealthy relapse (Leader) 25.5:2
 Medibank turns a political albatross 25.5:2
 Ejelke to fight Medibank proposals 26.5:3
 Hunt pleas for calm 27.5:3
 States rally to save Medibank deal 28.5:1
 Union wants Medibank job pledge 28.5:7
 Wran gets pledge on Medibank 28.5:9
 P.M. plans talks on Medibank 29.5:3
 Tax urged on oil, smokes, alcohol 31.5:1
 Unions increase agitation on Medibank 1.6:1
 The Medibank puzzle (Leader) 1.6:1
 Pamphlets on Medibank tax levy available from this week 1.6:7
 Medibank agreements with states valid, asserts Haber 2.6:1
 35,000 unionists in Medibank strike 3.6:1
 Medicine fraud alleged 3.6:6
 Unions meet on Medibank 4.6:7
 A.L.P. unions begin Medibank fight 7.6:1
 Medibank "to hurt poorer" 8.6:3
 Government switch on Medibank 9.6:1
 Private health funds hold urgent talks 10.6:1
 Medibank (note) 10.6:2
 Stop work call on Medibank 10.6:10
 F.I.A. AND T.W.U. oppose Medibank strike 11.6:1
 Four unions oppose Medibank stop 12.6:3
 Medibank to "disappear in year" 15.6:3
 Another "no" to Medibank strike 15.6:6
 A.W.U. will join campaign 16.6:1
 Call for teacher walk out today 16.6:1
 Minister wants bulk billing 16.6:3
 Government, private funds seek to simplify health scheme 17.6:3
 Unions press A.C.T.U. over Medibank 17.6:3
 Medibank protest rally leads to union rift 17.6:7

NATIONAL HEALTH SCHEMES (C'td)

Strike wont close shops 16.6:7
 Medibank stoppage looms 21.6:1
 Medibank strike considered 22.6:3
 A.C.T.U. puts Medibank deadline to Canberra 23.6:1
 Medibank illusions (Leader) 23.6:2
 Architect of Medibank resign 23.6:3
 Medibank strike: Hawke defied 25.6:3
 Union split widens on Medibank 26.6:1
 Strike call over Medibank fails 28.6:3
 Unions put off Medibank stop 29.6:1
 Street tells workers to stay on 30.6:3
 Medibank strike 1.7:3
 Revolutionary health plan 2.7:2
 Unions fight for Medibank 2.7:7
 Canberra rebuffs A.C.T.U. on Medibank 3.7:1
 Nation faces huge strike 5.7:1
 Medibank strike will halt North 6.7:1
 A tragic strike (Leader) 6.7:2
 Strike may shut shops 7.7:1
 Fraser, Hawke reach stalemate 8.7:1
 Shops trading on Monday 8.7:1
 N.T.H.C. threat of boycotts 9.7:1
 Medibank office may stay open 9.7:1
 Services that will be hit by strike 9.7:1
 M.B.F. facing Trade Act summonses 9.7:8
 Six bakeries will ignore strike 10.7:1
 Confusion on Medibank (Leader) 10.7:2
 Nation wide stand still 12.7:1
 Health schemes trouble U.S. 12.7:2
 The rush to retaliation (Leader) 14.7:2
 "Recall Parliament" challenge 14.7:3
 Medibank strike splits nation 14.7:21
 Few senior state labor men report for work 14.7:21
 Aloof to stoppage 14.7:21
 50% of teachers turn up, but few pupils 14.7:22
 Up to 70,000 in Newcastle supported protest stoppage 14.7:22
 Hawke hopes for talks 14.7:22
 Medibank strikers boost shop sales 14.7:22
 Industry back in action 14.7:23
 Case sees collusion on health insurance 15.7:11
 Medibank changes inflationary says bank 16.7:1
 A.L.P. firm over Medibank 19.7:3
 Scotton plan for Medibank 19.7:15
 Shift on Medibank levy likely 20.7:1
 Medibank decision eludes cabinet 21.7:3
 Health plan change known today 22.7:1
 Intermediate ward cover 23.7:1
 Hypocrisy on Medibank (Leader) 26.7:2
 Campaign funds build for Medibank fight 26.7:3
 Bad medicine (Leader) 28.7:2
 Medibank private insurance rates 28.7:10
 Doctors may be "cut off" 31.7:3
 Medibank "curb on doctors" 2.8:14
 Medical cover "too dear" for 1% 4.8:7
 Doctors to consider fee index call 9.8:1
 Private funds rate 9.8:1
 Health fund undercuts Medibank 11.8:3
 Medibank notice ban goes to court 11.8:12
 Hawke predicts confusion in Medibank 12.8:3
 H.C.F. private \$1.70 under Medibank 13.8:3
 Employees offered subsidy on Medibank 17.8:3
 Lynch warns Medibank aid could breach wage guides 18.8:3
 "Destroying reform" 19.8:3
 Wran aims to control H.C.F. 20.8:3
 Unionists appeal bills may be paid 20.8:7
 Medibank charges may go down 21.8:1
 Health fund finishes service 23.8:1
 A fund of argument (Leader) 23.8:2
 Store fixes lower rates than Medibank 24.8:3
 Seminar hears of Medibank options 24.8:15
 H.C.F. resists "takeover" 28.8:1
 Northern fund cuts health rate 31.8:3
 Doctor puts blame for death on Medibank 1.9:10
 M.B.F. on three charges 1.9:18
 Patients death sparks inquiry 2.9:6
 A.C.T.U. told to stop Medibank penalties 3.9:7
 M.B.F. sets lower fees than Medibank 4.9:3
 Medibank may stir unions 7.9:2
 Medibank "not unfair" to funds 8.9:3
 G.P. denies \$1M Medibank swindle 8.9:6
 Doctors fees to rise 7% in January 9.9:1
 Medibank Cut off "Callous" 9.9:11
 State to control doctors fee increase 10.9:1
 Unions want health levy subsidy 18.9:1
 Medibank payment centre "certain" 21.8:3
 Medibank private could get cheaper 25.9:3
 Public all clear on Medibank 28.9:3
 A.L.P. wants Medibank review 29.9:7
 Medibank agency at N.I.B. closes 30.9:1

NATIONAL HEALTH SCHEMES (C'td)

Medical funds swamped 30.9:3
 Whitlam sees Medibank change as running sore 2.10:3
 Medibank receipt book delay 5.10:17
 Tourists warned of health care need 8.10:8
 Medibank cheque forgeries found 11.10:1
 21 doctors face \$500,000 charges 12.10:1
 Woman on bail over Medibank cheque 12.10:3
 Medibank Surgery charges 12.10:4
 1,500 strike on Medibank 14.10:3
 Medibank centre at Winns 21.10:7
 Doctor on 79 Medibank fraud charges 26.10:1
 Medibank boycott letter alleged 2.11:1
 Unhealthy (Leader) 5.11:2
 Doctor "rejects" Medibank operation 5.11:3
 2 funds free of "boycott" hearing 10.11:6
 Hunt appeals to doctors 18.11:7
 Belmont M.B.F. opens 22.11:7
 Firms making errors in Medibank payments 24.11:9
 Press body upholds distortion charge 27.11:3
 Doctor gets bond for fraud 2.12:15
 Medibank checks criticised 16.12:1
 Doctors accused for cheating Medibank 18.12:8
 Medibank gains "in New Year" 29.12:3

NATIONAL PARKS AND RESERVES

Northern group may aid appeal 24.1:29
 Wildlife door appeal 30.1:6
 Myall Lakes plans out tomorrow 2.2:3
 Myall Lakes park to be extended 4.2:7
 Parks group disbands 11.2:12
 Council urges Myall opposition 11.3:HV1
 Minister to see Myall Lakes 13.3:3
 Myall plan shown "after land resumed" 16.3:3
 Proposals on lakes criticised 18.3:16
 The Myall folk and "them" 20.3:2
 Park backers "not radical" 23.3:3
 Myall Lakes park plan "now salvage operation" 30.3:5
 Wildlife doorknock "permitted" 2.4:5
 Councillor quotes letter on Myall 2.4:5
 Lakes plan to stay on view 5.4:11
 Myall Lakes policy clash 6.4:3
 Minister replies on Myall Lakes 8.4:2
 Move to set up parks group 8.4:9
 Lakes plan stays on display 13.4:13
 Myall Park extension debate 14.4:2
 Overseas group to see Myall 15.4:7
 Tighter controls on use of state parks 23.4:7
 National Park in doubt (Hunter) 5.5:19
 Review sought on ranger decision 18.6:10
 "Tops" trails closed 26.6:3
 Reserve plan for Liverpool Range 30.6:33
 Park area closed to campers 5.7:9
 Honorary ranger quota defended 14.9:13
 Curb on Myall Park urged 5.10:8
 High hopes for new reserve 4.11:LH1
 Nature reserve to be dedicated 10.11:7
 More funds for Myall reserve 22.11:8

NATIONAL PARTY

First woman state political boss takes over (S.McKerrow) 5.4:3
 Seat Warming (Leader) 5.10:2

NATURAL DISASTERS

Fresh look at national schemes 26.4:1
 Disaster fund study group set up 6.5:3

NATURAL GAS

Newcastle pipeline awaits approval 14.1:8
 Pipeline firm sacks the lot 23.1:1
 Welders block pipeline bonus 27.1:7
 Gas pipe workers defiant 29.1:1
 Shire wants gas pipeline to bypass Argenton 5.2:LH1
 New doubts on gas pipeline 20.2:1
 Delay adds \$90M to gas pipeline 27.2:3
 Pipeline men go back 16.3:6
 Minister sees A.G.L. view on pipeline 17.3:3
 Economies "threat to gas pipe" 18.3:3
 Government approves pipeline changes 18.3:LH1
 Gas pipeline cost soars 500% 1.4:1
 Word on pipeline awaited 2.4:7
 Wran critical of states 14.4:3
 Natural gas policy)
 Clash over natural gas 15.4:3
 Equity may be eased for shelf gas field 1.7:3
 Hills threatens over gas pipeline 31.7:5
 U.S. contract could open gas fields 9.8:1
 B.H.F., shell merge for gas deal 21.8:1
 N.W. shelf natural gas will flow by 1983: Shell 2.11:12
 Natural gas "held back" 5.11:10

NATURAL GAS (C'td)

Cross country gas pipe 8.11:12
Oil industry attacks trans-Aust. pipeline
9.11:12

NEW SOUTH WALES

Port to get \$1.3M breakwater 4.3:3
Dubbo, Western boom town 13.3:2
Crowds flock to Tamworth celebrations 18.3:9
Blasts recorded to test earth's crust 13.4:7

NEW SOUTH WALES - PARLIAMENT

Public cynical - MLA 5.1:9
Lewis favors income tax 7.1:3
Lewis spells out course to "revive" economy
15.1:9
State poll bar caused revolt 21.1:1
N.S.W. 1tbe dump Lewis as leader 21.1:1
Never a winner (Leader) 21.1:2
Morris could regain ministerial office 2.1:3
Lewis fall meets mixed reception 21.1:3
Four new Cabinet Ministers likely 22.1:3
Premier sworn in today; major Cabinet change
tipped 23.1:3
Troubles shuffled (Leader) 24.1:2
Transport key to poll, Willis warns 24.1:3
A time for answers (Leader) 3.2:2
Premier accused of pact on home scheme
14.2:3
Premiers test 24.2:3
Minister denies clash of interests 26.2:3
Labor seeks land plan inquiry 25.2:3
Wran renews attack over land lease 3.3:3
Speaker rebukes Shortland M.H.R. 19.3:7
Land bribe denied 19.3:3
Wran seeks meeting on jobless 11.5:1
State Libs keep Willis at helm 12.5:3
Jobs, rail system Wran priorities 13.5:1
Top Labor jobs come out of hat 14.5:1
The Cabinet (Leader) 14.5:2
Double taxation "still possible" with
Labor 15.5:1
Press officers under Wran's control 15.5:1
The new men (Leader) 15.5:2
Undemocratic oddity (Leader) 17.5:2
Wran says no to state tax 18.5:1
Paciullo gets post 18.5:3
House going into recess 20.5:3
Wran may seek dock loan abroad 24.5:1
Police guard on Premier's wife 24.5:3
Indirect state taxes may rise 25.5:3
Lib. M.L.A. resigns (Mr Ruddock) 26.5:1
Promises reality (Leader) 26.5:2
Public misled over funds; Wran 26.5:3
Opposition drops Lewis from shadow ministry
29.5:3
Newcastle "minister" sought 31.5:5
State funeral for former Minister 1.6:3
Renshaw back in initial role 8.6:2
State resolute in aid plan 8.6:3
Labor may scrap Parliament building 12.6:1
Willis asked for car 16.6:3
Upper House role poser 18.6:2
Cabinet moves to speed Torrens Title
conversion 23.6:24
Wade for conference 24.6:7
Renshaw forecasts \$1M deficit in budget 2.7:3
Wran uncertain on tax rises 21.7:1
P.S. opposes plan to end bank holiday 3.8:3
Minor change for state Cabinet 6.8:1
Wran admits mistakes in Cabinet 7.8:1
40 Company charges laid 13.8:1
Challenge on "cover up" 14.8:1
Wran marries P.R. executive 21.8:3
Employment "first concern" in new Parliament
25.8:3
M.L.A.'s will face disclosure of interests
2.9:1
Pecuniary interests (Leader) 3.9:2
State Budget expected to help working men
29.9:3
State Budget cuts some taxes 30.9:1
Budget of restraint (Leader) 30.9:2
Lib. M.L.A.'s walk out 1.10:3
Willis critical of budget 7.10:6
Big drop forecast in N.S.W. welfare
housing 13.10:1
Morris pledges support for sick M.L.A.
(Mr Neilly) 13.10:3
Budget hits country; Punch 13.10:6
M.L.A. upset by health reports (Mr Neilly)
14.10:3
Premier wants interest reduced 23.10:3
N.S.W. Government appoints adviser 28.10:10
Motorists pay \$36M to state 3.11:3
Sir Roden's record makes state history 4.11:1
Wran fears loss of investment incentive
9.11:3

NEW SOUTH WALES - PARLIAMENT (C'td)

A.M.A. states breach of medical record
12.11:13
Premier defends Day 17.11:11
Wran rejects limit for interest rates
17.11:11
Under way at last (Mrs Amelia Rygate) 19.11:1
Discrimination outlawed in new Bill 19.11:1
Duties act changes "fraud" Punch 24.11:3
Wran seeks vote to change Council 26.11:3
Parliament pay rise favoured 26.11:3
Wran ready for showdown 27.11:1
The right to vote (Leader) 27.11:2
Opposition row on L.C. reform; Wran 29.11:3
Tribunal calls for homosexual rights 29.11:3
Maitland wants Cabinet 7.12:3
Libs choose upper House policy team 16.12:3
Jensen denies quit rumour 22.12:5

NEWCASTLE

Midnight, and all quiet as 1975 fades 1.1:1
Resolutions pop up for a bubbly death 1.1:5
Submarine crew for city march 21.1:9
Australia Day becomes a family affair
(Dodd family) 22.1:3
U.S. Consul to crown Australia Day Queen
22.1:8
Flood sends founder into reverse gear 27.1:1
29th term as President (J.F.'s) 3.3:7
Reunion for old Forster families 10.3:15
Founding family gathers (Mrs Harriet Newman)
15.3:3
New group to help promote the Hill 31.3:8
Altrusa expands in Newcastle 15.4:8
N.G. trainees arrive 21.4:26
Bonsai enthusiasm grows 13.5:11
Lost, mislaid cash comes back 14.5:1
City circle suggested to boost centre 21.5:3
Newcastle to greet Olympians 4.8:7
Battle of big business goes to watchers
11.8:12
Talks on U.S. tour 11.8:16
City's heart ticks stronger (Newcastle's
Central Business District) 2.8:2
Weekend with E.S.P. and all found 16.8:7
Newcastle man war victim (Mr Grierson) 24.8:3
Date: the fact seekers 16.9:2
Anti Kerr group forms for Northern protest
8.10:3
Rain keeps carnival attendance down 1.11:6
Democracy committee meeting in City Hall 4.11:9
Money grant for Lambton Hall 4.11:14
Whitlam dismissal protest 11.11:13
Civil wedding celebrants sufficient 19.11:7
Improvements for hall (East Lambton
Community Hall) 22.11:5
It's everyone for tennis at Elkin's 25.11:15
City gains 200 books 30.11:9
E. Timor watch at cenotaph 7.12:11
45 Novocastrians off for U.S. goodwill
tour 29.12:5

NEWCASTLE - HISTORY

Venturers retrieve relic of old mine
(P.A. Haslam) 21.1:7
Newcastle's harsh beginning 24.1:7
Historical group seeks records 21.2:3
Rubbish tip find tells sailors history
20.3:7
The steam pioneers of Newcastle 27.3:7
Rose Cottage (Note) 12.6:2
Protecting Newcastle (Australian Women's
Army Service) 16.11:15

NEWCASTLE - VISITING PERSONALITIES

Dr and Mrs Ryan 3.1:5
Designers globe trotting career (M. Evans)
7.1:17
Dick Whittington in person 8.1:1
American radio preacher to address women
(Barbara Cook) 10.1:8
City dwellers find freedom in puppets and
bush (David and Sue Sabben) 17.1:3
A message in tongues (Mrs Barbara Cook)
22.1:10
Premier to visit city 2.2:9
Miss Aust. to visit N'cle next week (Sharon
Betty) 4.2:18
"No glamor" for Sharon (S. Betty) 13.2:3
Out of the box (Belinda Giblin) 13.2:7
Meditate and conserve your energy (R. Brown
and D. Cooke) 3.3:21
Australians "support Fretilin" 15.3:7
English lawyer in America (Shirley Parker)
24.3:20
Baronet to visit (Sir Robert Folkes) 1.4:10
Power surprises Osbudeman 7.4:9

NEWCASTLE - VISITING PERSONALITIES (C'td)

Blame shared on Timor issue; Gietzelt 23.4:5
 Uni. lecturer will talk on E. Timor
 (Dr Ernst Utrecht) 28.4:7
 "Quiet man" Olympic runner (J. Kokinai)
 30.4:9
 U.S.S.R. "No selfish interest" (Mr A. Bassov)
 7.5:5
 Melbourne author talks on Russia (Ralph
 Gibson) 12.5:10
 Appeal launch may bring Wran to city 13.5:10
 Minister makes visit 17.6:1
 Premier, deputy in Northern double date 22.6:1
 Busy time for Wran 29.6:10
 Wran's visit criticised "petty" 17.7:3
 Wran pledges new city deal 19.7:3
 Disarmament secretary to speak in city
 (Alan Wilks) 23.7:8
 Mr Wran's visit (Leader) 28.7:2
 Nuclear arms opponent for meeting (A. Wilks)
 28.7:7
 City could lead; Wran 29.7:1
 Mr Wran's message (Leader) 29.7:2
 Judith Wright to speak in city 29.7:3
 Better highway promised 29.7:8
 Hurford will give A.L.P. views 31.7:11
 Minister's visit (Mr Jensen) 3.8:13
 Poet's eye lights on "an ugly city"
 (Judith Wright) 5.8:3
 Ambassador due in city (Mr Yoshio Okawara)
 23.8:8
 U.S. diplomat will visit Maitland (J. Hargrave)
 23.8:10
 Uren to talk on living standard 25.8:14
 "Doulton" career provides tonic (Janet
 Figures) 25.8:19
 Ambassador's visit off 26.8:7
 Anthony opens Maitland units 28.8:3
 Minister cannot visit 31.8:7
 Inflation fight "about standards"
 (Mr J. Darling M.L.C.) 14.9:3
 Atomic safety (Dale Bridenbaugh) 16.9:8
 Business "key to Olympics" (Norman May) 16.9:20
 Address on dangers of nuclear power 18.9:11
 N-energy "needed by cities" 22.9:8
 U.S. will stay in Pacific: envoy (Mr James E.
 Hargrave) 21.10:3
 Willis to visit Newcastle 8.11:12
 Consul confident of British recovery
 (Mr A. Spire) 10.11:12
 Peach autographs for A.B.C. 12.11:3
 Willis hears of city's problems 22.11:3
 Afternoon tea with the Labour Lord
 (Lord Edward Shackleton) 28.11:3
 Jewish author arrives to promote book
 (Rabbi Dr Rudolph Brasch) 1.12:16
 Poet will dazzle you with words (William Pell)
 1.12:20

NEWCASTLE CHAMBER OF COMMERCE

Commerce group wants container ramp
 moved 31.1:5
 A fair go for the Hunter region 16.2:1
 Premiers visit "bridges gap" 19.2:1
 A useful visit - Premier (Leader) 20.2:2
 City needs to whinge more, chamber told 21.2:3
 State aid urged for dock 20.3:3
 Chamber criticises Dockyard unions 10.4:5
 Newcastle may get shipping council 19.5:7
 Need seen for city weather station 19.5:10
 Chamber seeks to boost port use 2.6:7
 Wran to meet chamber 2.6:27
 Chamber names 15 officials 26.6:11
 Backing for island firm 28.6:6
 Overseas states "net dock burden" 29.6:3
 Newcastle may renew port battle 1.7:3
 Port dock plan "self-defeating" 2.7:7
 Newcastle progress "lagging" 9.7:6
 Leadership of a city (Leader) 15.7:2
 Chamber will buy building 17.8:8
 Bridge check requested 17.7:31
 Port inquiry submission 19.7:12
 Greater port use urged 21.7:7
 Chamber puts case for container port in
 Newcastle 4.8:7
 Chamber seeks action on overpass 23.8:8
 Kooragang moves by chamber 18.9:8
 Chamber wants highway talks 18.9:11
 Highway talks sought 30.9:12
 Chamber seeks report on manufacturing 16.10:5
 Chamber plans city future discussions 16.10:32
 Chamber wants 4-lane highway 20.11:5
 New council team suggested 20.11:5
 Chamber backs council on lease 18.12:9

NEWCASTLE CITY COUNCIL

Council fan's memory lane 2.1:3
 Street names recognition 8.1:4

NEWCASTLE CITY COUNCIL (C'td)

Geological problems seen for car park
 (Pacific Park) 23.1:5
 First forum night in fortnight 4.2:11
 Sports ground "could be host to league"
 4.2:11
 Council "overlooked" in committee formation
 4.2:11
 Discussion on caravan parks soon 5.2:7
 "Booking" worries alderman 5.2:7
 Residents angry over dance hall noise 5.2:7
 Council seeks fire prevention report 5.2:7
 Ratepayers accept resignation (L. Hetherington)
 5.2:16
 Council looks to computers 11.2:10
 Nursing visits to homes rise 11.2:11
 New pavilion approved for Nobbys 11.2:11
 High reading in pollution tests 11.2:11
 Consultant services approach made 11.2:11
 Lottery aid sought for arts 11.2:11
 \$50,000 council study in offing 12.2:3
 Council move to co-ordinate island plans
 12.2:7
 Council wins support for consultant 13.2:3
 Anderson to lead group 13.2:8
 Newcastle warned on consultant plan 14.2:29
 Hall dances to continue 18.2:10
 Report on gift list sought 18.2:10
 More offers for consultant job 18.2:11
 Council told of need for social workers
 18.2:11
 Sports grounds in demand 18.2:11
 Report to be given on adviser 25.2:9
 Advice "not duty of council" 25.2:9
 Response on use of grounds "not favourable"
 25.2:9
 Written queries to beat time 25.2:9
 Speed up lighting to be sought 25.2:9
 "No firm promise" in Willis visit 25.2:9
 Council to buy land at Beresfield 3.3:10
 Skating reply "not answer" 3.3:12
 Switch on cost of crossings 3.3:12
 Sunday car park sales plan favored 3.3:12
 Contract signed for demolition 3.3:13
 Plea on Plaza 3.3:13
 Insurance "would cover all employees" 3.3:13
 Noise charge "sour grapes" 3.3:13
 Shopping centre proposal backed 3.3:13
 Flooding issue raised again 3.3:13
 Newly named streets confuse 10.3:10
 Willow to be removed 10.3:10
 Aldermen "not invited" to receptions 10.3:10
 Rallies ban on Plaza refused 10.3:11
 Birds in the trees bring out lice 10.3:11
 In a city of few trees (Leader) 11.3:2
 Airstrip not grounded (North Wallsend)
 17.3:10
 Graving dock hope "not enough" 17.3:10
 Call for access panel speakers 17.3:10
 Northern suburb move for club 17.3:10
 Boat ramp requests "knocked" 17.3:10
 Proposal for collector to call 17.3:10
 Power plant in theatre favoured 17.3:11
 Coloured lights "threat to drivers" 17.3:11
 Delay on unit "coat woman double" 17.3:11
 \$66,000 offer for liquor licence 17.3:11
 Town clerk's absence delays discussion
 17.3:11
 Council "wastes time of police" 17.3:11
 School crossing scheme "delayed" 17.3:11
 Parking station (Leader) 18.3:2
 Parking privilege plan for council staff
 18.3:3
 Levy refusal seen as risk 24.3:10
 Four consultant firms to be interviewed
 24.3:11
 Council told crisp factory to close 31.3:1
 West end market "a threat" to shop workers jobs
 31.3:1
 Doorknock "made without permit" 31.3:10
 Kotara warehouse recommended 31.3:10
 Special need of homeless "revealed" 31.3:10
 \$1.3M parking unit planned (Wharf Rd) 31.3:11
 Cars left on paths "for safety" 31.3:11
 Renovation of arts centre proposed 31.3:11
 Expanding market threatens "ruin" for shops
 1.4:1
 Traffic curbs proposed 1.4:6
 Blind Society denial over doorknock 1.4:7
 Wharf Rd parking plan supported 1.4:7
 Railway gate "unnecessary" (Market St) 1.4:7
 Median plan approved (Newcastle Rd) 1.4:7
 The market (Leader) 2.4:2
 Parking station (Leader) 2.4:2
 Newcastle Mayors meet 2.4:3
 Wildlife doorknock "permitted" 2.4:5
 City council to honour solicitor (Mr H.L.
 Wheeler) 6.4:8
 A.L.P. lose no worry for Lord Mayor 7.4:3

NEWCASTLE CITY COUNCIL (C'td)

Fight "need" to hold M.S.B. seat for city 7.4:10
 Stockyard plan opposed 7.4:10
 Reclamation seen as aid for bats 7.4:10
 Mayfield parking survey 7.4:11
 Land for tourist body use urged (Sandgate) 7.4:11
 Depot plan out (H.D.W.B.) 7.4:11
 Car undergoes divine transformation 7.4:11
 Residents body attacks car park plan 7.4:11
 Works study on motel development deferred 8.4:7
 City car plan worries Lord Mayor 13.4:1
 Council interested in Zaara St 13.4:7
 Island plant inspection planned 14.4:6
 Clarification of policies sought 14.4:6
 Wharf Rd car park issue deferred 14.4:7
 Additional lights at baths urged 14.4:7
 Clubhouse moves by guides 14.4:7
 Safety fence bid 14.4:7
 Problem seen in theatre traffic 14.4:7
 Restaurant plan approved 15.4:7
 Shipyard may be boat slip 15.4:11
 Gym plan gets approval 15.4:11
 N.T.H.C. seeks parking station protests 16.4:5
 Motor Inn (Leader) 20.4:2
 Aldermen divided on motel issue 21.4:1
 Council clamps down on Pink Elephant 21.4:1
 Study of car park site approved 21.4:14
 Marked crossing requested 21.4:14
 Widening of committee sought (Urban Transport Advisory Committee) 21.4:14
 King St "not part of park" land 21.4:15
 The Council's authority (Leader) 22.4:2
 Morris invites prosecution 23.4:1
 No pressure for prosecution 24.4:3
 Novocastrian Inn produces headache for council 26.4:2
 Panel against analgesics 28.4:8
 Curl your tail, sir? 28.4:8
 Fine risk in doorknocks 28.4:8
 Separate bicycle ways "costly" 28.4:8
 Drive in mart plea fails 28.4:9
 900 substances "drugs" 28.4:9
 Alderman admits breach 28.4:9
 Discussion on floods urged 29.4:13
 Parking area for trucks urged 3.5:10
 Authority at stake (Leader) 4.5:2
 Manager seen as council intermediary 4.5:6
 Novocastrian legalised 5.5:1
 Decision on law move not made 5.5:10
 Factory on island passes 5.5:10
 Royal visit possible 5.5:10
 Plans for oil tank to go ahead 5.5:10
 Alderman's sex "no barrier" at talks 5.5:10
 Wharf Rd parking "may aid traffic" 6.5:12
 Council told to keep city retail sites 6.5:12
 Novocastrian Motor Inn debate 7.5:3
 Former Lord Mayor criticises inn decision 8.5:5
 Resident group presses query on parking 12.5:8
 Seminar plan on entertainment for youth 12.5:12
 Sympathy for Italians 12.5:12
 Car club has "home" hope 12.5:12
 Council may buy land back 12.5:12
 Rugby body may get club 12.5:12
 Fish hawkers may be in the net 12.5:14
 Rates threat over snakes, rats 12.5:14
 Time to pay policy backed 13.5:10
 Newcastle council faces new building dilemma
 Work on house could stop sale 18.5:1 (14.5:11)
 Decision sought on consultants 18.5:5
 Council plans tour of Pink Elephant site 19.5:1
 Messages to be sent to Arcadia 19.5:14
 Handbill law change move 19.5:14
 Work starts on port 19.5:15
 Speedier job at shops urged 19.5:15
 Street "used for truck repairs" 19.5:15
 Discussion sought on ordinance breach 20.5:10
 Council serves ultimatum on Pink Elephant owners 21.5:3
 Hamilton man told to alter illegal building 26.5:1
 House may become city's first mosque 26.5:13
 \$100,000 plan for "pink" market 26.5:13
 No quorums 26.5:13
 A.B.C. purchase seen as futile 26.5:13
 A strategic victory (Leader) 27.5:2
 Debate on illegal building charges continues 2.6:1
 Changes sought in election to Hunter Water Board 2.6:19
 Mrs Aldermen change the name game 2.6:20
 Hospital parking land sought 2.6:20
 Restaurant licence refused 2.6:20
 Obligation on home renovations 2.6:20

NEWCASTLE CITY COUNCIL (C'td)

City Hall may adopt new role 3.6:11
 Tougher stand suggested on unapproved building work 9.6:1
 Town clerk to attend conference 9.6:7
 Wheeler building suggested 9.6:9
 Itch soothed by scratches on trees 11.6:5
 41st year as secretary to Mayor 11.6:5
 Action urged on converted flat, 16.6:1
 Convention centre report sought 16.6:16
 Tributes, presentation for Zell Meehan 16.6:16
 Ald seeks action on flat 16.6:17
 Bell wants action 16.6:17
 Pink Elephant work worries aldermen 16.6:17
 Fuel fund reaches \$800 23.6:12
 Pony area cut likely 23.6:15
 Tenders soon for child care unit 23.6:15
 Compulsory fire insurance bid 23.6:15
 Stand timber rotted and ant eaten 23.6:15
 Council to submit grant plea (Elderly Citizens) 24.6:7
 Complaints on R.S.P.C.A. to be checked 30.6:18
 Council thanked (Papua-New Guinean trainees) 30.6:18
 Move to get land for centre (Adamstown) 30.6:18
 Local Government Act "Poor second to crimes Act" 30.6:18
 Renewed bid to drain swamp (Black Hill-Hexham-Minmi) 30.6:18
 Camp area to "yeild \$6,000 year more" 30.6:19
 Send a team, urges regional social group 30.6:19
 Butchers "sitting ducks on fees" 30.6:19
 "No early decision" on herbouir car park 1.7:7
 R.S.P.C.A. "unable to accept strays" 2.7:3
 Inquiry on cost of social worker 2.7:5
 New proposal for city parking 6.7:1
 Scouts want to paint numbers 7.7:20
 Committee to check scheme for car park 7.7:20
 Access to theatre move 7.7:20
 Coaches for swim centre named 7.7:20
 Major works proposed for Dixon Park 7.7:20
 Exchange of land proposed 7.7:20
 Meeting called on butchers fees 7.7:21
 Wharf charges urged 7.7:21
 "Ratbags" near skating rink criticised 7.7:21
 Opinion sought on advising buyers 7.7:21
 Land sale "free" from council 9.7:6
 Parking scheme resurrected 12.7:10
 City Hall may be sound proofed 14.7:11
 Lifesaving gear "in doomed shed" 14.7:11
 Premiers visit to city "not deserved" 14.7:11
 Backing for foundation (M.V.R.F.) 14.7:12
 Invitation for M.S.B. 14.7:12
 Pool to be altered for titles 14.7:12
 Council may go into film business 14.7:12
 Free theatre seats clause to be altered 14.7:12
 H.D.W.B. change "not likely this year" 14.7:12
 Tactics (Leader) 15.7:2
 Council fire controls attacked 17.7:1
 Wran's visit criticism "petty" 17.7:3
 Committee to check beach improvements 19.7:6
 The leadership of a city 21.7:2
 \$1.5M plan for hospital 21.7:20
 Bond store "could be restored" 21.7:20
 Cathedral may get \$15,000 21.7:21
 Doctor calls R.N.H. monstrosity 21.7:21
 Repair of old chambers 21.7:23
 Three children "hit" using crossing 21.7:21
 Chance for old Tech building 26.7:12
 Speed curb plea "unreal" 28.7:12
 Child centres values to be reassessed 28.7:12
 More stop signs 28.7:12
 Petrol depots "city hazard" 4.8:1
 B'meadow speeding charges 4.8:8
 Demolition delay recommended 4.8:8
 New church planned 4.8:8
 Tobruk rats visit plan for North 4.8:8
 Amusement centre in King St not favoured 4.8:8
 Impossible to buy half tonne of coal 4.8:12
 Five year plan for beaches advocated 4.8:12
 "Intersection" found to be a phantom 4.8:12
 Approval for flats 4.8:29
 Alderman quits, calls for overseer 5.8:8
 Building design competition under way 9.8:6
 North seeks money for unemployed 12.8:6
 Clear aims sought on development 12.8:7
 City Hall bargain beans a council pants pain 13.8:1
 Joy's jealousy (Leader) 14.8:2
 Jeanyry has firm legal base 14.8:3
 Shelter in Christie Rd opposed 18.8:14
 Health centre use sought for tests (Beresfield) 18.8:14
 Power conditions "could deter industries" 18.8:14
 No decision on cathedral 18.8:16
 Parking plan opposed (Catholic Church, Beresfield) 18.8:16
 College "problems" seen (Wood St Technical College) 18.8:16

NEWCASTLE CITY COUNCIL (C'td)

Radio telephone terminal plans 19.8:13
 Council may step out of city hall jeans 19.8:6
 Opening date set for \$35,000 City Plaza 19.8:6
 Council saving plan 21.8:8
 Council to consider repaint 21.8:31
 Labor aldermen "explode myths" 23.8:12
 Protest lodged against city fun parlour 24.8:3
 Curbs for use of hall 25.8:10
 Recognition to be sought for hero 25.8:10
 Fun centre approved 25.8:10
 Pools loan \$200,000 a year 25.8:10
 Sewer fund bid 25.8:10
 Aid for surf club drive 25.8:11
 Program for beaches 25.8:11
 Inquiry on coal haulage 25.8:11
 New beach risk seen in retention 25.8:11
 Consultant issue to be expedited 25.8:11
 Parking of big trucks queried 26.8:7
 Trucking (Leader) 27.8:2
 Plaza (Leader) 30.8:2
 City fun parlour rescission "not on" 1.9:1
 Channel 3 plans for studio growth 1.9:13
 Department rejects school safety proposals 1.9:13
 Delay move on inspection of hall 1.9:13
 Refusal on crossing warning change 1.9:13
 Meter expansion rezoning plea 1.9:14
 Parking station to open at night 1.9:14
 Mayfield plan inquiry to be made 1.9:14
 Subdivision power "impeded" 1.9:14
 Football fans "pay for splinters" 1.9:14
 Maintenance vote recommended 1.9:14
 Beach licensed restaurant favoured 1.9:14
 Bar Beach restaurant "good for city" 2.9:3
 Committee would co-ordinate museums 2.9:7
 Parking station open Saturday (Gibson St) 2.9:10
 City bids for "paddock" 2.9:17
 Fear that dock report will be too late 8.9:8
 Restaurant plan deferred Hills 8.9:8
 \$1/4M marked for beach works 8.9:8
 1,900 visitors for museum 8.9:8
 Light standards may have to be replaced 8.9:9
 Meters seen as aid to jobless 8.9:9
 Poles "should go" 8.9:9
 Meeting planned on museum centre 8.9:9
 Beach restaurant plan "ruled out" last year 9.9:1
 Gritty fare (Leader) 9.9:2
 Restaurant plans for beach "deferred" 10.9:3
 City policy on cafe queried 13.9:3
 Rescission move on beach lease expected 14.9:3
 Burges wants restaurant advice 15.9:1
 New restaurant bid finds favour 15.9:8
 Tender reported for promenade 15.9:8
 Kooragang plans sought on sand expanse 15.9:8
 Lambton sign move fails 15.9:8
 Bus stop site alternative suggested (Croudace St, Lambton) 15.9:9
 Squash court plan for pools 15.9:9
 M.S.B. "concerned" by refusal to renew club's occupancy 15.9:9
 Council given Kooragang voice 16.9:1
 Minister orders urgent pavilion inquiry 17.9:1
 Kooragang committee (Leader) 17.9:2
 A case for management 22.9:2
 Minister offers funds for centre 29.9:10
 Emergency H.Q. plan for depot 29.9:10
 Motor Inn discussion closed 29.9:10
 Ald Cummings sees council action as slight 29.9:11
 Housing needs report sought 29.9:11
 Dispute on pavilion lease report 29.9:11
 Kindergarten plans for disused church 29.9:11
 Surf club wants pavilion
 Report made public 30.9:1
 Preserving inner city's character 1.10:2
 Alderman challenges report embargo 1.10:3
 Plaque says thanks (Darwin) 2.10:5
 The Bar Beach letters 4.10:2
 Aged centre finance sought (Adamstown) 4.10:9
 First plans for beach pavilion "ready to go" 7.10:1
 Bar Beach (Leader) 8.10:2
 Cocks Hill plans opposed 8.10:3
 Cummings on new committee 8.10:3
 Minister investigating lease 8.10:3
 Residents fear cliff death 8.10:3
 Cars or people? (Leader) 11.10:2
 Watchdog group will check 12.10:1
 Council affairs)

NEWCASTLE CITY COUNCIL (C'td)

Kooragang planning: city seeks more say 12.10:5
 Kooragang (Leader) 13.10:2
 Model railway clubhouse (Dora Rd, Adamstown) 13.10:11
 Swim centre inspection 13.10:11
 13 aldermen present 13.10:11
 12 youths in disturbance 13.10:11
 Sunday sale plan for car 13.10:11
 Stockton triple boat ramp likely 13.10:11
 Give way signs requested 13.10:11
 Committee supports centre (South Wallsend) 13.10:11
 Regional payment favoured 20.10:13
 Additions to surf club 20.10:8
 Homeless men may get special care 20.10:11
 Check on mine work "solo task" 20.10:11
 Hunter Regional council backed 20.10:11
 Launching ramp for old boat site 20.10:11
 Home for children approved 21.10:17
 Social body to aid resident groups 22.10:11
 Residents object to T.V. studio expansion 27.10:5
 Child care centre, if cash comes 27.10:8
 Car park plan for warehouse 27.10:8
 Five councils may share combined computer service 28.10:7
 City Council to study youth proposal 28.10:13
 Dual sport facilities approved 28.10:13
 No action on cliff walk 31.10:32
 Developer seeks advice on pavilion rejection 2.11:3
 Bar Beach (Leader) 3.11:2
 Education centre wins Dangar 3.11:10
 Work group considers public access tapes 3.11:11
 Parking plan for trust warehouse 3.11:11
 Restaurateur tells of lease offer 5.11:1
 Participation (Leader) 8.11:2
 Civic design award winners go on show 9.11:1
 I.A.C. report draws protest 10.11:16
 Debate on T.V. studio plan deadlocked 10.11:16
 Staff officer may manage theatre 10.11:16
 Alderman asks for details on Cocks Hill fair 11.11:7
 City car park site test begins 11.11:13
 Cocks Hill Fair chief giving council details 12.11:6
 Civic award for service planned 12.11:12
 Bar Beach appeal improper; Morris 13.11:3
 Council working party meets 15.11:8
 Request to leave meeting "correct" 17.11:16
 Tender for child centre withdrawn 17.11:16
 Motion on tenders defeated 17.11:16
 Manager for Civic to be considered 17.11:16
 Amalgamated committees suggested 17.11:16
 Hat draw decides chairman (Library Committee) 17.11:17
 Aldermen quash ward reduction idea 17.11:17
 Utilization of books 17.11:17
 Books will honour ethnic groups 17.11:17
 All clear for Hill fair 19.11:5
 N.B.W. plans rejected 19.11:5
 New council team suggested 20.11:5
 Switch in time may save concert nine 24.11:14
 Insider likely for Civic job 24.11:14
 Pop shows present no problems 24.11:14
 Opinion sought on piano choice 24.11:14
 2 telegrams for Fraser on dock 24.11:14
 Advice sought on pavilion letter 24.11:14
 One way traffic plan 24.11:14
 New committee chairman 24.11:14
 Door-knock limit likely 24.11:14
 Deadlock again on Channel 3 24.11:15
 Crabtree not drawn on lease opinion 25.11:11
 New ruling on pavilion sought 1.12:1
 Channel 3 saga takes another step 1.12:14
 "Family" films for Civic proposed 1.12:15
 No extra space for conservatorium 1.12:15
 Pavilion case to Minister next week 2.12:13
 Piano purchase to be considered 2.12:16
 New home for S.V.S. likely 8.12:16
 New piano proposed 8.12:16
 Biscayan car park favoured 8.12:16
 Coal truck speeds checks sought 8.12:18
 Deadlock broken on Channel 3 extensions 8.12:19
 Cross at crossing (Hereford) 8.12:19
 Talks sought on city's homeless 8.12:19
 Aldermen go on the air at access meeting 8.12:19
 New tender scheme considered 8.12:19
 12 groups reply to city studies 14.12:13
 Council case adjourned 15.12:8
 Assurance given on jobless 15.12:12

NEWCASTLE CITY COUNCIL (C'td)

New grand piano for Civic Theatre 15.12:12
 Last meeting for 1976 15.12:13
 Lord Mayor sees clock options 15.12:13
 Once, but no more, NBN 3 told 15.12:35
 Cohen building "not suited" as car park 24.12:5
 The Mall, four years later 28.12:5

NEWCASTLE CITY COUNCIL - ABATTOIRS

Tender accepted for cookers 31.3:11
 Abattoir strike ends 18.6:7
 Abattoir fee rise "should be dropped" 24.6:13
 Name decided for new gallery 22.9:10
 Consultant job may go to LGA 22.9:10

NEWCASTLE CITY COUNCIL - CIVIC CENTRE

\$3 Million paid on centre 4.2:10
 Centre cost inquiry refused 11.2:10
 Civic centre inquiry sought 7.4:13
 Inspection of city building 20.4:7
 Sir John invited to open centre 5.5:1
 Unwise move (Leader) 6.5:2
 No boycott for Sir John 6.3:3
 Sculpture sought for civic centre building 13.5:1
 Criticism of Kerr invitation 13.5:10
 Civic block protest called 11.8:5
 A long, long weekend (note) 12.6:2
 Preparing to move in 23.6:15
 Rescission likely over Kerr invitation 27.7:3
 City cancels Sir John Kerr visit 28.7:1
 More folly (Leader) 29.7:2
 Fight for Newcastle leadership 31.7:1
 Special report by Town Clerk 7.8:1
 Civic block opening by Queen sought 9.8:1
 A.L.P. hope for admin block looks slim 10.8:1
 What's a name? (Leader) 10.8:2
 Governor chosen to open centre 11.8:1
 The best decision (Leader) 12.8:3
 "Late" explanation disallowed 25.8:1
 Admin block memo issue "closed" 2.9:7
 Royal invitation "out of order" 8.12:18
 Unnecessary (Leader) 9.12:2
 Humbug, nonsense alleged in civic debate 15.12:13

NEWCASTLE CITY COUNCIL - ELECTIONS

Ald Bell may run for Lord Mayor 24.6:1
 Special meeting to elect Lord Mayor 30.6:18
 Citizens in mayoral drive 26.7:1
 Govt "should pay" for mayoral poll 4.8:8
 Lord Mayoral race quickens 5.8:3
 Shoppers back Lord Mayor 6.8:3
 The Mayoral elections (Leader) 9.8:2
 Newcastle favours mayoral poll 12.6:7
 Newcastle rallying to lord mayor 14.8:3
 Contenders confirm civic poll entries 2.9:3
 Gosper deputy mayor nominee 5.9:1
 Mayoral fight heats up 7.9:3
 Lord Mayor endorsed 8.9:1
 4,000 sign petition for Lord Mayor 10.9:7
 Mayoral elections (Leader) 13.9:2
 Three seek lord mayoralty 13.9:2
 Independents key to lord mayor election 13.9:3
 Anderson new lord mayor 14.9:1
 Newcastle promised leader of style (Brian Shepherd) 21.9:1
 New election rules to stir council 9.11:2
 Lib move in council unlikely 2.12:13
 Cummings enters lord mayor ballot 23.12:3

NEWCASTLE CITY COUNCIL - HEALTH AND GARBAGE

City steps up war on pests 19.1:6
 Dumped fee "challenged" 4.2:11
 Cost cans garbage recycle plans 5.2:7
 106 health breach convictions 11.2:11
 Demand for dumps seen 3.2:18
 \$36 rise in pan charges urged 17.3:10
 Clamp urged on heaters 3.4:8
 Riders may get new area 28.4:9
 Former garbage area for public 5.5:10
 Lack of garbos delays service 5.5:16
 Garbage men bite the dust 11.4:6
 Curb seen in Lorna St area use 19.5:14
 Publicity sought on asphyxiation 26.5:12
 Future of old tip unresolved 26.5:12
 Object lesson (Leader) 28.5:2
 Pony club will get use of 12ha 30.6:19
 Flu shortens garbage run 21.7:23
 Septic tanks the issue 13.9:8
 Bid to keep city beautiful 15.9:9
 Social welfare merged with health, safety 15.9:17

NEWCASTLE CITY COUNCIL - HEALTH AND GARBAGE

City's streets dirtiest 22.9:10
 Fewer attend clinic 29.9:11
 Ratepayer complains of privacy invasion 23.10:1
 LM People told of visit 29.10:13
 Dogs may be killed after 3 days not 7, 29.10:1
 Dust complaint investigation 16.11:3
 Garbage area lane report discussed 8.12:19
 Garbage strike 17.12:3

NEWCASTLE CITY COUNCIL - MARKETS

Market rentals to increase 9.9:9

NEWCASTLE CITY COUNCIL - PARKS AND PLAYGROUNDS

Rotunda annex classified 4.2:11
 Appointments approved 11.2:11
 Tree-lover loses fight 26.2:1
 A city of few trees (Leader) 28.2:2
 Council asked to indicate attitude to trees 1.3:11
 \$1,000 grant 17.3:11
 Plan for oval advertising adopted 14.4:7
 Advertising on ovals 21.4:14
 Berries "serious problem" 29.4:9
 Hamilton trees costly 29.4:8
 Trees fate in balance 9.5:10
 Two pavilions favoured 12.5:12
 Tree removal opposed 13.5:7
 Park drivers may be halted (Waratah Park) 19.5:15
 Footpath trees to be cut 19.5:15
 Pigeons pose pollution problem 26.5:12
 Appointments to committees 30.6:19
 Waratah Park toilet grant 5.7:7
 Group wants action on Pacific Park 5.7:9
 Park hill climb approval sought 7.7:20
 Smith Park drainage work recommended 7.7:21
 "Danger" to campers lives at Stockton 10.7:31
 Pavilion "outed" 14.7:12
 Proposals for pavilions in parks 21.7:20
 Blackbutt study 18.8:14
 Peasmore oval may get a toilet block 15.9:8
 Social welfare merged with health safety 15.9:17
 President honoured by tree (Ald J. May) 25.9:33
 Civic park cut recommended (Includes the development of a recreational reserve on the coalmine site in Blackbutt Reserve) 29.9:1
 Blackbutt: a peoples park 30.9:2
 Civic park cut "ludicrous" 30.9:7
 New name favoured for ground 13.10:11
 Parks are being degraded 14.10:14
 Old shed for Port shire 20.10:8
 Pigeon club to use Dangar Park 27.10:8
 \$100,000 to fight weeds 3.11:11
 Changes to Blackbutt favoured by committee 24.11:1
 Blackbutt (Leader) 25.11:2
 Black butt opinions sought 30.11:3
 Animals "safe" in Blackbutt 1.12:14
 Park committee appointment (H.Nash) 15.12:12
 Blackbutt keeps fauna 15.12:13

NEWCASTLE CITY COUNCIL - PLANNING

Committee sees Cultural centre changes plans 4.2:10
 Committee approves subdivision plans 17.3:11
 Consent for hostel recommended 22.3:9
 Control on building heights to save views 2.4:3
 Preserving the view (Leader) 5.4:2
 Schemes begin for city centre future 6.4:1
 Residents may have say in City planning 22.4:7
 Council urged to raze its old buildings 18.5:5
 Traffic problems with medical school 25.5:12
 Solution to East End congestion "fantasy" 27.5:6
 City future outlined in reports 28.9:6
 People's voice in city planning 2.10:2
 Access to Civic plans may widen 21.10:15

NEWCASTLE CITY COUNCIL - RATES AND FINANCE

Residents plead for firm rates 16.1:5
 Council raises \$1M loan 29.1:6
 Rate talks tonight 3.2:3
 Rate rise of 25.5% recommended 4.2:1
 Group's sole council voice silenced 4.2:1
 Count the cost (Leader) 5.2:2
 Connection; Proceedings of N.C.C. Finance Committee (Cont. next page)

NEWCASTLE CITY COUNCIL - RATES AND FINANCE
(C'td)

from previous page; 4/2/76, referred incorrectly to Ald McGrath. The alderman concerned was Ald T.W. McNamara) 11.2:12
Citizens group pressing for low general rate 12.2:3
Labor call for 17% limit on rate rise 14.2:1
City rate up 19% after council clash 17.2:1
Quick complaints on 19% rate jump 18.2:9
Agreement on pool land 18.2:11
City warned on budget spending 3.2:1
Labor backs city rate indexation 3.3:18
Higher rent for shop sought 4.3:7
Review on sport areas may be made 10.3:10
Council faces big deficit 10.3:10
Decision on deferralment question put off 10.3:10
\$1.35M loan allocation does not cover planned abattoir 11.3:7
Plea on rate tax noted 15.3:7
Way to clear up messy budget 18.3:2
Tax share scheme stand decided 24.3:10
Likely grant from state \$228,000 24.3:11
Shelving tender accepted 7.4:11
Cut in lease fee sought 14.4:7
Beresfield "getting fair crack of whip" 21.4:14
Wickham land sold 5.5:7
Fees could rise by \$50,000 12.9:14
Deficit for city "unlikely" 13.8:3
Report sought before budget 2.6:19
Ratepayers group to meet 9.6:7
More rates meetings likely 11.6:5
Council "in dark" on tax sharing reform 12.8:3
City rates "higher than capitals" 14.8:8
Rate payment volunteered 19.7:12
Rates income up 25% 22.7:6
Council challenged to freeze rates 23.7:6
Cuts in council spending tipped 17.8:7
No work cuts necessary 18.8:16
Group wants moratorium on rates 24.8:7
City seeks news on rating 26.8:7
\$1M loan approved 22.9:10
Budget saves Newcastle Council \$79,000 2.10:3
A.L.P. preselection for council 23.10:10
N.Y.S. seeks funds for counsellor 27.10:6
Parking fees may rise 27.10:8
\$1.2M plan to help cushion rate 27.10:8
Car fees rise at King St. 4.11:21
\$108,000 for 30 new vehicles 10.11:16
Wallsend land fund backed 10.11:16
87 year old Telford St tenant wins support 10.11:17
Rates decided in February 14.12:5

NEWCASTLE CITY COUNCIL - ROADS

Lake Rd to be renamed 4.2:11
Merewether roadwork "not major city link" 18.3:7
Row over wire fence across public road (Pitt St) 24.3:7
Rich close too near joke 31.3:11
New name for lane (Rowan Lane) 7.4:10
Street closure for Premier 7.4:10
Plan for land to extend roads 26.5:13
Residents oppose road work 10.6:7
Road history lesson for Minister 16.6:17
Part of road may be sold (Moirs St) 7.7:20
Aldyth street drivers speak out 18.8:14
Funds transfer for road 19.8:31
City's streets "dirtiest" 22.9:10
Civic Park cut recommended 29.9:1
A city is for people (Leader) 29.9:2
Civic Park cut ludicrous 30.9:7
Part of street may be sold 10.11:16
Road scoured for safety (Charlestown Rd) 1.12:15

NEWCASTLE CITY COUNCIL - STAFF

Age note payslip upsets workers 8.3:6
Works staff down 10% 21.7:21
Holiday for half staff 4.8:8
Picnic day (Nov 26) 1.9:13
15 mek high council post 14.10:7
Cessnock clerk new city assistant (D. Mayton) 4.11:8

NEWCASTLE CITY COUNCIL - WORKS

Club has plan for foreshore (Hexham Bowling Club) 4.2:11
Advertising for ovals backed 18.2:11
Carrington silos recommended 18.2:11
\$163,000 for each ward 26.8:7
\$250 for fence 15.9:9

NEWCASTLE COLLEGE OF ADVANCED EDUCATION

New wing for C.A.E. put off 7.1:3
C.A.E. acting head retires 7.1:10
Crago plan makes students curious 9.1:2
Welcome plans for principal 28.1:6
Encore for art school 29.1:10
Japanese look at education 21.2:29
Students scootered 1.3:7
Art school progress 20.3:3
NEAT cuts may force students to quit 1.4:3
Graphic art display 13.4:12
College association a new concept 15.4:8
Diplomas for 570 at C.A.E. 5.5:19
Bike record broken 8.5:1
Some graduates "disenchanted" 8.5:9
Conference on learning draws 170 11.5:6
Historical literature sought 14.7:27
N.C.A.E. seeks duty lift 26.7:7
Lecturer appointed C.A.E. deputy (Douglas Huxley) 6.8:3
College in community 14.8:2
Prospective students get preview 16.8:9
\$5.3M listed 21.8:9
\$1M works plan for college 24.8:7
College organ approved 30.8:9
Appeals board for students 28.8:31
Teacher trainees may have to queue 15.9:3
College portrait 22.9:7
College gains four new staff 25.9:33
Warning on dances at N.A.C.E. 12.10:3
Art students prepare exhibition for display 30.10:1
Education centre wins Dangar 3.11:10
Examinations for 3,000 students 15.11:8
Changes sought to TEAS 16.11:5
C.A.E. portrait goes on show in temporary home (Mr L Gibbs) 14.12:3
Teaching centre for handicapped needs finance 21.12:6
College council acts on nationalisation call 29.12:3
N.C.A.E. centre set to open 27.12:4
New post for lecturer (Trevor Fullerton) 28.12:22
New courses approved for C.A.E. 29.12:16
Teachers' office to be extended 29.12:18
Art selection body formed 29.12:16

NEWCASTLE EAST

East end sign to reassure visitors 11.2:10
City power site can go, but nobody was told 20.2:6
Plea for East End green bans to stay 19.3:6
Group in plan on East City 24.3:10
Newcastle East motel "option" 30.3:3
Works study on motel development deferred 8.4:7
Power house demolition - End in sight for Zaara St. 9.4:1
A vision for the city (Leader) 10.4:2
Council interested in Zaara St. 13.4:7
East Motel plan upset residents 13.4:13
Legal advice sought on motel scheme 19.4:1
Motor Inn (Leader) 20.4:2
Aldermen divided on motel issue 21.4:1
The councils authority (Leader) 22.4:2
Morris invites prosecution 23.4:1
No pressure for prosecution 24.4:3
Novocastrian Inn produces headache for council 26.4:2
Alderman admits breach 28.4:9
Authority at stake (Leader) 4.5:2
Novocastrian legalised 5.5:1
Decision on law move not made 5.5:10
Novocastrian Motor Inn debate 7.5:3
Former Lord Mayor criticises inn decision 8.5:5
Resident group presses query on parking 12.5:8
Solution to East End congestion "fantasy" 27.5:6
Zaara St power site days numbered 4.6:5
Vagrants still using hotel 15.6:6
Bid to lift East End green bans 16.6:16
The golden opportunity (Leader) 17.6:2
Golden Sands sealed again 19.6:3
No action end for Golden Sands 22.6:3
City accused of plotting in East End 25.6:3
Demolition opposed 29.6:8
Group wants action on Pacific Park 5.7:9
Council owned house "vagrant haven" (Ocean St) 6.8:5
City motor inn for auction 31.8:12
East end proposal backed 9.9:20
Modified Beaches plan gets support 14.9:1
The Novocastrian papers 15.9:2
Motor Inn discussion closed 29.9:10
Novocastrian passed in at \$650,000 29.10:3
Union for East End demolition 6.11:1

NEWCASTLE EAST (C'td)

Early talks on demolitions 9.11:3
Residents rebuff on green ban 9.11:10
Residents rebuff B.L.F. on green ban 9.11:10
Against the unknown (Leader) 10.11:2
B.L.F. "not against East End work" 13.11:3
N.T.H.C. seeks green ban support 16.11:3
East End parking inquiry 30.11:17
Diocesan car park favoured 8.12:18
Car park "defies inner city plan" 14.12:3

NEWCASTLE HARBOUR

Drilling rig for harbour 23.1:6
Watchmen want overseas ships 5.2:6
Dispute stops harbour drilling 4.3:3
Shippers, BHP save \$1M 31.3:3
Japanese show interest in harbour deepening 1.4:6
Silt builds up in channel 15.4:7
Harbour work tender held up in channel 15.4:7
Harbour will be one of the deepest in Australia 5.5:16
New position on harbour 6.5:6
Work starts on port 19.5:15
New assistant harbour master (Capt. Brian Ramadge) 27.5:7
Channel to be dredged 11.6:1
Harbour tests please M.S.B. 12.6:31
Artificial port plan alive 22.6:2
Cost of deeper harbour could reach \$100M 23.6:9
New tug works in Newcastle 30.6:7
Channel deepened 2.8:8
Tenderers get harbour data 27.8:3
Noisy time ahead: M.S.B. 6.9:2
Global advertising for harbour work 8.10:3
Green ban holds up harbour project 15.10:2
Review of harbour work ban sought 16.10:9
Wharves ban for talks 30.10:33
Wind gust upsets crane 5.11:5
Bigger work force sought for port 10.11:15
Ferry wharves demolition ban endorsed 12.11:8
Harbour blasting to last for 3 years 24.11:1
Harbour noise (Leader) 24.11:2
Harbour workforce boost sought 24.11:10
New tug on the harbour (Wyambi) 11.12:9
New V.I.P. launch on harbour (Port Hunter) 14.12:3
City gives support to harbour deepening 15.12:3
Arrival of Munch delayed 15.12:27
Harbourmaster pleased with new launch 16.12:7

NEWCASTLE TRADES HALL COUNCIL

Vote for M.T.H.C. posts 6.1:4
Evacuate Timor call 9.1:4
New leader for Newcastle T.H.C. (J. Kidd) 23.1:5
Trades Hall backs school bus protest 6.2:6
Unions speak out against violence 20.3:31
N.T.H.C. goes for Anthony on Uranium 2.4:6
N.T.H.C. seeks parking station protests 16.4:5
Newcastle Unions challenge A.C.T.U. 30.4:6
Union fund launched 24.5:11
E.T.U. affirms breakaway bid 2.6:12
Recorded music disturbs N.T.H.C. 2.7:7
Living standard talks after budget 9.7:7
N.T.H.C. to hold Medibank job talks 6.8:11
Printers quit N.T.H.C. 2.9:16
N.T.H.C. protests at loss of free drugs 3.9:15
Centre to help workless 10.9:8
N.T.H.C. to help striking workers 30.10:9
Ferry wharves demolition ban endorsed 12.11:8
Northern unions condemn Vic. Bill 26.11:5
Trades Hall seeks talk with Bishop 10.12:15
The right to criticise (Leader) 11.12:2
T.H.C. replies to Bishop Shevill 28.12:12
(Correction 5/1/77)

NOISE

Mine noises worry Teralba residents 22.1:141
Residents angry over dance hall noise 5.2:7
Noise charge "sour grapes" 3.3:13
Barking is nothing to crow about 3.4:1
Brisbane noise fines planned 13.4:12
Noise getting louder, hurts more 29.5:2
Campaign on noise revealed 21.6:7
Cockatoos' cry nuisance: SM 8.7:5
N.E.F. systems: a guide for developers 11.11:10
Confiscation in Noise Bill 26.11:3

NORFOLK ISLAND

Norfolk policy statement urged 17.11:11
Norfolk Island stays Australian 18.12:3

NORTHERN TERRITORY

Darwin answers in mini-cyclone 3.1:8
Darwin gets safer homes 3.3:7
Extra Darwin relief 9.3:3
Row blows up over cyclone fund project 10.3:5
"Clobber" risk high in Darwin 16.3:1
\$150M cut in N.T. works 16.3:6
Cyclone relief fund closing 17.3:3
Darwin work "held up" 3.4:1
\$40,000 cash missing 3.5:1
Missing \$40,000 found 4.5:10
Cattle station lease forfeited 11.5:7
Darwin's new community "example" 17.5:12
Darwin clouts nudists 29.6:10
Salvation Army aids Darwin 23.8:6
Beauty quest questions investigated 9.10:3
Cattle shooting inquiry move 16.10:3
New cathedral rising from Darwin rubble 25.10:11
Cyclone Tracy blows up book storm 5.11:7
What's in a State name? - plenty 8.11:2
Darwin appeal (Leader) 11.11:1
Appeal fund inquiry sought 11.11:3
\$1M for cyclone victims 13.11:3
Disaster inquiry urged 15.11:3
P.M. criticises Stretton over comments 17.11:11
Darwin inquiry ordered 18.11:3
Stretton reports "inconsistent" 19.11:7
Money wasted: Darwin Mayor 22.11:1
Darwin talks on future of cyclone funds 22.11:6
Darwin fund meeting 22.11:10
Darwin charity bodies deny cheat claim 23.11:1
Minister confirms gag on Stretton 2.12:3
Judge rejects \$9M compensation claim 10.12:6

NUCLEAR POWER

Peacock to oppose atomic ban 9.3:3
Modified pact for non-nuclear zone 10.3:3
Nuclear waste peril in U.S. 12.3:2
Atomic energy caution pleas 7.4:3
Uranium mining and nuclear power 13.4:2
Unexpected evil could trigger nuclear bomb 19.5:2
Resign call to atomic chief (Prof. D. George) 9.7:3
N-power use discounted 18.9:5
Nuclear plans "unsafe" 21.9:3
Nuclear waste threat seen 25.9:2
Australia should be a nuclear waste dump 4.10:3
Woman plan N-protest 5.10:21
Caution call on N-power 9.10:1
Professor defends nuclear safety 9.10:3
Nuclear industry "near collapse" 26.10:1
Hancock urges building with A-bombs 9.11:10
Dumping of waste resumed 17.11:7
Killen orders inquiry into waste buried at atom site 10.12:1

NUCLEAR TESTS

France attacked over explosion 5.4:8
Precedent to protest (Leader) 6.4:2
Australia "should not go nuclear" 1.10:3

NUDISM

Two females streak, Chappell follows on 17.1:1
Cabinet shies off (Leader) 6.3:2
Softer line on nude bathing 6.3:3
No nudist beach 20.3:3
Nude beach will be on trial 22.7:3
Nude bathing beach plan rejected 28.7:15
Nudists left out in the cold (Branxton) 13.10:1
Naked bathing restricted to Sydney 21.10:3
Nude beach tourist magnet: Wyong councillor 28.10:1
Shivering nudists meet protestors 1.11:3
Police nab "nude" nine 15.12:1
More nudists use Dudley Beach 29.12:1
Northern nudists "will get beach" 30.12:1
"Bare beach" inspection for Dudley 31.12:3

NURSING HOMES

Nursing home proposal 1.4:141
Home loses matron (Matron Agland) 22.4:14
Bricks for geriatric project (Maitland) 3.6:11
Nursing homes face crisis 9.6:3
\$560,000 nursing home for retirement centre (Bateau Bay) 5.8:141
Nursing home, hostel plans approved 13.9:7
Nursing home problems reviewed 12.10:5
\$1M to help aged (Wescott Home) 9.11:3

NURSING HOMES (C'td)

Nursing home benefit raised by \$14 22.11:3
 Nursing home benefit up 16.12:18
 Unveiling marks start of hostel (Wescott Nursing Home) 20.12:8

OBITUARIES

Shipping firms founder dies (John Reid) 5.4:1
 War crimes judge dies (Michael Desmond Healy) 5.1:12
 Death of Dr S Hellowell 5.1:12
 Death of medical pioneer (Dr Kent Hughes) 7.1:15
 Death of director, A.L.P. man (Ernest Smith) 12.1:8
 Top pathologist dies, aged 67. (Dr Steele Douglas) 15.1:6
 "Woman of the year" dies (Daphne Laughlin) 15.1:LN2
 Former North identity dies (Joan Ford) 16.1:5
 First apprentice at B.H.P. dies, 74, (A. Hinder) 23.1:5
 Death of Mr W.A. Davies 24.1:5
 Death of noted soccer player (David Williams) 24.1:30
 Death of dairy chief (K. Humphries) 30.1:8
 Death of Mr Harold Alder 3.2:7
 Our Glad dies at 83 9.2:1
 Death of Mr Eric Tandy 9.2:6
 End of era in musical comedy (Gladys Moncrieff) 9.2:8
 Death of Mr K.K. Tullock 13.2:3
 Death of sport identity (O. Bush) 27.2:12
 Mulbring identity, 79, dies (T. Clifton) 8.3:8
 Pioneer had varied life (T. Clifton) 11.3:LN2
 300 attend funeral (S. Mauger) 16.3:3
 Death of top R.L. identity (H. Worthington) 24.3:30
 Montgomery leapt to fame after Alamein 25.3:6
 Academic dies aged 82 27.3:7
 Veteran rider dies in the saddle (Herbie Fisher) 31.3:3
 Life spent in charity work (Grace Jackson) 1.4:LN4
 Founder of Ampol dies aged 79 (Sir William Walkley) 13.4:12
 William Walkley (Leader) 18.4:2
 Aboriginal artist dies (Girawala) 19.4:3
 Death of Mr T.S. Crawford 21.4:1
 Leading figures mourn Sir William Walkley 21.4:6
 Newaman dies suddenly at 63 (Colin Bednall) 27.4:9
 Death of barrister Mr B.J. Braun 28.4:16
 Death of club manager (T. Hartman) 30.4:8
 Lassent for Mr Arch Miller 5.5:3
 Death of Mr J. Higgins 18.5:5
 Aborigine tenor dies in Melbourne (Harold Blair) 22.5:3
 Death of Colonel Rodd 26.5:10
 Centenarian dies 2 months from 101st birthday 27.5:LN5
 Death of Mr A.W. Barker 1.6:8
 Legacy veteran dies in Canberra (Eric Barrett Hill) 3.6:11
 Death of Mr. L Hands 3.6:11
 Air firm founder dies (Keith Hilder) 4.6:3
 Dame Sybil Thorndyke dies 10.6:1
 "Great Statesman" mourned (Lord Casey) 18.6:1
 Lord Casey - (note) 19.6:2
 An exceptional Australian 19.6:2
 Death of Dr T.R. Reese 23.6:24
 Boolaroo identity dies (Laurie Needs) 8.7:LN4
 President of shire dies (Cr Hunter Pierce McLoughlin) 10.7:9
 Death of youth director (Pastor G. Miller) 15.7:LN1
 Mr. R.J. McDonald dies aged 78 28.7:8
 Death of Dr W. Gunther 28.7:6
 Birds lose loyal friend (Peter Grivas) 29.7:1
 Moore brothers die 31.7:32
 Cessnock identity dies (Ken Oliver) 31.7:32
 Death of Mr W. Muir 18.8:12
 Death of Mr L Harrison 20.8:5
 Woman helped hospital (Rose Allan) 2.9:19
 Northern woman dies at 99 (Rosetta McIntyre) 18.9:3
 Funeral of bowls club stalwart (John Lowe) 24.9:11
 Well known Maitland Marxist dies (Brother Raphael Quinlan) 9.10:3
 Prominent Gloucester citizen dies (Norman Hepplewhite) 11.10:9
 B.P.'s pay tribute to Sen. Greenwood 14.10:7

OBITUARIES (C'td)

Great loss (James Phillip McAuley) (Leader) 16.10:2
 Leading poet dies at 59 (James Phillip McAuley) 16.10:3
 Identity in Northern mining dies (Mr John Bowdler) 25.10:13
 Mining hero dies at 90 (William Gallagher) 27.10:3
 Airline innovator dies aged 72 (Mr. D. Shand) 8.11:12
 Death of Mr W.H. Bell 10.11:14
 Veteran dies (Mr Albert John (Paddy) Burch) 18.11:LN3
 City Council worker dies (Miss N. Walker) 29.11:10
 Mr Russell Hughee dies at 57 2.12:10
 B.H.P. nominee for top post dies (Mr J.F. Rich) 17.12:4
 B.H.P. man had strong Newcastle link 18.12:3
 Maitland traders funeral today 23.12:5
 Youngest of famous art family dies (Sir Daryl Lindsay) 27.12:3

OIL

Kerosene causes concern 5.2:HV2
 Oil signs in Ampol well 19.2:12
 Pipeline problems (Leader) 23.2:2
 Settlement ends threat to gas, oil supplies 25.2:3
 Price rise sought for crude oil 27.2:6
 Government approves pipeline changes 18.3:LN1
 Canberra scraps oil fleet plan 20.3:3
 Oil output increases 24.3:7
 Plans for oil tank to go ahead 5.5:10
 Sydney-Newcastle pipeline delay 23.6:3
 Big barge to load Bass oil platform 23.6:24
 Ampol Ex seeks rise in crude oil price 14.7:29
 Petrol depots "city hazard" 4.8:1
 More oil imports tipped 6.8:1
 Petrol depots fire fears 7.8:2
 Uglier than ever (Leader) 7.8:2
 Petrol depot fire at Tighs Hill alarms residents 18.8:7
 Crude oil rise to world parity "expensive" 29.9:1
 Tanker to relieve ship fuel shortage 2.11:6
 Arab oil man expects rise 10.11:22

OIL REFINERIES

Costs dash refinery hopes 17.7:9
 Oil men asked to put off strike 10.8:3
 Strike threat to petrol 21.9:3
 Oil strike shuts three N.S.W. plants 22.9:3
 Fuel oil supply for essential services 25.9:3
 Prolonged petrol shortage tipped for N.S.W. 28.9:1
 Petrol talks fail to end dispute 29.9:1
 Hills hits at petrol non unionist application 1.10:3
 Ration plans for petrol 2.10:1
 Court move today in oil strike 9.10:3
 Strikes stall oil industry 26.10:3
 Oil hearing expedited 26.10:6
 Oil men accept offer 27.10:11
 New threat to petrol supplies 28.10:3
 Oil unions accept new agreement 28.10:11
 High court reserves oil award decision 2.11:6
 Fuel workers refuse to lift bans 11.11:3
 New law to counter oil bans 12.11:3
 Little prospect for early oil relief 13.11:3
 Wran seeks A.C.T.U. help on oil, ships 15.11:1
 Oil dispute drags on despite talks 16.11:1
 Four state oil crises meetings today 17.11:1
 Task force wants refinery plan revived 17.11:15
 Workers at oil plants end bans 18.11:3
 N.S.W. may get new refinery 27.11:10
 "No petrol" signs appear in North 30.11:3

OIL SEARCH

Oil shale discovery "energy asset" 28.9:3
 Oil riggers seek more time off 13.10:8

OLD SYDNEY TOWN

Old Sydney Town's future in doubt 31.7:32
 State to control Sydney Town 1.12:7

OLYMPIC GAMES

Lawn tennis to join Olympic queue 14.1:23
 Olympics proposals for N.S.W. "madness" 15.1:1
 Commitment sought on Olympics 17.1:8

OLYMPIC GAMES (C'td)

Cohen urges modified dispersal of games 27.1:7
 Olympic boy in birth bind (P. Nash) 2.3:1
 Sonya, Peter off to Olympics 2.3:16
 Olympic selection can be costly 3.3:32
 Nash eligible for Montreal 3.3:32
 Water polo team for Montreal 4.3:20
 Not much money, but rich in ideals 8.3:15
 No mistaking which country 10.3:1
 Tugged out (Leader) 10.3:2
 Athletes bid for Montreal 18.3:20
 Sprinter youngest in Olympic side 23.3:16
 Sprinter boost to team for Montreal 6.4:18
 P.M. backs Matilda for Montreal 3.5:1
 "Matilda" likely victory song 6.5:3
 Olympic pair start trek to Montreal 14.5:14
 Olympic fund still short 17.5:3
 McElwaine Montreal bound 17.5:22
 Brother and Sister Olympic athletes bound for Montreal 12.6:31
 How an Olympic dream began 18.6:16
 Olympic security chief "optimistic but not naive" 21.6:5
 Babashoff cleans up at trials 22.6:14
 Protest by Olympic official 29.6:18
 Security at games city rigid 2.7:1
 Sonya Gray "fit and stronger" 2.7:14
 Australians train at airport - arrive fit 6.7:14
 No solution in Games crisis 12.7:1
 Rosemary looms as new Olympic hope 12.7:20
 Holland sees no risk in march 14.7:38
 Taiwan withdraws from Olympics 15.7:1
 Australia picks Raelene Boyle to carry flag 18.7:1
 Swimmers will feel pressure 16.7:16
 No Olympics (N.S.W.) 16.7:16
 North may miss T.V. Olympics 17.7:1
 Holland looms as dual medal hope 17.7:34
 Games snub threatens break up 19.7:1
 Hope for T.V. Games cover 19.7:1
 Black ban on games 19.7:2
 Tension eased at opening of Games 19.7:18
 Team uniforms bright and colourful 19.7:18
 Backstrokers gain heat placings 19.7:20
 Australia fails to make glamour event 20.7:1
 Cold water war heats up 20.7:14
 Rumanian gymnast Olympic favourite 20.7:14
 "Ugly duckling" has the gold (Mike Bruner) 20.7:14
 A sad champ may never know (John Walker) 20.7:14
 Records to tumble 20.7:16
 Rowing eight holds secret 20.7:16
 Aust and the world eyes Holland 21.7:38
 Missed lunge red light to plunge 21.7:40
 Swimmers in the spotlight 22.7:1
 T.V. Olympics safe "for few days" 22.7:1
 Tactics change by yachtsman 22.7:22
 Two nation battle in swimming 22.7:24
 Bertrand back in smiling contention 23.7:14
 Wagstaff bows out of diving 23.7:14
 Hockey side heading for gold 23.7:14
 Benko foiled in medal attempt 23.7:14
 Nadia "Queen of the Games" 23.7:14
 Gymnast chases four more gold 23.7:16
 North's Olympians still to come of age 23.7:16
 Fall from horse stuns Olympic Princess 26.7:1
 West Indian halts U.S. grip on sprint 26.7:16
 "Big 3" continue to dominate games 28.7:18
 Wilkie breaks U.S. run of swim medals 26.7:18
 Australia rule against Japan 26.7:18
 Swim coach calls for inquest 27.7:14
 Top day of games as times tumble 27.7:16
 Raelene upset by dope test 27.7:16
 Mass protests in yachting 27.7:16
 Games critics "Whining" 28.7:3
 Viren in line for two more medals 28.7:32
 Victory hopes in Finn class 28.7:32
 Medal chances left to Athletics team 28.7:34
 Raelene's final chance 20.7:20
 Jumpers can do better 29.7:20
 Eight titles to be decided 29.7:22
 Yachtsman happy with results 29.7:22
 Raelene to start in relay 30.7:14
 Yachting chief calls for revision 30.7:14
 East Germans two short of Munich tally 30.7:16
 Hockey team clutching for a gold 30.7:16
 Olympics were winner for Munich people 31.7:32
 Games events winding up 31.7:34
 East Germany scoops pool 2.8:16
 Runners, boxer in Games highlight 2.8:18
 Montreal asks: were the Games worth it? 3.8:6
 France takes last gold 3.8:15
 Games over but future on line 3.8:16
 Australia headed for road back 3.8:16
 Killam in warns on 1980 games 4.8:38
 Games again in political turmoil 5.8:20
 Warm welcome for 4 Olympians 6.8:1

OLYMPIC GAMES (C'td)

Medal record for Gayle (G. Nicholson) 6.8:14
 Olympic four look ahead 6.8:14
 2nd gold medal to Gayle 9.8:16
 Australia in the games top 10. 12.8:16
 Politician's gold medal girl (Gayle Nicholson) 21.8:1
 Disabled Olympians welcomed home 21.8:31
 Olympian honoured (Gayle Nicholson) 2.9:14
 Olympic Games day of glory 26.11:16

OMBUDSMAN

Senior ombudsman job for Wyong man (K. Fitzpatrick) 2.1:1
 Ellicott introduces bill to establish ombudsman 5.6:1
 Listening to complaints 2.9:19
 Canberra seeking Ombudsman candidate 16.12:3

PACKAGING

State acts on big packets, small contents 22.10:1
 Limit set for free space in packets 17.11:20

PARKS AND PLAYGROUNDS

Dedication of Lake Liddell Park "held up" 5.1:12
 Gloucester shows its history (St Clement's Historic Park) 15.1:14
 Getting it all together in a backyard park 18.1:14
 Assurances given on playground 21.1:8
 Loan fund starts park plan (Karoola Parkland) 10.5:12
 Park name approved (Tunkwallin) 3.6:14
 Council will replace hall 3.6:14
 \$80,000 park development (Birralee Park, Kurri) 29.9:14
 Park plan for old school site (Bunnan public school) 18.10:11
 "Best in the world" aim for parks 11.11:14
 Car use of park land opposed 1.12:7
 Scone seeks \$55,000 for tourist parks 27.12:4

PENSIONS AND PENSIONERS

C.F.I. stays guide for pensions 19.2:1
 Pension rise delay slated 19.2:8
 Mineworkers protest at pension rise delays 4.3:14
 Pensioners get gas concession 9.3:3
 Pension travel benefits sought 9.3:9
 Pensions up 6.4% in May 9.3:9
 Pensioners warned of cuts 10.3:5
 New hope on pensioner rate cuts 11.3:11
 Pensioners plan protest lobby 12.3:3
 Pensioners to face politicians 8.4:15
 Pensions means test to stay 15.4:6
 Car relief bid by pensioners 22.4:16
 Pensions lobby in Canberra 24.4:31
 Liba revolt on funeral benefits 28.4:1
 Rebels win and bill passes 29.4:1
 Beneficial (Leader) 1.5:2
 Pensioners get fuel, but... 13.5:14
 Canberra pension action supported 19.5:12
 Winter fuel appeal for elderly opens 27.5:7
 Pension power rebates sought 28.5:5
 Inquiry ordered into aged care 7.6:3
 Pensioners assured on Paradise 7.6:3
 Pension power rebate sought 7.6:12
 Lady Kerr to launch Senior Citizen of the year quest 16.8:20
 Rent and friendship "Join pensioners" 22.8:6
 T.F.I. wants dignity of home 1.7:1
 Telephone rings but pensioner still alone 2.7:3
 Over \$1,000 for fuel 2.7:5
 Pensioners want say on housing rentals 5.7:10
 Pensioners seek voice on panel 5.7:12
 Fuel appeal at \$1,099 15.7:10
 Pensioners to discuss amalgamation 21.7:7
 More cash needed for fuel 22.7:10
 Pensioner groups vote for merger 22.7:13
 Mine pension could rise 30.7:3
 500 pensioners get fuel 4.8:8
 Harassment claim stops pensioners 7.8:5
 Pensioners put power rebate case 9.8:9
 Pensioners form branch 17.8:8
 Holiday cabins for pensioners (Tantilla Bay) 28.8:8
 New pension plan likely 2.9:14
 Pensioners annual rally 8.9:27
 \$7.40 rise in miners pensions 18.9:9
 Pension rebates easier (H.D.W.B.) 25.9:9
 Pensioners rally today 11.10:9
 Pensioners demand bread price control 12.10:6

PENSIONS AND PENSIONERS

Pensions means test planned: N.H.R. 18.10:6
 30,000 eligible for pensions 19.10:7
 Mineworkers' pensions (Leader) 21.10:2
 Aged plan to see minister 21.10:17
 Pensioners protest at registration costs 8.11:5
 Means test end cost \$280M 8.12:24
 Pensions rises for widows of miners sought 14.12:6
 New year hope for miner pensions 15.12:26
 Whitlan charges aged worse off 18.12:5
 Mine pension increased 18.12:8
 Mines pensions cheques 24.12:4

PERSONALITIES

Carrington loses its only chemist (F. Callen) 1.1:3
 Plenty to talk about at reunion (E. Rawling) 8.1:LM3
 Morpeth couple plan holiday in bright yellow bus 8.1:HV2
 The busy Auchmutys 15.1:10
 Melbourne Cup in Mexican style (V. Adams) 15.1:11
 Cake decorator named among famous (J. Mackay) 21.1:19
 Shortland man, brother meet after 47 years (A. Sinclair) 26.1:8
 Making the best of wood (Jack Murray) 29.1:12
 Off to Antarctica the long way round (Jean Bailey) 29.1:13
 Belinda Green in home to work 29.1:11
 Dvassic worker leaves her mark in Canberra (J. Hayes) 5.2:11
 Florence flowers at 92 (F. Price) 12.2:7
 ...And the odd dram of rum (Nehemiah Jackson) 21.2:1
 Couple spend holiday on 92 km Kokoda walk 11.3:13
 Couple toast 64 year bond (Mr and Mrs McClure) 24.3:8
 3 octogenarians at sisters 90th (Mrs F. Lewis) 3.3:8
 Man, 90, car, 50, still in running order (Frederick Willmott) 19.5:3
 Woman finds China fascinating 19.5:18 (Madeline Mitchell)
 From under the bridge to Nuremberg trials (Sacheverall (Chev) Mola) 8.7:LM2
 Old soldier looks back in peace (Jack George) 10.7:7
 Lucy, the unbeatable (Lucy Malone) 21.7:26
 Citizens recognise 50 years service (Cr Doraman) 30.8:9
 20 years and still popping (Oren Harvey) 7.9:3
 Former alderman wins aged citizen title (N. Bassan) 10.9:15

PESTS AND PEST ERADICATION

City steps up war on pests 19.1:6
 Battle to keep plants down (Maitland) 22.1:HV2
 "Minimal" plague locust activity at Scone 26.1:7
 Workers tested for pesticide poisoning 28.1:8
 Canberra to fight fruit fly 29.1:3
 Rabbit trouble for board 29.1:HV4
 Grin and bear it 12.2:HV1
 Fish scoops pool in mosquito plague 13.2:1
 Board wants action on rabbit clearing 23.2:11
 Dingo bounties? 26.2:HV2
 Pest control conspiracy alleged 29.4:1
 Radar enters fruit fly war 6.5:8
 Dingo menace worsens in Tops area 10.5:15
 New hope in mosquito control 4.6:7
 Wran stops dingo bait drop 25.6:3
 Concern over poison policy 21.7:7
 Pest controllers on fraud charge 27.7:1
 Former exterminators sent Dr trial 29.7:8
 Ban on weedkiller 30.8:1
 Singleton ready for fruit fly 22.11:10
 Wild pigs wreak destruction 8.12:1
 Locust plague in S.A. 21.12:7

PETROL

Cut price fuel "threatened" 3.1:21
 Price rise sought for petrol 5.1:8
 Fuel shortage squeezes XL 8.1:3
 Big cargo will top up tanks 9.1:1
 Big petrol cargo due 12.1:1
 Fuel price rise expected this week 28.1:3
 N.M.W.A. call for fuel aid 2.2:7
 Petrol up again in N.S.W. 7.2:3
 Petrol tax could be scrapped - Willis 17.2:5
 Newfoundland petrol in Newcastle 19.2:3
 Aspol to seek price rise 19.2:12
 Petrol rise sought 24.2:1

PETROL (C*td)

Caution on petrol consumption claims 24.2:3
 Strike cuts petrol for N.S.W. 24.2:3
 "No breach" in petrol station delivery bans 24.2:8
 Canberra to curb union sales ban 25.2:1
 Ban shuts discount petrol station 26.2:3
 Pressures of change (Leader) 27.2:2
 No oil for cut price petrol 27.2:3
 Another cut price petrol station forced to close 27.2:3
 A.C.T.U. sold lodge writ 28.2:1
 Garages "sold to escape tax" 2.3:3
 Tanker drivers on indefinite strike 6.3:8
 State seeks petrol sellers aid 9.3:3
 State help in garage crisis 10.3:10
 Petrol disputes hopes rise 13.3:1
 High court dismisses solo petrol claim 16.3:6
 State ends petrol tax 17.3:1
 Capped off (Leader) 17.3:2
 Petrol stocks "for two weeks" 29.3:7
 "Drop petrol price" order 25.3:20
 Lead risk in petrol shown 30.3:3
 Discount petrol bans lifted 13.4:1
 Petrol discount war tipped for North 14.4:1
 All petrol up today 16.4:1
 Labor "to check" oil price 19.4:3
 Petrol rise halt urged 24.4:3
 Metric petrol prices catch some drivers 29.4:1
 Service station owners warned on prices 30.4:1
 Petrol prices (Leader) 1.5:2
 Tax anomalies hit service stations 1.5:3
 Petrol supply threat eases 8.5:9
 High tax plan for saving petrol 19.5:1
 A selfish minority (Leader) 19.5:2
 Industry forecasts dearer petrol 20.5:1
 Diminishing reserves (Leader) 20.5:3
 Petrol station man quits in price war 29.6:1
 Petrol discounters quit 30.6:3
 Petrol war resumes 7.7:11
 Hawke seeks petrol outlet 15.7:3
 Petrol depots "city hazard" 4.8:1
 Petrol depots fire fears 7.8:2
 Uglier than ever (Leader) 7.8:2
 Shell stations may sell other brands 14.8:3
 Petrol depot fire at Tighs Hill alarms residents 18.8:7
 Petrol sales challenge by B.P. 20.8:7
 Tanker drivers vote against A.C.T.U. - SOLO 24.8:7
 The Store enters petrol price war 1.9:1
 Oil unions back A.C.T.U. - solo 3.9:3
 Another Solo discounter in North 8.9:14
 Solo oil name "just coincidence" 9.9:3
 Strike threat to petrol 21.9:3
 Oil strike shuts three N.S.W. plants 22.9:3
 City "well off" for petrol 23.9:6
 Motorists queu for petrol 24.9:9
 Fuel oil supply for essential services 25.9:3
 Prolonged petrol shortage tipped for N.S.W. 28.9:1
 Petrol talks fail to end dispute 29.9:1
 Hills hits at petrol non unionist application 1.10:3
 Ration plans for petrol 2.10:1
 Petrol rise opposed 4.10:1
 Discount petrol "is costing jobs" 4.10:7
 A difficult selling job (Leader) 9.10:2
 I.A.C. seeks new petrol prices 7.10:3
 Petrol sellers prepare case 15.10:7
 1500 jobs hinge on petrol report 20.10:9
 Petrol sellers may lock pumps" 26.10:8
 New threat to petrol supplies 28.10:3
 Petrol sellers forced out by rent rise 30.10:33
 Cut price petrol problems ahead 2.11:1
 City petrol supply assured 5.11:6
 Esso rentals close another pump 5.11:10
 Violence feared in petrol war 6.11:3
 Service stations: a cut for survival 6.11:9
 Petrol from coal "not significant" 6.11:9
 Petrol meeting closes stations 8.11:3
 Enough petrol for two weeks if panic controlled 9.11:3
 City petrol suppliers seek lower prices 9.11:5
 No real petrol crisis: Caltex 10.11:3
 Fuel workers refuse to lift bans 11.11:3
 New law to counter oil bans 12.11:3
 Petrol rise looms 12.11:8
 Wran seeks A.C.T.U. help on oil, ships 15.11:1
 Oil dispute drags on despite talks 16.11:1
 Four state oil crisis meetings today 16.11:1
 Esso dealers want rents investigation 17.11:7
 Workers at oil plants end bans 18.11:3
 "No petrol" signs appear in North 30.11:3
 Petrol for city but Sydney short 1.12:3
 New petrol share plan 2.12:1
 Newcastle petrol short until new year 7.12:3
 Big petrol flow expected soon 10.12:7
 Tanker to help city petrol flow 11.12:5

PETROL (C'td)

Stations wait on petrol deliveries 13.12:3
 Police set up holiday fuel advice service 18.12:1
 Petrol boost expected 18.12:11
 Petrol action: two ships, one petition 17.12:5
 O.P.E.C. raises oil prices; petrol dearer 18.12:1
 Petrol drought ends 18.12:3
 Tourist hit by petrol shortage 20.12:6
 Rise in petrol price "disgusting" 21.12:12
 Group hopes to cut petrol by 7c a gallon
 Fuel crisis spreads to west 30.12:3

PHYSICALLY HANDICAPPED

They call her "Mum" at this workshop (Meg Bowder) 4.2:20
 Society changes name (Adult deaf and dumb society) 2.2:13
 Transport need surveyed 19.2:LH1
 Amputees fight a lone battle (M. Delprat) 24.2:2
 Handicapped face loss of jobs 25.2:8
 New wheel chair climbs stairs 27.2:5
 Struggle to keep jobs for handicapped 3.3:21
 Amputees form self help group 5.3:12
 Handicapped benefit from this unusual cricket match 10.3:14
 Port Stephens helps training plan 11.3:HV3
 \$1M grant for handicapped 15.3:3
 Parents who face life with handicapped child (S. Rye) 20.3:7
 Therapy unit for brain damaged (Cessnock) 1.4:HV2
 Life with a handicapped child 10.4:7
 This happens only to other people 10.4:7
 News seemed worse than death sentences 10.4:7
 We conquer today and be joyful 10.4:7
 Disabled seek funds 29.4:17
 Jobs sought by workshop 30.4:7
 Lions give bus to disabled 5.3:10
 Clubs provide bus 6.3:LH6
 Helping the handicapped 8.5:7
 Walkers to help NADOW appeal 19.5:10
 Long trek to aid disabled 2.5:9
 Crossroads celebrates 15th year 24.5:7
 Charity plea rejected 25.5:7
 Helping families to cope with the handicapped child 27.5:14
 Handicapped play centre requested 10.6:12
 Boolaroo girl off to games for disabled (Gayle Nicholson) 30.7:16
 It is easier with his eyes shut (Karl Allen) 2.9:1
 Hands use time to school sightless children 2.9:1
 "10c a week" appeal to aid hostel project 2.9:10
 Concert for blind girls 8.9:18
 New senses helped blind woman (Adelaide) 5.10:3
 Amputees' group gets \$1,026 boost 14.10:6
 Courage, and a smile (Sharon Ruse) 14.10:LH1
 Handicapped to get treatment toys 30.10:32
 Handicap overcome 4.11:16
 Grant made to handicapped 4.11:LH6
 Toys to help disabled 18.11:10
 Walkathon assists paraplegics 18.11:14
 Extensions to heated pool for disabled 2.12:LH4
 Recession hits handicapped 14.12:2

PLANNING

Hexham-Sandgate faces new life 3.2:2
 A fair go for the Hunter region 1 16.2:2
 A fair go for the Hunter region 2 17.2:2
 A fair go for the Hunter region 3 18.2:2
 A fair go for the Hunter region 4 19.2:2
 \$5,000 town study grant (Clarence Town) 19.2:16
 Premier denies any Newcastle neglect 20.2:6
 \$3/4M peninsula plan 24.3:8
 Involving people in city planning 15.4:9
 Nenca to seek say in planning 8.5:30
 Newcastle views sought on city planning 11.5:1
 The planners (Leader) 20.5:2
 Briton appointed regional planner (Colin Lee) 20.5:7
 State fans on growth centre 17.6:3
 Planning group meets (Gwandalan Summerland) 8.7:LH1
 Cessnock planning study for exhibition 25.9:8
 Wangi scheme goes on display 14.10:LH3
 Parks space talks 17.11:15
 Open space planning 18.11:12
 Lands urges better flat planning 1.12:20

POLICE

Transfer for constable (N. Carmody) 5.1:12
 Liked by all (Det Sgt Wilson) 10.1:4
 New police launch ready soon 13.1:8
 Wallisend detective farewelled (Sgt Wilson) 15.1:6
 No lights for Tarro 15.1:HV1
 Modern station for police (Beresfield) 15.1:HV1
 Police staffing "run down" 26.1:8
 Detectives critical of police chief 27.1:3
 Bribery and framing alleged at inquiry 28.1:8
 Police shy of shorts 2.2:3
 Smile away the blueys 5.2:1
 Top police officer farewelled (Supt K. Moore) 9.2:7
 Vic. police inquiry in final months 19.2:6
 Police mates reunite after 37 years 19.2:6
 Police "miss recruiting chance" 25.2:23
 No half day for bombers 27.2:1
 Longhand of the law looms 2.3:3
 Queensland's graft inquiry deferred 9.3:3
 U.S. visitor views police methods 12.3:7
 Whitlam fears police state 15.3:1
 Complaints on police "problem" 16.3:6
 Council "wastes time of police" 17.3:11
 Cessnock loses detective (Det. Sen. Const Des Riach) 25.3:HV1
 Detectives for trial 27.3:31
 Police staff "inadequate" 29.3:6
 Gosford police station plea 29.3:9
 \$430,000 for police buildings 8.4:9
 Industrial tribunals for P.S., police teachers 8.4:10
 "My death planned", Wainer claims 15.4:6
 Police warn reckless drivers 15.4:7
 Day of black policemen damned 20.4:2
 "Frame up" questioning refused 29.4:3
 Inquiry into police "soon" 29.4:8
 Minister to open police station (Beresfield) 29.4:7
 \$400,000 police station for Maitland 4.5:9
 Start on police station tipped (Newcastle) 5.5:18
 National policy likely on police, aborigines 6.5:9
 Police out of pants 7.5:5
 Water police get two new launches 20.5:7
 Police heads meet at Darwin 5.6:6
 3 N.S.W. policemen suspended, charged 17.6:3
 Inquiries on police criticised 23.6:8
 Brown bombers go grey 29.6:3
 Police on "go slow" 1.7:8
 Move to avert police strike in Queensland 2.7:3
 Principles out (Leader) 11.8:2
 Bjelke replaces his police Minister 11.8:3
 Tribunal on police "essential"; Judge 23.9:3
 South Africa trip "private" 1.10:3
 Queens award for policeman (Const. Lindsay Basile) 2.10:3
 Police building for Wangi 5.10:10
 A keen eye for an enemy (D. Butler) 7.10:2
 50 police to be charged (Victoria) 13.10:1
 Police head should quit: Wainer 14.10:7
 "Dim" city won policeman over 14.10:12
 Minister urges police not to go slow 16.10:3
 Talks may avert Vic police strike 18.10:5
 Vic police impose regulation strike 19.10:1
 Hamer to meet police today 20.10:1
 Police end strike, gain demands 21.10:3
 Victorian lawyers criticise police attack on inquiry 22.10:1
 Lawyers seek corruption evidence 28.10:7
 Church attacks state police integrity 28.10:8
 31 Vic police to face charges 6.11:3
 Be on guard, police union urges 9.11:1
 Police inquiry report call 9.11:3
 Out-snooping radar 9.11:7
 Police accused of giving drug (Brisbane) 10.11:17
 Police deny "blind eye" allegations 12.11:6
 Law institute undecided on police inquiry 12.11:13
 Bjelke orders police review 16.11:1
 Police head resigned after surprise promotion list (Mr. R.W. Whitrod) 17.11:3
 Resignation (Leader)
 Inquiry soon 18.11:3
 New Charlestown police HQ 18.11:10
 Qld police tribunal 19.11:1
 20,000 Beach papers pulped 20.11:1
 Report leak scrutiny 22.11:3
 Qld leaders want closed police inquiry 22.11:3
 Rapid rise for inspector 23.11:1
 Beach Q.C. "finds against police" 23.11:3
 Victoria begins inquiry into leaked report 23.11:10
 Charges from Beach inquiry open 25.11:10
 Retiring Whitrod warns Qld of "rat pack" 27.11:1

POLICE (C'td)

S.M. clears charge police (Melb) 27.11:9
Whitrod lights & cow fuses 30.11:1
Accuser of police called fanatic (Melbourne)
30.11:12
Police state (Leader) 1.12:2
Minister destroyed reports 1.12:3
Beach wants laws to protect public 1.12:16
Government to investigate Beach report 2.12:10
Police to improve watch on town (Weston)
11.12:10
Police paper "forgeries" 14.12:1
Independent team for police complaints
14.12:3
Qld police inquiry told of assaults 15.12:35
New chief of police wants quality 15.12:35
Inquiry told police victimised children
18.12:3
New police laws proposed 18.12:31
Traffic police ready for holiday blitz
23.12:3

POLICE BOYS' CLUB

Man who built boys' club transferred
(Sgt. Col. Hward) 13.2:5
Egyptian artifacts display 25.3:15
Girls admitted to boys club 14.6:13
Building cracks leave police boys homeless
(Maitland) 30.10:3
Fall and rise for Maitland club 2.11:3

POLITICS

New party launched (National Peoples Party)
Back in field 30.1:1 (7.1:15)

POLLUTION

Pollution fine for A.I.S. 10.1:26
Authority may stop brickyard smoke (Wallsend
Brickworks) 15.1:LH3
High reading in pollution wata 11.2:11
Smog may lead to ban on motorists 18.2:3
Protest over Wangi power ash 19.2:LH1
Brickworks changes 8.3:9
A.I.S. told to control cyanide 17.3:3
A.I.S. fined over pollution 22.4:3
Lower pollution in Newcastle area 9.6:8
Coke ovens repairs to cut pollution 9.6:9
Valley campaign on visual pollution 10.6:14
Air pollution (note) 12.6:2
Pollution body to go 21.6:3
S.M. told crew swam in oil slick 22.7:6
Pollution costs \$300 (Wallsend Brick and
Tile Co Pty Ltd) 24.8:10
E.M.P. fined \$1,000 for coke oven pollution
8.9:10
Sydney pollution fight promised 29.9:3
Oil spill stops port work (Port Kembla)
14.10:20
\$1M check on colliery pollution 9.12:7

POPULATION

Canberra plans cheaper census 17.2:6
Census needs 25,000 staff 19.2:16
Significant changes in growth predicted
13.3:3
Population advisers meet 10.5:15
Birthrate as zero population pointer 11.5:3
Population report sought 11.5:3
More people in Valley 10.7:11
Industrial polluters face big fines 7.8:5
Population growth "on decline" 8.9:3
Lake men as top in growth potential 12.10:5
Fewer living in city census shows 2.12:1
Region grows city loses 8.12:2
Newcastle share of population drops 23.12:11
Central coast growth falls 23.12:LH1

PORT KEMBLA

Port fish kills cut 30.1:1
Kembla nears Hunter trade 7.8:8

PORT OF NEWCASTLE

Port work quota "may delay ships" 8.1:7
Cyclone disrupts port shipping 20.1:3
Williams invited to discuss port problems
23.1:3
Big demand on ports wheat and coal plant 3.2:9
Direct cargo to Israel loaded again 11.2:5
Ship stuck in port - The Shelley 17.2:1
7.6% drop in port trade 17.2:6
Ship's fate hangs on marine report 18.2:4
Oil wharf sheds in limbo 19.2:2
"Declared" ship problem to owners 19.2:9
Newcastle left without voice on Harbour body
20.2:3

Unseaworthy ship may be towed 20.2:6
Show day dispute stops ships 27.2:1
Slight shift for re-ro ramp 27.2:5
Port delegate up to state 27.2:5
Inquiry cool on container 4.3:3
Shipper wary of Newcastle 5.3:5
Tug strike ties up harbour shipping 11.3:11
Tug crews go back 12.3:7
Stoppage by linesmen ties up 11 ships 18.3:8
Newcastle linesmen go back 19.3:6
Newcastle tugs may go back tomorrow 26.3:3
Shipping in port near normal 29.3:3
Container visit "just a let-out" 30.3:5
Contained (Leader) 31.3:2
Industries asked to plan region export group
31.3:7
Fight "need to hold M.S.B. seat for city"
7.4:10
Rough weather stops ships 9.4:6
Sweet change in ship exports 1.5:9
Tug strike starts Monday 1.5:9
Ambulance for port 11.5:7
A.W.U. strike stops grain loading 28.5:7
Arbitration plea in silo pay dispute 1.6:10
Tangled towline delays new ship (Pacific
Master) 1.6:10
Chamber seeks to boost port use 2.6:7
Terminal work return sought 2.6:12
A.W.U. in bid to end grain dispute 3.6:7
New tug shows its fire power 10.6:6
Port project alteration welcomed 24.6:13
Waterside leader sees port slump 30.6:3
The future of the port (Leader) 1.7:2
Newcastle may renew port battle 1.7:3
Greater port use urged 21.7:7
Big ship diverted to North (Jervis Bay)
26.7:8
Port watchmen to end stop 27.7:7
Time and tide wait for no containers 28.7:10
Carrier biggest to enter port (Alnwick Castle)
4.8:3
Chamber puts case for container port in
Newcastle 4.8:7
Watchmen issue settled 10.8:8
Computers mainstay on new ship (Torai Maru)
11.8:9
No work for \$600,000 ramp 20.8:1
Roll on wharf rolled over (Leader) 21.8:2
Ship ban threat over employment complaint
26.8:1
Freighter diverted (Anatoly Lunsharskiy)
27.8:5
"Quick" ship on coal run (New Apollo)
31.8:1
German ship has ladder trouble 1.9:8
Unionists stop ship sailing (Nishu Maru)
16.9:3
Ships leave port after delays 17.9:5
Shortage of crew keeps ship in port
(Silverhawk) 21.9:7
Port task force call 22.9:7
Port export committee move fails 23.9:6
Pickets delay ship again 4.10:1
Japanese boycott threat 5.10:3
Chinese ship in port (Huishai) 7.10:6
Comfort demand delays tanker (Georgios V)
13.10:8
Delayed tanker sails 14.10:12
Greek ship banned after crew complaints
16.10:3
Ban on ship may be lifted today 18.10:5
Ship still in port over pay dispute 19.10:7
More problems delay ship (Argo Pollux)
20.10:9
Bulk carrier row echo in Italy 21.10:1
Argo Pollux told to move 22.10:5
Carrier sails after wages payment 23.10:9
Port almost empty for day 29.10:6
Port's labour force down by 10% 3.11:9
Ship bans lifted 5.11:10
Union ban ties up carrier (Timur Endurance)
6.11:5
Men meet, today on port stoppage 10.11:15
Linesmen's strike continues, 16 ships held
up in port 11.11:6
Port strike "threat" to general cargo 12.11:3
Ships move as harbour strike ends 13.11:8
Threat to delay ship (Iron Wyndham) 19.11:1
Unions lift ship ban 19.11:5
Port wins job over Sydney 24.11:7
Japanese ship cancels charter (Tenkai Maru)
25.11:12
Newcastle steel cargoes drop 50% 28.12:8

PORT STEPHENS

Water festival on Sunday 15.1:RV1
Raymond Terrace plans festival 27.2:7
Furniture burning claims denied 3.3:10
Light comes from a bucket (Carl Allen) 8.4:1
Ghost city plan for archives 11.10:5

PORT STEPHENS - HISTORY

Costume plan for 175th year 19.5:12
 A name for Raymond Terrace 30.6:1
 Freedom of shire for R.A.A.F. men 30.7:12
 Invaders welcome 2.9:14
 Raymond Terrace looks back to 1801 founding 6.9:6
 The City that never was (Pindemar) 5.10:2
 Tahlee jumps gun 13.10:1
 Tahlee remembers its heritage 15.10:7
 Tahlee celebrates 150 years 18.10:5

PORT STEPHENS SHIRE COUNCIL

Terrace may get extra fire unit 21.1:11
 Councillors look for caravan site 28.1:10
 Port rates rise 20% 29.1:HV1
 \$68,577 road grant recommended 4.2:10
 Seminar to be financed 11.2:8
 Car park to be discussed 12.3:HV1
 Aged get land at "Bay" 12.2:HV4
 1% increase in rates 18.2:10
 President uses casting vote for fire report 25.2:13
 Builders must seek approval 3.3:10
 Report urges spending limits 10.3:8
 Caravan park inspection over garbage 17.3:13
 Caravan parks allowed to clear garbage 24.3:12
 Theatre car park plan sparks row 7.4:9
 Party of three to investigate mosquito control in Brisbane 14.4:6
 Fingal Bay sewer plan supported 21.4:14
 Fingal Bay to be sewered on rate levy 28.4:14
 State plans houses for forces 5.5:14
 Stores deficit accepted 12.5:8
 Advice sought on land deal 19.5:12
 Swimming pool code adopted 26.5:10
 Loan urged for centre facility 2.6:14
 R.A.A.F.'s contribution to area rewarded 9.6:12
 General fund has surplus of \$140,000. 16.6:11
 Loan switched from caravans to sports 23.6:12
 Bigger boat ramp plan "in hand" 7.7:18
 Shire walkers win 7.7:18
 Land buying policy reverts to V.G. assessment 13.7:7
 Correction 16.7:3
 Hall monopoly recommended 21.7:19
 Council tip used as playground 22.7:6
 Nude bathing beach plan rejected 28.7:15
 Firm seeks approval for \$1.5M plant 4.8:19
 Drainage loan for Tanilba 11.8:14
 Pool land to be surveyed 18.8:18
 No lease, but rent still due 25.8:12
 \$10,000 to Terrace sporting area 8.9:9
 Shire to meet commission 8.9:27
 Freeman elected for fourth term 16.9:11
 Silica sand mining application approved 22.9:16
 Fire caution appeal 29.9:14
 Board may study Tanilba renaming 7.10:14
 \$5,000 granted for tennis courts 13.10:10
 Old shed for Port shire 20.10:8
 L.G. assistance fund opens 20.10:14
 \$1/4M flood bill for Port Shire 22.10:3
 Port road grant cut by \$100,000 25.10:6
 Land rezoning application rejected 27.10:18
 \$60,000 road grant brings protest 3.11:10
 Concerned expressed on bus fare increases 10.11:14
 A rocket for the council (Leader) 15.11:2
 Road grant for Port Stephens 16.11:12
 Sump as flooding barrier 17.11:16
 Public protest kills plans for van parks 19.11:5
 Support sought for Hunter Water plan 24.11:16
 Support for private road loan 8.12:20
 General rates rise 5.5% 13.12:18
 Engineer to retire 16.12:6

POSTAL SERVICE

Break in cable puzzles linemen 8.1:1
 Post union man retires (D.Cassidy) 19.1:10
 Postal work bans may end today 18.2:3
 Union lifts ban on business phones 24.2:3
 Strike to disrupt telephones 28.2:3
 Exchange ban threatens S.T.D. 1.3:3
 N.Z. postage stops delivery 7.4:3
 Stamp week starts in September 8.4:HV1
 Dispute holds up mail 21.4:18
 Olympic stamps to be issued 31.5:5
 Postal profit put at \$14M 4.6:3
 Letters post stamps 18c this year 5.6:3
 Post bans may stop services 29.6:7
 S Africa mail banned 30.6:1
 Olympic Games stamps popular buy 15.7:1
 Postal union stops mail 17.7:3
 Gosford P.O. planned 29.7:LV1

POSTAL (C'td)

Telecom fulfils private deal 30.7:7
 Beresfield to get \$210,000 post office 1.9:6
 Telegram rates up 2.9:1
 Mail strike ends 10.9:3
 Postmaster at Muswellbrook (R.Mathews) 14.9:5
 Pupils design stamps 29.9:12
 Bans disrupt mail service 15.10:13
 Postal dispute prompts plea to hold mail 16.10:9
 Overtime ban delays mail 18.10:3
 Hope seen for mail bans end 19.10:3
 Mail bans eased, but not over 20.10:3
 Expand postal role: chairman 3.11:1
 Extensions to priority mail services 17.11:16
 Advice on post 18.11:18
 Mail work spreads 19.11:19
 Australian stamps in demand 31.12:7

POVERTY

Poverty a two edged misery 6.3:7
 Toughs "Worry poverty areas" 31.5:3
 Poverty report seeking \$302M annually 4.6:3
 The Battlers 1 (Paul Rea) 12.6:7
 The Battlers 2 (Paul Rea) 14.6:2
 The Battlers 3 (Paul Rea) 15.6:2
 The Battlers - Aid offers come to Herald 18.6:10
 "Taste" of dole urged 19.6:1
 Education fails to help poor; inquiry 10.12:1
 Rural poverty survey "alarming" 17.12:5

PREMIERS CONFERENCE

States given right to tax pay 5.2:1
 Premiers to hear new deal today 9.4:1
 The Premiers conference (Leader) 9.4:2
 States to set own taxes 10.4:1
 Superficially satisfactory (Leader) 12.4:2
 Premiers to meet 28.5:9
 Back for more (Leader) 10.6:2
 Big clash looms at States talks 10.6:3
 Premiers tip jobless rise 11.6:1
 P.M. outlines estimates 11.6:1
 Motion on Kerr dropped 11.6:1
 Consults to get more in tax sharing forms 11.6:1
 People "scarified" 11.6:1
 A sobering conference (Leader) 11.6:2
 P.M. raps States critics 14.6:3

PRESS AND JOURNALISM

Minister apologises over brutality claim 3.1:6
 Press council pact reached 19.1:3
 Journalists end strike 24.1:29
 End of a "Century" 29.1:1
 Third world puts clamp on press 31.1:2
 Printers "firm" on new machines 21.2:3
 Ethics code "necessary" for media 24.2:3
 "Kangaroo court" expulsion alleged 25.2:8
 P.K.I.U. man "treated unfairly" 26.2:6
 Expulsion from union ruled invalid 27.2:5
 "Herald" man named years top
 Pop journalist (N. Jameson) 4.3:1
 N.T.H.C. backs press bans 5.3:3
 Journalists to use electronics 6.3:9
 Ban on press could grow 10.3:7
 McClelland calls for "Independent" newspapers 11.3:3
 New sports editor (S.Roach) 13.3:32
 Photo row threatens ban 17.3:3
 Photographers banned 19.3:3
 The press (Leader) 20.3:2
 Man ends 60 years on the run (C.Richards) 20.3:8
 Imports "threat" to printing industry 23.3:13
 Printers union seeks stop to Industrial Court case 31.3:6
 Apology ends defamation action (Mr Evan Williams) 6.4:3
 Last issue of Hunter Valley Herald Supplement) 8.4:HV1
 A weekly paper (Northern Constitution) 8.4:HV1
 The Herald reaches its century 17.4:7
 High court judge sues paper for defamation 24.4:3
 Injunction move on Fairfax rejected 29.4:6
 Herald appoints advertising manager 27.5:16
 Journalists move on new technology 3.6:3
 Forum on press, politics 17.6:7
 Subsidised Press "a possibility" 19.6:3
 A.B.C. technicians doing work of journalists: A.J.A. 6.7:6
 Journalists in call for talks 7.7:14
 Two women on press council 20.7:3
 Plaques for families of dead newsmen 20.7:8
 Press council aims to keep character 21.7:3

PRESS AND JOURNALISM (C'td)

Lillee sues over article 22,7:6
 Press council rules out old complaints 23,7:6
 Complaints for Press Council 27,7:3
 Newsboy exploitation alleged by union 25,8:7
 Press Council suggests code of ethics 26,8:3
 Printers quit N.T.H.C. 2,9:16
 No more news on Saturday (Adelaide) 7,9:3
 Papers print during strike (Sydney) 15,9:3
 Australian link helped on China trip (Lisa Hobbs) 15,9:20
 Printers "withdraw goodwill" 17,9:3
 Printers asked to hold back 23,9:3
 Complaints against papers upheld 24,9:3
 Proposal to break printing "impasse" 25,9:1
 Retirement ends 50 years in newspapers (Frank Clarke) 25,9:8
 Printers lift ban 26,9:1
 Newspaper automation 12,10:3
 Newspaper workers strike (Syd) 14,10:3
 Newspapers not published 15,10:1
 Unions warned on strikes at John Fairfax 15,10:3
 Two papers shut by printing strike 16,10:3
 Journalism awards 18,10:1
 No issue (Sydney Daily Telegraph and Australian) 18,10:1
 News Ltd, printers stay out 19,10:3
 Fairfax men strike 20,10:3
 No Australian today 21,10:16
 Fairfax men strike again 22,10:3
 Reporter wins \$1,000 award (Peter Game) 22,10:5
 Killen issues writs alleging defamation 23,10:3
 Printers launch wage campaign 23,10:3
 Strike in fifth day 26,10:3
 Judge appeals to printers union 26,10:6
 Qld printers told to end strike 27,10:3
 Printers burn papers, clash with police 28,10:3
 Fairfax chief steps down 28,10:18
 S.M.U. strikers jeer newsgang 29,10:3
 Six printers remanded 29,10:5
 John Fairfax acts against strikers 30,10:3
 Fairfax seeks order 2,11:8
 Cons. Press to launch new magazines 2,11:12
 S.M.U. unions asked to return 3,11:7
 Journalists stand on automation 4,11:3
 Disputes on Press settled 4,11:17
 Fairfax mail ban still on 5,11:3
 Strikers set fire to newspapers 6,11:3
 Profit drop (Newcastle Morning Herald) 6,11:9
 Fairfax dispute will go back to court 8,11:3
 Union, company talks fail to resolve Fairfax dispute 9,11:3
 Q.C. takes out writ 9,11:6
 Fairfax decision reserved 10,11:6
 Arrest after jostle at Fairfax plant 11,11:3
 Fairfax postal men warned 12,11:1
 7 arrested in Fairfax strike row 13,11:3
 Fairfax row: 10 postmen suspended 15,11:1
 Postal unions lift Fairfax ban 16,11:3
 Judge seeks defamation verdict (Mr Justice Murphy) 17,11:8
 Press pickets create din 17,11:16
 Reporter refuses to disclose sources 17,11:17
 Judge wins defamation actions 18,11:6
 Journalist fined for contempt 18,11:4
 Printers given financial support 16,11:8
 Fined (Leader) 19,11:2
 Pickets put aside megaphones 19,11:7
 5 arrests at Fairfax plant 20,11:3
 Further moves in Fairfax strike 23,11:3
 Fairfax strikers reject return to work 24,11:10
 Fairfax seeks halt to N.S.W. unions wage flow-on 26,11:3
 Complaint on Mirror report dismissed 26,11:7
 Liberal admits to press attack 26,11:9
 Fairfax seeks P.K.U. deregistration 27,11:3
 Press body upholds distortion charge 27,11:3
 The Press (Leader) 30,11:2
 Fairfax pickets go ahead 1,12:7
 Journalists accept newspaper offer 2,12:10
 Fairfax wins action for telex maintenance 2,12:12
 Qantas chief wins claim for damages 2,12:14
 Herald printers return 7,12:1
 Unions, Fairfax agree on terms 7,12:11
 Journalists end strike (Illawarra Mercury) 8,12:9
 Fairfax strike future for decision today 8,12:9
 Fairfax to renew deregistration bid 9,12:6
 Top print unit in Fairfax system 9,12:6
 Newspaper strike continues 9,12:6
 Renewal of action to deregister P.K.U. 10,12:7
 Fairfax ban prompts inquiry 11,12:3

PRESS AND JOURNALISM (C'td)

Herald writer named journalist of year (Doris Butler) 15,12:1
 Award for a man of conscience 16,12:2
 Fairfax strikers to meet 16,12:9
 The press and its duty 16,12:19
 Fairfax strike settled 17,12:1
 Back to work at Fairfax plant 21,12:12
 PRICES AND PRICE CONTROL
 Retailers to delay price increases 14,2:5
 Talks on haircut fee rose 3,3:16
 Barber's club puts charge up to \$3. 4,3:3
 Debate expected on tribunal 23,3:7
 Cabinet to decide on P.J.T., tax 13,4:3
 P.J.T. future in doubt 14,4:1
 Wran plans clamp on food prices 2,6:3
 State plans brake on prices 3,6:16
 Food prices in May go up .5% 19,6:3
 Tribunal puts own case on copper 19,6:10
 Price war looms in Northern stores 4,8:1
 Price freeze (Leader) 5,8:2
 Save-a-foods freeze grocery prices 24,8:3
 Government cuts P.J.T. powers 17,9:1
 P.J.T. report kept secret 22,10:11
 Companies liable to fines on prices 5,11:3
 Buyers told to complain 6,12:1

PRIMARY INDUSTRY

Smclair, rural heads meet 15,1:6
 Insemination service ends 4,3:4N2
 \$29 for farmers' diseased cattle 11,3:6
 Foulant farmers caught in rut (W.A.) 14,4:2
 Farmers in line for workless benefit 11,6:3
 Back money for farmers 19,6:3
 Help for farmers denied 8,6:3
 Farmers "may die out" 31,7:9
 Rural solutions "not easy" 3,8:13
 Punch puts plea for farmers 26,8:3
 More aid for farmers 8,9:3
 Drought aid extension sought 9,9:3
 Graziers not happy with coalition 15,10:3
 N.S.W. graziers oppose stock agent fee rise 16,11:18
 Farmers never so poor: Labour M.H.R. 9,12:12
 States grants Bill passed unchanged 11,12:10
 Drought grants may aid graziers 13,12:11
 Rural poverty survey "alarming" 17,12:5
 New rules on T.B. area cattle 21,12:12
 Plan to balance farmers tax 24,12:3

PRISONS

Jail boss blast injures prisoner (Penridge) 7,1:25
 Women prisoners for Cessnock Centre 9,1:1
 Prison bomb feud theory 9,1:4
 Man held at home extradited 9,1:4
 Jail staff accept plan for women 12,1:3
 Jail strike likely over Cessnock reappointment 16,1:3
 Naddy denies jail reprisals 16,1:5
 "Drunk" in cells died from brain damage 20,1:9
 3 Maitland rioters get extra terms 24,1:3
 Jail morning dispute for hearing 26,1:6
 Jail hearing adjourned 29,1:7
 Prisoners sit on jail tower 3,2:3
 Prisoner moved closer to freedom (W.O'Meara) 4,2:14
 2 prisoners net gain 6,2:3
 Man charged with escape 6,2:6
 Riot prisoners asked for N.V. sets - police 11,2:5
 Maitland office for probation service 11,2:5
 Prison roster gets two years 19,2:6
 Honeymoon over for escapee 20,2:6
 N.L.A. seeks inquiry on Maitland jail riots 20,2:6
 Warders call for apology on charges 24,2:1
 Inquiry on N.S.W. jail system ordered 26,2:11
 Inquiry on prisons 26,2:2
 Warders drop job assistance 26,2:7
 Cessnock inmate fails to return 1,3:3
 Warders will send Wran transcript 2,3:7
 Prisoners let out for pop concert 3,3:9
 "star treatment" of killers questioned 10,3:6
 4 more Bathurst inmates convicted 12,3:7
 Women in weekend detention scheme 16,3:7
 Four on parole killed seven 18,3:6
 Coleman defends N.S.W. parole system 19,3:9
 No bail for prisoner 23,3:3
 Prisoners in court after jail riot 27,3:6
 Maitland jail allegations retracted 30,3:3
 Flying object man wander, court told 30,3:3

STOP HERE

PRISONS (C'td)

Prisoners added terms 31.3:6
 Three prisoners get extra term 1.4:6
 Accused remains handcuffed 1.4:6
 Criminologist to assist 5.4:7
 4 sentenced over Bathurst riot 9.4:3
 Prisoner in court over riot 10.4:9
 Prisoner being treated like an animal 13.4:8
 Prisoners will be told of inquiry 15.4:7
 Jail escapee ordered of plane 17.4:3
 Helicopter used in hunt for escapee 20.4:9
 Escapee would be burglar 21.4:12
 Prison dispute (Pentridge) 22.4:21
 Prison inquiry begins 28.4:13
 Guilty plea to jail riot charge 29.4:7
 Weekend "jail" gets first inmate 30.4:3
 Prisons inquiry decision 30.4:6
 Offence and correction (Leader) 1.5:2
 Not in touch 8.5:30
 Prisons now "mixed" 15.5:3
 Breakfast in bed for prisoners 21.5:3
 Inmates art for Lions 22.5:1
 Maitland prison officers strike 12.6:13
 Jail warders end strike 14.6:3
 Inmates boost their ratings 30.6:13
 Two face escape count 1.7:8
 The prisons inquiry (Leader) 7.7:2
 Weekend jail terms for women 10.7:1
 Court closed in riot case 10.7:5
 Nun fights escapee (Adelaide) 14.7:3
 Prison staff "put off reforms" 14.7:6
 \$104 a day to keep some prisoners 14.7:6
 "crowding" in N.S.W. jails 15.7:3
 Wran refuses to pay Q.C.'s 16.7:3
 Escape bid thwarted as hacksaw found in flour 17.7:3
 Q.C. to speak for prison officers 19.7:3
 Prisoner head disciplined 20.7:3
 Murderer paroled for third time 20.7:5
 Jails would "horrify" public, inquiry told 21.7:3
 Murderer escapes 23.7:6
 Commissioner denies obsession 22.7:16
 Prisons Chief defends cells for terrorists 23.7:5
 Labour farm escapee held 26.7:1
 Suicide stars prisoners (Long Bay) 27.7:1
 Prison officers "misunderstood" 27.7:7
 Routine check nabs Sydney escapee 27.7:3
 Jail sex visit "possible" 28.7:7
 Tired McGeechan steps down 29.7:3
 Hostage hazard part of job 30.7:13
 Jail permits garlic books 1.8:3
 Intractable prisoners "not beaten-whipped" 3.8:6
 Boys share jail withifers 6.8:3
 Prisoners keep in touch with families 10.8:1
 Early warning on jail riots 10.8:8
 Fitting the Crime (Leader) 11.8:2
 Prison chief tells of visit ban on clergyman 11.8:11
 Brain surgeons "keen" to operate in jails 12.8:3
 Prison complaint prompts inquiry 12.8:13
 Mulock condemns prison sections 13.8:3
 Prison's plan to equip inmates for society 13.8:11
 Watchtowers unmanned 14.8:5
 Major riot could alter Cessnock discipline 17.8:7
 Prisoners escape "to gain term in jail" 18.8:3
 Remand men stay in open, rain or shine 20.8:3
 Man awarded \$10,000 over sexual assault, bashing 21.8:3
 Kidnapper escapes 24.8:3
 Kidnap heroine on run from escapee 23.8:9
 Escapees head for Melbourne 26.8:1
 Manhunt for escapees steps up 27.8:1
 Escapees rounded up 26.8:1
 Crime veterans "tended to be the heavies" 31.8:7
 Giving prisoners a break 1.9:2
 Bathurst jailers shot at by witness asserts 1.9:6
 Hands use time to school sightless children 2.9:1
 Police seek absconder 2.9:11
 "Do not fear reprisals" says judge 2.9:13
 Former prisoner denies he faked "bashing" 3.9:15
 Warders on charge over escape 4.9:1
 Prisoner denies rioters had victory 7.9:3
 Man pounds out his "attacker" 8.9:3
 Two prisoners appeal on damage count 28.9:10
 Miscarriage of justice: Judge 28.9:11
 Escapees threat potential on dispute 29.9:3

PRISONS (C'td)

Escapee remanded 25.9:9
 Cessnock escapees captured 25.9:11
 Maitland prisoners on arson charges 28.9:6
 Chicken man in jail riot 29.9:8
 Judge, jury visit Maitland Jail 29.9:16
 Oil-soaked packing "found in jail" 30.9:6
 Warder aimed rifle 1.10:7
 Interview "different" 7.10:10
 Former Maitland prisoner says he broke locks 8.10:9
 Jailed mother allowed to take son (Adelaide) 8.10:9
 Two found guilty of arson 12.10:7
 Prisoners jailed on arson charges 13.10:14
 Jail assault alleged at Craiton 19.10:10
 Deadline on jail evidence (Bathurst) 27.10:7
 Police run prison (Brisbane) 27.10:7
 Force used after Bathurst riot 28.10:3
 Judge wants jail assaults denied 29.10:3
 30 blows to prisoner in jail riot: doctor 2.11:6
 Jail authority under summons threat 3.11:6
 Bathurst jail chief called incompetent 4.11:12
 Former inmate sets up shop in Cessnock 5.11:3
 Inmates flogged after jail riot says Q.C. 5.11:6
 Six prisoners transferred (Pentridge) 9.11:1
 Two escapees still at large 9.11:3
 Prisoners "bitter at their isolation" 9.11:6
 Legal aid after jail riot cost \$300,000 10.11:3
 Prisons inquiry barrister quits 11.11:3
 New Q.C. for jail inquiry 12.11:6
 Jail inquiry could lapse, judge warns 30.11:9
 Prisoner challenges states right to detain him (W.M.) 7.12:1
 Country jail reports "unreliable" 7.12:3
 Commissioner defends use of batons in riot 8.12:6
 3 Cessnock prisoners escape 13.11:7
 Mod cons on remand (Melbourne) 16.12:10
 Inquiry into prison "attack" 17.12:1
 Tough jail security "upset prisoners" 17.12:3
 Warders to meet Minister on injury 18.12:9
 Verley loses second death case appeal 18.12:31
 Escapee arrested but two more flee 24.12:3
 Escapees drive away from jail in Mini 27.12:1
 Dangerous prisoners still at large 28.12:3
 Delayed trial for Stojic criticised 30.12:3
 Prison fire study begins (Loggo Road Jail) 30.12:3
 81 N.S.W. jail escapees still at large 31.12:3
 Changes seen in bail law 31.12:3

PUBLIC SERVICE - FEDERAL

Union chief defends P.S. on "rudeness" 24.1:3
 Government freeze on benefit fund 3.2:3
 Canberra sacks first workers 18.2:3
 Squeeze on Public Service 21.2:2
 Union will act on staff cuts 26.2:3
 Fraser acts to avoid sackings 2.3:1
 Staff cuts met early 29.4:1
 Department staff size "inadequate" 10.5:3
 Fraser plans staff cuts 3.6:1
 P.S. staff reduced again 15.6:3
 Treasury public service criticised 2.8:3
 A public service (Leader) 3.8:2
 Proposed Federal changes under review 3.8:13
 Public Service appointment questioned 2.9:13
 Fraser shuffles P.S. chiefs 17.9:1
 Early retirement (Leader) 29.10:2
 Nigerian rent bill \$25,000 10.11:3
 New rules for political jobs 19.11:3
 Inefficient P.S. staff to go 1.12:10
 \$43,000 overtime for two P.M. aides 7.12:1
 Efficiency review for P.S.B. audits 7.12:14
 Holiday bonus challenge fails 21.12:8

PUBLIC SERVICE - STATE

Public service low on service 23.1:7
 Industrial tribunal for P.S., police, teachers 8.4:10
 Better deal promised for public servants 12.4:3
 Minister defends Public Service 26.8:3
 N.S.W. to index retirement pensions 13.10:1
 State to consider retiring public servants at 65 28.10:3
 Criminal records check 25.11:3

QUEENSLAND

Olives over the border 7.1:5

QUEENSLAND (C'td)

\$3M storm damage in battered Qld city 12.1:1
 \$5M bill in storm damage 13.1:3
 Toowoomba seeks help 15.1:1
 Pressmen ban Premier of Qld 31.1:3
 Bjelke-Petersen ban stays 4.2:3
 Police defend Bjelke aid 23.2:3
 Members to get rise 13.3:3
 "Smears" by Bjelke unfounded 19.3:1
 Queensland "before China" 26.3:1
 Narrow win to Labor Party in Brisbane 29.3:3
 New leader for Brisbane (Ald Frank Sleeman) 8.4:3
 Qld Government "bitterly divided" 19.4:3
 High level of D.D.T. poison in Qld 4.3:9
 Tense bomb experts take time out 26.5:8
 Daughter found after 21 years 1.6:9
 Australia-P.N.G. border deal...Bjelke 7.6:1
 Tension in Qld continues 26.6:1
 Politics over the border 26.6:2
 Concrete casts shadow over Brisbane street 8.7:1
 Australia No. 1: Bjelke 26.7:3
 "Bring out the army": Bjelke 30.7:12
 Miners tax help hint 31.7:1
 Police inquiry rejected by Qld Cabinet 4.8:29
 Egerton loses Queensland T.L.C. position 5.8:1
 Bjelke row, Minister stays 5.8:3
 Bjelke praises Egerton 6.8:3
 Power strife in two states 28.8:3
 Bomb threat 8.9:1
 Bjelke drops "racist" body 17.9:3
 Qld out of council plan 23.9:1
 Anthony "steers clear" 16.10:3
 Liberals hold seat 18.10:1
 Fascism looms in Qld; Senator 19.10:1
 Bjelke offers dock jobs if - 26.10:3
 Qld queries constitution 23.11:1
 Qld "will guard democracy" 25.11:1
 Thoughts of Premier Joh 25.11:2
 Hannah term refusal insult: Bjelke 7.12:3
 Sir Colin to step down as Governor 8.12:1
 The banana colony (Leader) 9.12:2
 M.P. warns of opal - cutting fraud 10.12:9
 Gulf alert for cyclone 18.12:3
 Disaster as cyclone rips gulf island 2.12:1
 Libs oppose boundary changes 20.12:8
 Air drop assists victims of cyclone 21.12:3
 Qld Libs accused of betrayal 21.12:3
 Poor planning blamed for storm devastation 22.12:1
 Cyclone damage higher 23.12:3
 Cyclone cost estimated at \$5 million 28.12:6

RACISM

Legislation will hit all forms of prejudice 22.9:3
 School racism at Moree alleged 12.10:3
 Club faces racism charge (Melb) 28.12:6

RADIO

Ethnic radio "the tops" to migrants 12.2:2
 Commercial radio stations face technicians ban 12.3:7
 Radio cuts on Friday 17.3:8
 2JJ "threat to radio" 18.3:7
 Ethnic radio 22.3:7
 Move for radio, T.V. inquiry 24.3:3
 Broadcasting inquiry (Leader) 7.4:2
 Cabinet to consider T.V., radio inquiry 7.4:3
 Cabinet orders radio, T.V. inquiry 14.4:1
 Praise for media section 14.4:3
 Secret inquiry (Leader) 21.4:2
 F.M. station approved 13.5:3
 U.S. radio man to speak (G. Wilson) 28.6:6
 American gives Newcastle radio the news 29.6:1
 Radio girl reaches out to her listeners (Libby Sanders) 1.8:12
 2NX man for Sydney (G. Netherford) 8.7:7
 Newcastle radio programs hit 21.7:3
 New chief for radio stations (John McGahan) 6.9:6
 Radio man returns (Mike Webb) 13.9:9
 Unions buy into radio 23.9:1
 Groups want Green report released 2.10:5
 2NX rated on top 2.10:8
 Truckers radio protest 12.10:3
 Politics, drama could send radio broke says director 20.10:7
 Truck drivers rally at court 26.10:6

RADIO (C'td)

Broadcast report to be tabled 4.11:3
 Big radio, T.V. shake-up 5.11:1
 Broadcasting control (leader) 6.11:2
 Radio station "not for sale" (Macquarie Broadcasting Holdings Ltd.) 6.11:9
 P.M. "seeks control" of broadcasting 8.11:3
 3km convoy backs citizen band radio 22.11:7
 2JJ broadcast called filthy 2.12:7
 Broadcast Act changes to stay 7.12:14
 Shake-up on radio, T.V. leases urged 21.12:1
 \$1W aside for bus radio links 22.12:3
 Tribunal looks to Sydney 28.12:6
 Hoax radio calls "not work of amateurs" 30.12:5

RAILWAYS

Transport unions slate fare rises 5.1:1
 Passengers swelter 5.1:10
 Rail freight costs rise 3.1:12
 Protest at rail plan (Cockle Creek) 15.1:10
 Indian Pacific for North 19.1:8
 Singleton man hits coal rail proposal 22.1:10
 Port Waratah rail change on schedule 23.1:7
 Exhaust fumes halt train journey (Sydney) 29.1:3
 Machines sought to clean trains 4.2:6
 Willis view sought on transport workshops 4.2:9
 Salaried rail officers stop 9.2:3
 No guarantee on rail service 16.2:1
 The line to Gosford 16.2:2
 What the union believes 16.2:2
 Trains run, some late 17.2:6
 Rail union claim rejected 17.2:6
 Transport workers fear move 24.2:1
 76 year family link with railways ends (G. Maher) 25.2:3
 P.T.C. sets out workshop plans 25.2:7
 Metford gates open in March 26.2:10
 Rail freight disrupted 27.2:5
 Rail loop open Monday 27.2:5
 Rail loop line boosts loader throughput 2.3:7
 "Put it in writing" - unions 5.3:12
 Toronto railway land release soon 11.3:10
 Call for rail safety inquiry 16.3:3
 Figures "refute railway claims" 17.3:13
 No flyers to run today 18.3:3
 Rail strike stops Newcastle Flyers 19.3:3
 Gorman wins big rail order 19.3:7
 Inter city train service resumes 20.3:3
 Workshops group meets 23.3:8
 More money pledged for railways 23.3:8
 Unions cite "unsafe" track (Sydney and Brisbane) 23.3:11
 Union call for second rail strike 25.3:11
 Railmen's "rights invaded" 25.3:11
 Commission to view rail issue 26.3:7
 Railway strike ends 26.3:7
 Sydney trains near halt 29.3:3
 Strike halts three main Northern trains today 30.3:6
 Four hour railway stoppage Monday 1.4:6
 Railway gate "unnecessary" (Market St) 1.4:7
 Rail spur contract soon (Warkworth) 1.4:10
 Few delays from 4 hour rail strike 5.4:3
 Rail problems passed on 5.4:11
 Rolling rail strike weekly 6.4:6
 \$2.8 contract let for rail link 8.4:9
 Unions accept P.T.C. pledges 8.4:10
 State-wide train strike possible on Monday 8.4:10
 Railway strike threat ends 10.4:11
 State lets \$14.2M rail carriage contract 10.4:11
 \$2M swindle on railways 21.4:32
 No date for railway land 22.4:10
 Candidate criticises railways 29.4:6
 Grain hopper delivered 5.5:7
 Work begins on coal rail loop 14.5:3
 Railway talks break down 22.5:3
 Qld accused of provocative act 24.5:1
 Egerton attacks Mary Kathleen railway ban 25.5:1
 Bus and rail fares down from July 1. 2.6:7
 Spur line tenders call 3.6:3
 Railway land delays threaten titles 3.6:10
 Toronto land telegrams get quick reply 17.6:20
 Tuesday vote on railway future 23.6:3
 Bus, rail fare fall surprises 29.6:3
 Talks called on coal spur line 29.6:7
 Inquiry on Bondi rail line fate 30.6:3
 Workshop talks with Cox expected 1.7:10
 Canberra closes Darwin rail link 1.7:10
 Coal trucks to bypass Singleton soon 2.7:3
 Unions will put transport case 8.7:6

RAILWAYS (C'td)

Railway land complaint to Minister 8.7:LH5
 C.P. leader fears rail rate rise 16.7:7
 Main railmen fight dismissal 19.7:3
 Loop line men seek allowance 19.7:9
 Council still waiting (Railway land at Toronto) 22.7:LH6
 Firm seeks rail order 23.7:1
 No Flyer today as trouble spreads 23.7:3
 Shunters will defy layoff 26.7:9
 Sacked shunters stay out 27.7:1
 Men prevented from working 28.7:8
 Richmond railmen go back 29.7:7
 A.R.U. guards want coal line retained 5.8:7
 Hooliganism on trains down by 75% 9.8:3
 P.M. accused of trying to welch on rail deal 11.8:3
 Railways transfer "assured" 12.8:3
 \$1M job will help rail line 21.8:31
 Veterans keep their steam up 27.8:2
 Rail order for most new mines 27.8:7
 Coal transport proposal goes on display 31.8:7
 Smoking out on train 1.9:16
 Railways men elect new head (J. Walshe) 2.9:16
 Long battle for Toronto rail land over 2.9:LH1
 No shut down of parcel traffic 14.9:7
 Railway finances out of control; Fraser 25.9:3
 Model railway clubhouse (Dora Rd, Adamstown) 13.10:11
 Crossing women "virtual slaves" 16.10:3
 Rail closure reports alarm M.P.'s 25.10:1
 Displaced railmen to be retained 25.10:8
 Freight rise stays 4.11:3
 Fare cut gets mixed response in North 10.11:15
 Goninan gain access to best in rail car design 12.11:8
 Workshop plans drawn up 1.12:13
 Theatre group may use railway station 18.12:3
 Morisset upset by train answer 23.12:LH1
 Parks for rail and road open 28.12:6

RAILWAYS - ACCIDENTS AND FATALITIES

100KWH train strikes woman (Tuggerah) 10.1:3
 Train kills 2 (Adelaide) 14.1:3
 Train ploughs into truck (South Aust.) 15.1:3
 All Northern lines blocked (Derailment of a freight train at Sandgate) 16.1:1
 Railway traffic restored 17.1:3
 Big rail disaster coming; unionist 19.1:1
 Rail chief hints at crash sabotage 20.1:3
 Sydney goods train derailed 21.1:14
 Rolling bucket crushes men (Melb) 30.1:1
 3 crew blown from engine (Aberdare) 3.2:1
 21 hurt in S.A. rail crash 19.3:3
 Derailment follows derailment 14.4:7
 Girl hit by express (Muswellbrook) 13.5:1
 Train crushes boy lying on tracks (Sydney) 21.5:3
 Ganger killed at Ourimbah (Colin McLennan) 1.8:3
 Gelignite fell from railway van 19.6:3
 Death plunge - third body (Canberra) 12.7:3
 One dies in Victorian rail smash, 24 hurt 12.7:3
 Dangerous short cut (G. Simon) 13.7:11
 Northern rail line blocked after fire 11.10:11
 Train victim identified (Francis White) 22.10:3
 Derailment delays trains 23.10:10
 Train hits ambulance at crossing 26.10:8
 Daughter retains veterans photos (fatal crash, Aberdeen, June 10, 1926) 18.11:20
 Man falls under train (John Wallach) 16.12:12
 Rail worker makes fatal jump (Ross Andrews) 21.12:7

RAILWAYS - ELECTRIFICATION

Electric rail won't wait 20.2:5
 Electric rail to Newcastle "possible" 14.7:3
 Electric rail "long way off" 14.10:6

REAL ESTATE

Real estate agents deny boom claims 1.1:7
 Real estate goes metric 3.1:8
 29 Crown blocks sold (Tuncurry) 20.10:1
 Motel bidders fall short (Scenic Mote2) 9.2:10
 Dunstan in luck over land 9.4:2
 P.M. says no to road land sales 13.4:3
 Poor response to land auction 14.4:LH1

REAL ESTATE (C'td)

\$16,100 paid for block (Waratah) 18.5:1
 New valuations worry stores 20.5:11
 Crown land auction ends 21.5:1
 Controversial land fails to reach reserve 12.7:6
 Real estate agents warned 20.7:3
 State acts on land costs 20.7:3
 40 land blocks in North ballot 21.7:12
 Crown land sites in review 3.8:7
 Valuer goes into private practice (Trevor Hudson) 3.8:12
 Amendment will simplify land valuation appeals 16.8:8
 Terms set for Singleton land 23.8:8
 Trade Act bid to cover land buyers 30.8:3
 Council releases home sites 30.8:9
 Ballot nears for 57 home sites 1.9:12
 Mayfield plan inquiry to be made 1.9:14
 Land ballot applications open soon 8.9:27
 Singleton buying industrial area 10.9:7
 Jubilee for valuers 23.9:10
 Passed in (Electricity building at 384 Hunter St) 26.9:5
 Legislation to control land prices 30.9:3
 Shire places building lots on market (Alroy Estate, Singleton) 5.10:21
 \$27M scheme starts (Eleebana Heights) 7.10:1
 New land ballot criticised 8.10:3
 57 home sites for ballot 9.10:9
 School site for auction (Carrabella Public School) 12.10:8
 Land ballot attracts interest 16.10:5
 Plebiscite threat to Upper House 18.10:1
 Upper House faces challenge 19.10:3
 Parliament to check land deals 21.10:10
 Muswellbrook land sale 22.10:11
 Owners can fight land resumptions 26.10:8
 "Semis" fetch \$34,100 27.10:5
 Novocastrian passed in at \$650,000 29.10:3
 Council land from \$7,000 (Singleton) 1.11:6
 Land owners, R.A.A.F. face range headache 11.11:1
 57 apply for home blocks 12.11:7
 A racket for the council (Leader) 13.11:2
 Crown homesites balloted 30.11:9
 Values soar in M'brook 2.12:12
 Fee rise sought by estate agents (Qld) 27.12:4
 Industrial land block auction 28.12:8
 State to auction blocks (Carrington) 28.12:13
 Tenants to get bond money interest 30.12:5

RECREATION

\$25,000 grant approved 24.4:9
 Holiday camp grants 30.4:6
 Funds for school holidays 5.5:16
 Children make their own fun 13.5:3
 \$2M plan for leisure area in North 10.8:1
 Major plan to develop lake (Lake Illawarra) 1.9:9
 Grants 22.9:28
 Rural retreat for Ourimbah 14.10:LH3
 Leisure time use "major challenge" 18.10:6
 Sydney trophy for Liddell 4.11:13

RED CROSS

Red Cross out of aid group 10.1:3
 Click-click has gone but Belmont Red Cross knits on 12.2:LH3
 Red Cross needs help 22.3:6
 Subdivision plans in Denman Shire 1.4:HV3
 Red Cross "a lifeline to those in need" 1.7:LH2
 Red Cross work raises \$9,722 30.9:6
 Red Cross awards 3.11:9

REGIONAL DEVELOPMENT

Newcastle seeks region plan talks 23.7:7
 Development corporation (Leader) 2.8:2
 Regional corporation plans kept secret 20.8:3

RETAIL TRADE

New shop centre for Hamilton 9.1:4
 March start likely - \$1M Edgeworth shopping centre 15.1:LH1
 Officer, arrest that trolley! 10.2:3
 Shopping centre proposal backed 3.3:13
 Retailing grows stronger 10.3:3
 Shopping patterns change 16.3:2
 Store in \$20M half-year sales bonanza 19.3:1
 West End market "a threat" to shop workers' jobs 3.3:1

RETAIL TRADE(C'ed)

Appeal on liquor sales fails 31.3:6
 Expanding market threatens "ruin" for shops (Pink Elephant Market) 1.4:1
 Market threat to business 1.4:3
 Shop search rights examined 1.4:11
 The market (Leader) 2.4:2
 Council clamps down on Pink Elephant 21.4:1
 New slant on shoplifting 26.4:20
 Council plans tour of Pink Elephant market site 19.5:1
 Council serves ultimatum on Pink Elephant owners 21.5:3
 \$100,000 plan for "pink" market 26.5:13
 Pink Elephant plan gains support 9.6:8
 Retail credit boost in April 19.6:10
 21 out of 22 shops fail health test 14.7:5
 Retail sales decline 3.8:13
 Price war looms in Northern stores 4.8:1
 Wholesale firm bans union 5.8:1
 Price freeze (Leader) 5.8:2
 Retailers concerned at Maitland Market 7.8:1
 Orange market approved, subject to conditions 11.8:14
 Hawker refuses to quit 20.8:1
 \$20M retail plan may be revived (Charlestown) 24.8:1
 "Orange" market gets three-month extension 25.8:12
 Economy role for city stores 26.8:6
 \$1M surplus for Newcastle Co-op 13.9:7
 Store dividend down 20% 16.9:3
 Pink Elephant car sales under fire 16.9:20
 Chain to close groceries outlet 32.9:6
 Barred mt business as usual 24.9:7
 Small firms seminar 11.10:7
 Committee supports centre (South Wallsend) 13.10:11
 Jury finds in favour of store 16.10:3
 Retail chief elected (R. Kelly) 27.10:18
 \$1.6M plan for Maitland centre 28.10:1
 M.L.A. urges easing of shop hours 28.10:16
 Deposit plan opposed 19.11:13
 Winns chief resigns 22.11:8
 2 sackings cost firm \$400 26.11:9
 Christmas weekend shop hours opposed 11.12:3
 \$1M weekly bill for shoplifting 11.12:33
 Store seeks new manager 13.12:1
 Shopping hours dilemma 15.12:2
 Saturday shops face union action 15.12:3
 Newcastle shoplifting highest in state 16.12:7
 Holiday sales record tipped 21.12:1
 Hairdresser continues stand (Mr Reg. Andrews) 27.12:3

RETURNED SERVICEMEN'S ORGANISATIONS

Sub-branch still active (Greta) 8.1:HV4
 R.S.L. hits attack on benefits 30.1:7
 Senior citizens may get hall (Gloucester) 5.2:HV3
 R.S.L. chief faces busy visit 14.2:8
 R.S.L. has "role to play" 17.2:3
 March date eventful for digger (B. Jeffries) 29.3:6
 Rats of Tobruk service 10.4:11
 War veterans honour Rats of Tobruk 12.4:8
 Anzac Day marches, services 21.4:16
 Anzacs' ranks thinning 22.4:12
 Combined dawn service at Belmont for Anzac Day 23.4:LM2
 Navy in Anzac march (H.M.A.S. Otway) 23.4:5
 Schools join for Anzac service 24.4:3
 Visitors welcomed at Three Anzac Day 24.4:31
 Thousands march in Sydney 26.4:1
 Fewer veterans in Anzac parade 26.4:1
 Field Ambulance groups had few survivors 26.4:1
 Vietnam Legion in first Anzac Day appearance 26.4:6
 Girl joins Anzac ranks 26.4:3
 Calligoola Club "a perpetual memorial" 26.4:5
 Centre pops its sails (The Entrance) 13.5:LM2
 R.S.L. clubs facing financial squeeze 14.5:7
 Views differ on R.S.L. widening membership 27.5:6
 R.S.L. stays fast on members 28.5:3
 Newcastle girl has top snaps 1.8:10
 Club faults in licence bid 3.6:6
 Tobruk Rats visit for North 4.8:8
 R.S.L. head finds Ivan not so terrible 26.10:3
 Veterans recall unit's war record 3.11:14
 Ex-Infantrymen united 9.11:10
 Traditional services mark Remembrance Day 12.11:7
 Tank men recall Cambrai Day 33.11:6

ROAD HAULAGE

Transport firm in switch to sales (A.D. Sticpewich Pty Ltd) 1.7:15
 Bulk road haulage for study 10.7:11
 Doctor pins crash blame on drugs 23.7:3
 Parking of big trucks queried 26.8:7
 Trucking (Leader) 27.8:2
 Parking of trucks for review 28.8:5
 M.P.'s hit the road with "truckies" 3.9:9
 Road transport Review '76 Supplement 30.11:Sup.

ROAD SAFETY

Crossing request rejected 29.1:7
 Breath test loopholes may apply in N.S.W. 21.1:14
 Intersection improvements suggested 29.1:LM5
 Overdue (Leader) 7.2:2
 Colliery trucks to give way (New England Highway) 9.2:6
 Renewed bid for crossing after 3 hurt (Gateshead) 24.2:3
 Unbroken lines at bend urged (Stannett St Waratah) 26.2:13
 Wrong-way traffic threat to people (Spears Point) 8.4:LM2
 Stop signs cause delays (Shelley Beach) 8.4:LM3
 N.R.W.A. call to treat drinking driver 18.5:7
 Canberra "careless of road safety" 27.5:3
 Breath test safeguards 31.5:3
 Driving law changes 2.6:27
 Drink drivers may flee coop 4.6:1
 Call for uniform road signs 26.6:7
 Road survival 14.7:22
 Lectures aim to cut road accidents 20.7:6
 Signals for Sydney St 5.5:LM2
 Seatbelts law saves many Australians 30.8:8
 No break seen in drink-drive problem 31.8:7
 Department rejects school safety proposals (Croudace St Lambton) 1.9:13
 Refusal on crossing warning change 1.9:13
 Road protests fail 9.9:LM3
 Lambton sign move fails 15.9:8
 Unauthorised child seats "dangerous" 29.9:3
 Cox warns of child seat danger 13.10:29
 Charlestown stop signs 18.11:LM2
 Lion's clubs to promote road safety in schools 19.11:9
 No-drink pledge for safety week 22.11:1
 Laws on children in vehicles 22.11:10
 Dry Lions (Leader) 23.11:2
 W.P. hits at attitude of drinking drivers 25.11:10
 Signals for Doyalson 7.12:15
 Charlestown traffic lights 23.12:LM3
 Car safety for child 30.12:12

ROAD TOLL

1976 Road toll mounts fast 2.1:1
 Two killed on N.S.W. roads 5.1:10
 February road toll 341 10.3:3
 State road deaths continue to fall 16.4:5
 42 die on nation's roads 19.4:1
 48 die on roads 20.4:3
 13 killed on N.S.W. roads 22.11:3
 Christmas road death toll 58 29.12:3

ROADS AND HIGHWAYS

Charlestown signal system planned 5.1:10
 Traffic hazards disappear (Muswellbrook) 5.1:12
 On a clear day, you can see forever... (Road from Mt Sugarloaf to Wakefield) 8.1:LM2
 Highway works starts Monday 15.1:HV1
 (Newcastle and Maitland)
 \$9.7M rural roads program 16.1:5
 Highway work begins (New England Highway) 20.1:9
 Freeway plans on show 22.1:LM3
 Newcastle gets \$41,200 for roads 21.1:8
 Main roads grant inadequate 29.1:LM1
 Wyoong expressway may start this year 13.2:3
 Hunter appeals again for tourist road 16.2:6
 Roads and traffic 17.2:2
 Landslides and flood cuts road 21.2:29
 Flyover plan "devastating" (Blacksmiths) 23.2:6
 Station road to be retained 4.3:LM5
 Wyoong Shire gets \$47,000 for roads 4.3:LM6
 \$70,000 for road works 6.3:6
 Grants for flood road repairs 17.3:7
 Merewether road work "not major city link" 18.3:7
 Damage to roads heavy (Wyoong Shire) 18.3:LM3

ROADS AND HIGHWAYS (C'td)

Fourlane road to Singleton warranted 19.3:6
 Row over wire fence across public road
 (Pitt St) 24.3:7
 Highway crossing fears (New England Highway)
 25.3:HV4
 104 years on - and potholes still there
 (Kemp St, Wallsend) 29.3:9
 Repairs close tunnel (Cox's Gap) 29.11:3
 "No additional road grants" 3.4:3
 Action group to discuss roadworks 6.4:6
 Scone-Gloucester link urged 8.4:HV2
 \$400M for Sydney urban road program 17.4:1
 Restrictions on Charlestown roads 22.4:LV2
 Future of road group in doubt (Goulburn,
 Muswellbrook Rd, Committee) 24.4:31
 Committee seeks straight road (Skye Point Rd.)
 29.4:LV1
 Wyong road repairs money approved 29.4:LV1
 Poor signs bring road fire risk 3.3:11
 Right hand turns forbidden (Glebe Rd)
 3.3:20
 Road signs inquiry after girl dies (Sydney)
 8.5:9
 Road body abolition questioned 10.5:10
 No plans by pass (Muswellbrook) 27.3:12
 Road is now "light" (Thompson Rd, Speers Point)
 27.3:LV1
 Highway route report "ready and waiting"
 28.3:3
 Casanock fails to get road funds 29.5:32
 Goulburn road group may get reprieve
 29.5:33
 Highway on west of lake for \$40M 3.6:1
 Highway route (note) 4.6:2
 Agreement on highway 4.6:3
 Parliament gets road report 5.6:3
 "Way clear" for motorway plan 10.6:6
 Residents oppose road works 10.6:7
 Denman tries for road fund 26.6:11
 Grant for flood damaged roads 5.7:7
 Conservation worry stops forest road
 5.7:10
 \$45,000 road gravel work approved by
 council 8.7:LV4
 Highway "death stretch" studied (Hume
 Highway) 27.7:3
 Rural road grants total \$636,987 31.7:8
 Minister will inspect by-pass route 31.7:32
 Dangerous bypass causes concern (Splitters
 Creek Bridge) 3.8:13
 Secrecy alleged on state road grants 4.8:9
 Priority road urgent: N.S.W.A. 4.8:29
 Shire roads grant approved 9.8:11
 Roads, bridges to cost \$900,000 9.8:11
 Shire's \$91,669 road grants 16.8:7
 Former highway section named (Brougham
 Drive) 16.8:13
 Talks on Maitland by-pass plan "imperative"
 16.8:13
 Cox to inspect highway 17.8:7
 N.S.W. proposes \$13M highway to Swansea
 23.8:1
 Chamber seeks action on overpass 23.8:6
 Rural road fund "diverted" 23.8:8
 Road "works" in progress (Leader) 24.8:2
 Highway scheme backed 24.8:3
 Highway ideas wanted 24.8:7
 Coal road opening 10.9:15
 Singleton by-pass open to traffic 13.9:7
 Road funds 17.9:3
 Chamber wants highway talks 18.9:11
 Charlestown gets more lights 18.9:29
 New road cuts coal noise 23.9:32
 Objection to Denman Street name 23.9:33
 Highway talks sought 30.9:12
 More road work urged 11.10:8
 Council control of roads "in jeopardy"
 12.10:6
 Residents criticise work on roadway
 (McCullleys Gap Rd) 19.10:6
 \$1.7M for road, bridge work 20.10:16
 Roadworks for Sandy Hollow 22.10:11
 Port road grant cut by \$100,000 25.10:6
 M.L.A. says expressway funds diverted
 27.10:1
 \$2M for work on Paterson highway 27.10:11
 Route of national highway critical to
 coalfields 11.11:11
 Freeway funds not cut 29.10:1
 Improvement plan for highway 8.11:LV1
 Trust seeks grant to seal Superleaf road
 8.11:12
 Road grant for Port Stephens 15.11:12
 Minister wants Swansea to Boyalson Road
 upgraded 17.11:12
 Opposition to wider highway 18.11:7
 Cox assaults reply on Lake route 19.11:5
 Chamber wants 4-lane highway 20.11:5

ROADS AND HIGHWAYS (C'td)

Highways (Leader) 22.11:2
 N.S.W. gets \$51M in road grants 29.11:3
 Merriwa road program 29.11:11
 Bypass plan "before grant" (Maitland) 2.12:3
 \$4.6M extra for rural roads 7.12:13
 \$123,000 grant for Paterson roads 13.12:8
 Federal road grants for Hunter 17.12:13
 N.S.W. will receive \$15.4M for roads 21.12:8
 \$53M for national highways 23.12:5
 \$4.6M for rural roads 31.12:7
 \$500,000 for area roads 31.12:7

ROYAL SOCIETY FOR THE PREVENTION OF CRUELTY
TO ANIMALS

Complaints on R.S.P.C.A. to be checked
 30.6:18
 R.S.P.C.A. "unable to accept strays" 2.7:3
 Dogs may be killed after 3 days, not 7.
 29.10:1

ROYAL VISITS

Snowdon shows his work 26.3:1
 Queen to visit in March 7.4:1
 Royal visit possible 3.5:10
 The Queen's visit (Leader) 16.6:2
 Letter sent to Queen 27.7:3
 \$400,000 for Royal visit 20.8:5
 Queen to meet Newcastle people 25.11:3
 Queen's visit (Leader) 26.11:2
 Britannia docks on March 11th 18.12:5
 Tight security plan for Royal couple
 27.12:5

RUGBY LEAGUE

Composite side only way to national league
 23.1:20
 League change looming 28.1:24
 League may enter under 23 side in Amco Cup
 3.2:14
 Young veteran signs up again 17.2:1
 It plays to advertise 18.2:1
 Howlett back from stint in England 15.3:16
 Cootes back with Lakes 16.3:16
 Four gain first representative league
 Jersey 23.3:24
 Carlson was trumps when the chips were down
 26.3:14
 Newcastle trails in Manleys wake 1.4:20
 Kurri Kurri league feature 1.4:HV4-6
 Pope was one of the "pumpkin pickers"
 2.4:11
 Six dropped from Newcastle side 3.4:16
 Day eager to show paces with South 7.4:30
 Officials to examine poor league form 13.4:24
 Football club query on sponsorship 21.4:16
 League club gets go-ahead on ads 28.4:14
 When the sports ground clock applauded
 (No Wilson) 14.5:14
 Committee cites R.L. coach 8.6:24
 Auckland sure of Amco success 16.6:30
 League affirms videotape ban 22.6:14
 He was a steel of top quality (Les Steel)
 16.7:16
 Central faces another year in doldrums
 23.7:16
 Anderson notches 100 games 23.7:16
 Durka becomes a byword in rugby 6.8:14
 Prisoners will referee league finals 21.8:1
 Kurri out to end league hoodoo 21.8:34
 R.L. club seeks licensed roof 2.9:LV4
 Dismissal ends R.L. career (Allan Thomson)
 6.9:1
 Thomson era in sour end 6.9:18
 League players fined \$100 (P. Howlett,
 A. Thomson, C. Huggins) 8.9:1
 Veteran Terry leads Lions to honours 13.9:1
 League fans injured (Maryborough) 13.9:3
 Vote to modify import rule 28.9:16
 Cootes moving to Manly 16.10:36
 Mills signs with Lakes as coach 17.10:20
 League moves for fresh image 26.10:18
 Offer of league sponsor 30.11:22

RUGBY UNION

Speed strength for Wallabies 2.11:12
 Wallabies humbled by England 5.11:18
 Wright worth re-assessment 6.11:14
 Fitzgerald stuck with bad luck 7.11:28
 Hipwell's cartilage removed 8.11:20
 Test berth up for grabs 9.11:12
 Wallabies face tough match 10.11:28
 Wallabies show top form 12.11:14
 Grey union replacement 12.11:14
 Wallabies take no chances 13.11:11
 Wallabies given compliment 14.11:26

RUGBY UNION (C'td)

Wallabies given compliment 14.1:26
 More setbacks for Wallabies 15.1:18
 Wallabies show what could have been 19.1:16
 Another two Wallabies injured 20.1:16
 Tough time for Graham 21.1:29
 Wallabies looking for points record 22.1:30
 Loane adds to rugby reputation 23.1:14
 Wallabies satisfied with tour efforts 24.1:32
 "Fitzzy's" future hangs on injury (Mick Fitzgerald) 4.2:32
 Football club life member turns 90 (H. Muller) 18.3:112
 Langlands to retire 26.4:32
 Test hopes high for R.U. centre 16.6:29
 Test wings defended 17.6:24
 R.U. team suffers another setback 17.6:24
 6 changes for test 16.6:18
 Fiji halves plan a pact 19.6:30
 Player suspended until September (Les Feighan) 27.7:1

RYLANDS

Bonus issue at Rylands, Titan 29.1:7
 Ironworkers stay out 31.1:5
 Resumption at Rylands 3.2:7
 Rylands men plan return 17.11:15
 Men strike over bonus at Rylands 23.11:5

SAILING

Speers Point skipper's VJ title 6.1:14
 Teraki takes diamond heat 6.1:14
 Collision upsets Belmont skiffs 8.1:20
 McKellar giving away start 22.1:20
 Bruniges outclasses skiff fleet 27.1:14
 Garry, the crackerjack, skipper of high regard 26.1:24
 World 5-0-5 sailing series a prestige event 30.1:14
 Land sought for sailing titles 3.2:7
 Windbag bouyant 16.2:13
 Kyrwoods building world 505 fleet 21.2:29
 Water spectacular planned for Belmont 4.3:20
 Sailing title to Moore 16.3:15
 Top skiff man beats open fleet for title (G. Bruniges) 5.4:1
 A.J. is North's "Mr Sailing" (A.J. Beecham) 16.4:10
 Railway land delays threaten titles 3.6:111
 World sailing title 8.7:116
 Interdominion sailing at Belmont 21.7:10
 Sailing history repeated at Toronto 30.7:16
 Cardiff teacher sails for lifelong dream (J. Merrington) 31.7:1
 Belmont promotes new 16' venture 12.8:20
 Couple adopt sailing club as "hobby" (Mr and Mrs Field) 26.8:114
 Sailing club given use of parkland (Croudace Bay) 30.9:6
 Wind again behind sailing at Toronto 8.10:15
 Four South Africans refused visas 30.10:1
 Sailing on despite Govt. visa clamp 30.10:36
 Yachtsmen meet on S.Africans' rebuff 13.11:1
 Kyrwood has lead in 505's 13.11:36
 Colclough set to take 505 title 15.11:14
 S.African ban threatens future sail titles 16.11:1
 Squall flattens 505 fleet but calm cancels race 16.11:18
 Kyrwood's late bid for unique sailing treble 17.11:32
 Champagne finish to 505 title 18.11:30
 Humphries boys ruled the waves 19.11:16
 The Battle of Belmont-or the night that the 505 sailors celebrated 27.11:1
 Skiffies stick to guns 30.11:1
 Sailing title on lake (Dec.27) 9.12:12

SAND MINING

Red gum legal battle nears end 4.3:3
 A tangled forest (Leader) 5.3:2
 Wyong fights on for its red gums 11.3:2
 Sandminer fights peninsula curbs 16.3:3
 200 years for red gums to regrow 17.3:3
 29 conditions on sandminer 18.3:3
 Restoration of dunes "artificial" 19.3:6
 Bitou hush "major pest" after mining 23.3:3
 Sandmine appeal nears end 2.4:5
 Tribunal on second trap to mine site 3.4:5
 Sandminer cuts proposal for Wyong area 9.4:5
 Sandmine co. may make appeal 22.4:11
 Sandmining limit plan for Redhead 15.5:5
 Control sought on Sandminers 19.5:13
 40 conditions laid on Sandminers 20.5:7

SANDMINING (C'td)

Fight to preserve peninsular rewarded 21.5:9
 Sandmining: Wyong loses the battle but wins the war 3.6:112
 Sand mining move accepted 17.6:111
 Firm seeks approval for \$1.5M plant (London Brick Co.) 4.8:10
 Report on beach mining (North entrance Peninsular) 5.8:111
 Minister upset at mining leases 23.8:1
 Sandmine pledge "was not made" 24.8:3
 Glassworks says sand essential for production 5.10:15
 "Sympathy" on mining ban 26.10:1
 Report seeks end to Fraser Island sand Mining 26.10:12
 Clear answer (Leader) 28.10:2
 Dudley sandmining report sought 28.10:111
 Decision on Myall lease after inspection 29.10:5
 Canberra bans island mining 11.11:3
 Fraser Island miners aware of risks: P.M. 12.11:3
 Fraser calls for joint effort on Qld jobs 15.11:8
 Fraser Island reprieve call 13.11:3
 Island tent embassy 16.11:1
 No change 18.11:1
 Protest on sand mining 19.11:1
 Sandmining "created jobs in country" 20.11:11
 Rutile workers face job loss 25.11:12
 Queensland challenge to mining bans 27.11:11
 Sandmining inspection to decide leases 16.12:12
 Sandmining action set for January 17.12:13
 \$10M Federal aid for Fraser Island jobless 21.12:1

SANDY HOLLOW RAILWAY

Railway line "is not feasible" 11.10:6

SCHOOL BUILDINGS

Teachers want school moved (Segenhoe) 4.3:111
 \$50M for N.S.W. school buildings 11.3:3
 \$1.4M school additions 10.4:33
 School at Jewell's next year 17.6:12
 Minister told of threat to school program 17.6:1-3
 A qualified advance (Leader) 18.6:2
 Schools to get \$20M 21.10:10
 \$500,000 for schools 25.10:11
 State aid for city schools 26.10:10
 Grants to three north schools 3.11:14
 Funds approved for school rebuilding 10.12:3

SCHOOLS - CHURCH

Grammar school may change hands 27.5:1
 Girls' Grammar (Leader) 29.5:2
 C. of E. Grammar to be leased 31.8:7
 New name for Grammar 23.6:3
 Tender hands tend native trees 16.8:6
 Catholic parents unite 23.8:3
 Religion integral to education: Bishop 21.10:15
 Dominican nuns bowing out 13.11:9
 Farewell to Marist head (Brother Christopher) 26.11:7
 A loss for Marist High (Brother Christopher) 30.11:3
 Pens bow out to tools (Maitland Marist) 6.12:6
 Farewell for teachers. (Marist Brothers Boys' High School) 9.12:20

SCHOOLS- PRE SCHOOL

Kiddies love sparkling new kindergarten (Killarney Vale) 5.2:112
 From the 1955 floods to a 300 waiting list (East Maitland) 11.3:112
 Pre-school kindy in September (Wandale) 11.3:113
 Kindergarten proposed (Lambton) 23.3:11
 New kindergarten wall house 80 (Kindihan, E.Maitland) 10.5:9
 Money uses for Merriwa kinder 29.5:32
 Pre schooling units planned for North 12.8:7
 Pre-school centre for Stockton 22.9:6
 Kindergarten for Aberdeen 22.9:16
 L.Q. rises from earlier study 24.9:7
 Kindergarten plans for disused church 29.9:111
 New Merriwa kindergarten 2.10:5
 Kinder staff get 20% pay rise 6.10:7
 Kindergarten told to fix pipe or close (Nelson Bay) 16.10:5
 Kinder opens (Wandale) 4.11:111

SCHOOLS - PHE SCHOOLS (C+td)

Pre school contract let, (Mayfield West) 8,12:24
 Pre-school dream now a reality (Blackalls Park) 16,12:LH2
 Pre-school tenders let 24,12:5
 Minister will open pre-school (Merriwa) 27,12:4

SCHOOLS - PRIMARY

Blackalls school campaign to continue 8,1:LH1
 New head for public school (Mr P. Skinner, South Muswellbrook) 26,2:HV2
 Scone parents in school protest 11,3:HV1
 Condition of school "scandalous" (The Entrance) 18,3:LH3
 Belmont teachers protest at overcrowding 25,3:LH1
 Teachers sacrifice pay for pupils 30,3:3
 Belmont North parents demand immediate a school action 31,3:3
 Infants go swamp-conscious and battle tip (Telarah) 12,4:3
 Pupils wall away the hours (Dudley) 14,4:LH1
 Charlestown extensions 28,4:3
 Jewells classrooms "only temporary" 21,5:3
 N.T.H.C. stirs school (Carrington) 8,7:1
 Infants take to French (Waratah West) 8,7:2
 Politician in the classroom 8,7:LH3
 Waratah West trek still on 21,7:14
 Mothers mount guard on crossing 22,7:1
 Belmont school "no cost" proposal 22,7:LH4
 School carpark will not be built (Merewether Heights Public School) 11,8:12
 Minister to visit Belmont School 12,8:LH1
 "No point" in school talks (Tighs Hill) 25,8:8
 Extensions to primary school (New Lambton) 3,9:7
 Students to clean up (The Entrance) 9,9:LH1
 Award for New Lambton school (New Lambton) 15,9:3
 School building funds delayed 23,9:6
 Tenders called for school (Wallsend Primary) 25,9:32
 Hillsborough P.S. gets boost 29,9:6
 Pupils "taught in staff room" (Arcadia Vale) 11,10:9
 Gateshead school status concern 14,10:LH1
 Islington school job delayed 28,10:22
 More funds for school (Mayfield West Public School) 30,10:32
 Meeting to discuss needs of 8 schools 30,10:32
 School "should be saved" (Wyang Primary school) 11,11:LH1
 Temumbit school expands 13,11:3
 New facilities for school (Boolaroo public school) 18,11:LH4
 Bedford school visit expected 2,12:7
 Millfield has a vintage year 7,12:3
 Work begins on school site (Singleton) 8,12:13
 Tent will show classroom plight (Berkeley Vale) 10,12:3
 Funds approved for school rebuilding 10,12:3
 Action follows school tent protest (Berkeley Vale) 11,12:3
 Extra rooms for school approved (Barnesley) 15,12:9
 More school rooms for Hillsborough 21,12:25
 Tenders open for Islington 29,12:13

SCHOOLS - PRIVATE

More money for schools 30,4:8
 North may get new independent school 1,6:11
 Cheap school gear widens 26,6:3
 North school in rich class (England Grammar School) 20,7:8
 N.G.S. to take boarders 5,11:7
 \$335,000 to aid SCEGGS B,11:5
 Bishop to be patron of Grammar 27,11:8
 Grammar school head appointed 9,12:12
 New boys' school possible 17,12:5
 Whitlam's sister talks 31,12:1

SCHOOLS - REMEDIAL AND SPECIAL

Minister keen to restart dyslexia study 2,1:6
 A new view on dyslexia 10,3:2
 The old tried and true methods 10,3:2
 Most dyslexia cases "just bad reading" 11,3:16

SCHOOLS - REMEDIAL AND SPECIAL

Dora St group hopes for government help 17,3:19
 Solving learning problems 3,4:2
 Remedial teacher in Scone request 5,4:11
 Maitland school "victim of broken promises" 22,4:1
 Withdrawal of Mai-Wel grant "shock": Morris 28,5:9
 Course for parents of slow learners 1,7:13
 Learning difficulties need understanding 23,8:12
 Problem of autism highlighted 1,9:22
 Special cars aid for mobility (Waratah Orthopaedic Hospital school) 9,9:15
 Early state takeover of Mai-Wel suggested 21,10:10
 \$20,000 for pool enclosure 2,11:7
 State control for Mai-Wel 13,11:5
 State funds schools for handicapped children 8,12:11
 School block for semi-blind (Jesmond High School) 14,12:13
 Unknowns become spirits of Christmas 13,12:1
 Teaching centre for handicapped needs finance 21,12:6

SCHOOLS - SECONDARY

Housewives excel in H.S.C. passes 6,1:1
 Father, daughter share academic light (A. Stuckey) 7,1:1
 "Temporary" classroom worries Toronto parents 8,1:LH1
 Russell tops in H.S.C. (Russell Patrick) 9,1:3
 \$1.7M contract for Waratah High 16,1:5
 Further step for inner schools plan 22,1:8
 Man breaks girl school tradition 28,1:6
 Additional classes promised (Jesmond) 2,2:9
 New school opens in temporary buildings (Gorokan High School) 5,2:LH2
 Gateshead school seeks inspection 12,2:LH3
 Scholarships at record number 19,2:LH3
 Art show at high school - The Entrance 19,2:LH3
 Broadmeadow High "normal" 8,3:10
 School aids disabled Olympian (Gayle Nicholson) 18,3:LH4
 No photo, no higher exam 19,3:3
 \$1,400 given for school equipment 8,4:LH5
 Grant aids school's computer trainees 13,4:5
 Students will get buried in work (Cessnock High School) 14,4:13
 90 year-old map given to school (Morisset) 29,4:LH1
 Quote call for co-ed school (N'cle Tech. High) 21,5:3
 Auditorium nears completion (The Entrance) 27,5:LH3
 School tenders close June 21 (Merewether) 29,5:33
 Groups tackle school merger task 1,6:1
 Newcastle High teachers plan stoppage 3,6:1
 Minister told of threat to schools program 17,6:1-3
 A qualified advance (Leader) 18,6:2
 North schools in law plan 26,6:31
 School plans tree garden (Kotara) 7,7:11
 August date for school tenders (N'cle High school) 30,7:6
 Lake teachers back union on tests 3,8:10
 Teachers prepare petition 9,8:9
 School tender accepted for Merewether 10,8:8
 History test criticised 13,8:3
 Council puts limit on spending 19,8:LH1
 History paper loses marks 25,8:2
 Impounded school case "held pupils lunch" (Gateshead West) 25,8:14
 History test unites teachers 26,8:11
 School survey queries 8,000 on movements 31,8:12
 Units for partly sighted students (Jesmond High school) 3,9:9
 Morpeth history camp for students 3,9:15
 Geology talks down under 9,9:LH2
 High school contract let, 21,9:6
 \$1.4M contract for combining schools 23,9:1
 School plans welcomed (Singleton) 25,9:33
 \$1M change for Valley school (Cessnock) 30,9:12
 Boys' High students bomb out 1,10:3
 Wickham school "farewell" 13,10:15
 Propaganda in school exam denied 15,10:3
 Last speech day for school (Cooks Hill Girls High school) 16,10:33

SCHOOLS - SECONDARY (C'td)

Centre plan for Toronto H.S. 21.10:LH1
 Mirror story on school criticised (Sydney) 30.10:3
 School to say farewell (Wickham) 2.11:7
 English paper starts H.S.C. examination 3.11:7
 Contract let for \$1M school at Singleton 3.11:14
 H.S.C. paper testing but fair: teacher 4.11:13
 Reactions mixed on maths 5.11:5
 Physics too easy: teacher 9.11:5
 Chemistry paper "thorough" 10.11:21
 Biology paper "unsatisfactory" 11.11:7
 Geography paper considered fair 12.11:6
 Good choice in H.S.C. economics 16.11:8
 History paper "a fair test" 17.11:16
 Old girls and boys recall school days (Wickham) 18.11:12
 High school film access (Gateshead) 18.11:12
 H.S.C. French paper "fair" 18.11:13
 German test "pleasing" 19.11:9
 H.S.C. exam ends 20.11:8
 The pains of amalgamation 23.11:2
 Students "blackmailed" 25.11:1
 Certificate "Blackmail" denied 26.11:5
 Exam decision likely in year 27.11:5
 End of teacher's term (Miss Ruth Markey) 8.12:8
 Funds approved for school rebuilding 10.12:3
 Presentation day marks retirement (Maitland Girls' High school) 15.12:27
 Amalgamation plan dominated year 15.12:27
 School magazine's last issue (Wickham Girls' High school) 15.12:27
 High school certificate "valued less" 16.12:6
 Morisset High additions 16.12:LH1
 A Goodbye to traditions (Cooks Hill Girls' High school) 21.12:2
 School misses centenary (Wickham Girls' High school) 23.12:2
 School job to cost \$107,000 (Cooks Hill Girls' High School) 29.12:6

SCIENCE

Influx for science talks 10.5:7
 Birthrate as zero population pointer 11.5:3
 ANZAAS conference 12.5:5
 ANZAAS conference 13.5:3
 ANZAAS conference 14.5:3
 ANZAAS conference 14.5:11
 ANZAAS conference 15.5:3
 Science "heading for new era" 9.6:3

SCOUTS AND GUIDES

Scout leaders honoured 23.2:3
 Scout Hall, courtesy of captive supporters 26.2:HV1
 Venturer scouts win with igloo 26.2:LH2
 Williamtown Guide first for honor (S. Johnston) 11.3:HV4
 Queen's badges to scouts, guide 11.3:LH5
 Queen's scouts 18.3:LH4
 New company- new guides (1st Rutherford) 1.4:HV1
 New N.S.W. scout chief named (Ronald Pate) 24.4:5
 500 will attend scout camp 5.1:10
 Scout group given sword 5.1:16
 500 scouts for Nords Wharf camp 8.1:LH1
 Scout camp gets bank 15.1:7
 Scouts win top award 15.1:HV1
 Scouts may get home 12.2:HV2
 Special tasks for Guides 19.2:LH4
 Clubhouse move by guides (Lambton) 14.4:7
 Scout Groups bid for hall 3.5:8
 Belmont guide gets badge 6.5:LH3
 Venturer scouts get awards 13.5:LH3
 Scouts set up area link 20.5:6
 Better year for area scouts 27.5:11
 Extra levy a burden to guides 31.5:6
 Inmates toast of Kurri 26.6:3
 200 attend opening of Kurri hall 26.6:6
 Patrol leader receives badge tonight 1.7:LH3
 Scouts want to paint numbers 7.7:20
 Scouts rally forth 10.7:31
 Scouts hope to earn \$500,000 22.7:7
 Girl joins scouting honour ranks (Joy McDonald) 27.7:3
 Wanted: a woman with a kind heart and time to spare 19.8:12
 Ranger show activities 7.9:10
 Bravery award for scout (Mr Harry Marcus) 16.9:20

SCOUTS AND GUIDES (C'td)

Redhead scout going to antarctic 8.10:1
 Radios give scouts link to world 12.10:8
 Radio links scouts the world over 16.10:3
 Scouts in litter clean up 19.11:24
 Long service honours given 23.11:LH1
 Glendale scouts hall 9.12:LH3
 Service to scouts honoured (Mrs Reed) 23.12:LH3
 Two weeks among the penguins (Neville Beston) 24.12:3
 Hundreds farewell scouts 30.12:5

SEAMEN

"Atrocious freighter" stranded in harbor 6.1:6
 Second Filipino crew in pay dispute 7.1:3
 New-rich seamen start spending 8.1:3
 Owners cable \$45,000 back pay for crew 9.1:3
 Seamen hit happy notes 10.1:3
 Fijian wants to come back legally (John Sibief) 20.1:3
 Seaman's body sent to Japan 3.2:5
 Freighter delayed over pay dispute (Moresby express) 7.2:5
 Unions lift ban on ship (Moresby express) 11.2:5
 Minor disputes annoy seamen 2.4:7
 Seaman found dead on ship 29.4:8
 Ship leaves after agreement on pay 26.6:6
 Japanese coal carrier banned 23.7:1
 Four Chinese hurt in lifeboat fall 14.9:3
 Hurt sailor 15.9:3
 Hurt seaman replaced 16.9:7
 Sick sailor picked up (R.A.N. Submarine Otway) 11.10:1
 Union demands wage lift for Japanese (Tenkai Maru) 4.11:7
 Threat to delay ship (Iron Wyndham) 19.11:1
 Seamen allow ship to sail 20.11:11
 Union ban delays B.H.P. ship
 Seamen's Union lifts ban on carrier 16.12:13

SHARKS AND SHARK ATTACKS

Shark at Stockton scatters surfers 12.1:3
 7 hour battle to catch shark 1.3:3
 Big shark takes 3 1/2 hours to land 15.3:1
 Record claim for shark 3.4:1
 Lark at dark gets a shark (Valentine) 16.11:1
 Shark haul for game fish club 22.11:1
 Sonic repellent for sharks 20.12:8
 Three shark sightings at Redhead 26.12:1

SHIPBUILDING

"Seawake" tugs for launching (Corsair and Pirate) 12.2:7
 Dock organises deputation on work future 12.2:7
 Shipbuilders seek aid 13.2:6
 Shipyard's banking in progress 5.3:2
 No quick decision likely on shipping 26.3:3
 Slipway stop astonishes manager 1.4:6
 Slipway men end strike 3.4:9
 Canberra blamed for slipway jobs 5.4:1
 200 men laid off from four plants 15.4:1
 Shipyard policy mid June 6.5:7
 Slipway gets big order 7.4:6
 Carrington Slipways launches tug (Campbell Cove) 11.5:7
 North's shipbuilders under scrutiny 16.5:1
 A.C.T.U. urged to call shipbuilding strike 27.5:3
 P.M. gives unions challenge on shipbuilding 3.6:1
 Labor costs burden on shipbuilding: Fraser 4.6:6
 Shipbuilding reform move 7.6:6
 Meeting's aim to save ship industry 14.6:1
 Carrington Slipway on naval list 16.6:3
 Shipwrights take day off to discuss merger 23.6:5
 Big Australian built ships ruled out 23.6:10
 Ship industry "in mess" 3.7:3
 "Information" swap on ship policy 23.7:7
 Supply ship biggest built in Australia 31.7:5
 Protection for shipyards plea 2.8:1
 Union link "will cut disputes" 2.8:6
 New-class supply ship launched today (Lady Ann) 7.8:5
 Northern docks look at naval tender 11.8:9
 Federal policy expected on Dockyard 12.8:16
 Better day for North (Leader) 14.8:1
 Dockyard rebuffs threaten future 14.8:1
 2,000 jobs on liner: Aran 14.8:1

SHIPBUILDING (Contd)

State may buy \$18M dock 16.8:1
Options for the dock (Leader) 16.8:2
Shipyards to launch dredge (April Hamer) 19.8:7
Mrs Hamer launches \$3M dredge 20.8:3
Precipitate (Leader) 21.8:2
Strike call over shipping policy 21.8:3
Another ship order goes overseas 25.8:3
Carrington slipways bid 25.8:3
Deal hitch delays \$40M ship order 26.8:1
S.A. plan to save ship industry 1.9:1
Shipping solution suggested 3.9:9
Carrington tenders for Reef ship 7.9:8
Fear that dock report will be too late 8.9:6
Shipbuilding rescue backed 8.9:12
Japan's shipyard crisis 9.9:2
Unions ship plan could cost jobs 9.9:3
Committee waits for shipbuilding report 10.9:3
Japanese shipyards face massive cutback 13.9:1
Job variety keeps big shipyard going 15.9:1
Container ship for service (Columbus Victoria) 16.9:20
Japan rejects cuts in shipbuilding 16.9:9
Japan gambles on shipping 21.9:1
A major advance (Leader) 21.9:2
I.A.C. tolls knell of shipbuilding 22.9:1
Shipping future decided "in few weeks" 23.9:1
Bleak but not hopeless (Leader) 23.9:2
Job for life in Japan 24.9:1
Carrington to build \$6M bulk carrier 24.9:3
Shipyards plea needs "substance" 25.9:1
Larger ships caught in Mitsubishi net 1.10:1
Dockyard future hinges on promise 2.10:3
Dock men plan tent protest 8.10:1
An offensive judgement (Leader) 8.10:2
Woman to launch two tugs (Wyambi and Wyong) 11.10:8
New dredge to start sea trials 12.10:6
Trial of \$3M dredge pleases shipping officials 20.10:9
Young slates "failure" to save shipyards 21.10:1
Two tugs launched today 23.10:9
Sticks and carrots (Leader) 25.10:2
Slipways invest \$750,000 28.10:7
41% say ship aid too low 30.10:1
Talks on ship industry to continue 2.11:1
Canberra "committed" to shipbuilding 2.11:3
Decision on dockyard urgent:Wran 3.11:1
Policies for change (Leader) 3.11:2
Cabinet divided over future of shipbuilding 4.11:9
Two tugs planned "on spec" to save jobs 9.11:1
On spec. (Leader) 10.11:2
New ship first for Australia (Union Rotati) 10.11:15
Election of shipbuilding delegates 11.11:13
Fraser takes a U.S. line 17.11:2
Shipbuilding delegates 17.11:7
Slipways to launch two tugs 30.11:12
P.M. denies deal on Whyalla shipyard 2.12:3
Japan trip a mystery (Mr Kidd) 7.12:1
Old Ministers wife to launch tug (Broadsound) 7.12:9
Japanese unions back dock cause 9.12:3
Tomago shipyard has a busy work day 15.12:9
A dubious "first" (Leader) 27.12:2

SHIPPING

Wheel turns into history 7.1:17
Lifeboat stuck with rust - solicitor 14.1:4
Watt St loses shipping firms (Union Bulkships Pty Ltd) 10.2:7
Copter helps ship at sea (Iron Endeavour) 11.2:7
Whyalla job for idle dredge 13.3:9
Faithful harbour dredge for sale 16.3:9
Sydney, Kambia strikes hold up 57 ships 24.3:11
Tug now stops shipping 25.3:1
Petrol stocks "for two weeks" 25.3:7
Newcastle tugs may go back tomorrow 26.3:3
Shipping cargo service planned 26.3:5
Shipping policy details sought 39.3:3
Tug-of-war (Leader) 5.5:2
Tugboat men end strike, but dispute not over 5.5:21
Tug men resume strike 6.5:3
Striking tug men to meet 7.5:5
Petrol supply threat eases 8.5:9
Timor bound ship to visit Newcastle 16.5:5
Newcastle may get shipping council 19.5:7
Tankers rejected 25.5:3

SHIPPING

Girls on the bridge give seamanship new meaning (P. and O. Strathmay) 25.5:3
Payments to ship unions "improper" 26.5:3
Tug crews get up to \$18 pay increase 26.5:6
Sygna helps P.W.D. study 27.5:3
Payments to maritime unions "not policy" 27.5:3
Orontes model berths at M.S.B. 27.5:6
Ships inquiry ineffectual, say seamen 29.5:5
New ship for Aust run 9.6:29
Union steam lifts freight rates 12.6:10
Cruise bottle returns with friend 19.6:1
I.N.T. now in container leasing 22.6:8
Union tells shipowners to buy T.V. 23.6:9
New ore carrier for Australia 24.6:10
Williamstown port study continues 30.6:12
Henderson for MSB post 1.7:18
Schooner takes another tack 14.7:1
Ship freights to Europe raised 14.7:26
Port inquiry submission 19.7:12
Ship agents in appeal on fees decision 31.7:32
Dredge sails for N.Z. (W.H. Resolution) 7.8:6
Shipping chief ends 43 year stint (Ron Bovis) 27.8:5
N.Z. fights nuclear visit strike 1.9:3
Port strike attack on ANZUS: Fraser 3.9:1
The nuclear blow-up (Leader) 4.9:2
Truxton strike threat "may need troops" 4.9:3
Truxton strike divides A.C.T.U. 6.9:3
Truxton into port; strike called 8.9:1
Rest port wanted for N-ship crews 14.9:10
Two vessels again up for tender 16.9:10
Hobart to welcome N-ships 16.9:1
B.I.P. chief indicts maritime industry 28.9:3
New attack on shipping industry 29.9:3
Wartime sinking recalled (Captain Brady) 2.10:1
\$626,725 for chairman 15.10:1
Submarine meeting denied 15.10:3
Wage cost blamed for price 20.10:14
Botany port death threats 22.10:3
43 year career ends (Mr Alan Beck) 22.10:6
Closer guard for Botany Bay activities 26.10:3
Diver wins island contract 30.10:33
Sweeping changes for A.N.L. urged 3.11:1
New owner for ship (Iron Wyndham) 18.11:14
Call for tighter shipping control 23.11:3
W-iders to take a dive 24.11:3
Shipping section closes (Howard Smith) 30.11:16
Bay port aid to Sydney 2.12:6
Container firms attacked on charges 9.12:14
Aborigines report strange submarines 30.12:3

SHIPPING - ACCIDENTS AND WRECKS

Sygnia ready for tow 10.1:3
Sygnia section will arrive in one piece 11.1:5
Sudden death of tug cook delays last Sygnia tow 15.1:6
Police end tug cook death inquiry 16.1:5
Sygnia bow ready for long tow 17.1:3
Navy finds no trace of missing ore ship 17.1:3
Cyclone delays Sygnia 19.1:3
Sygnia bow on its way 22.1:1
A reminder (Leader) 23.1:2
Helicopter plan in Sygnia salvage 12.2:7
Heart ailment killed cook 27.2:3
\$50,000 damage in ship crash (Iron Dampier and Novikov Frigate) 6.3:3
Waves push Sygnia deeper into sand 11.3:3
Man claims rights to old Dutch wreck (Gilt Dragon) 24.3:6
Engine failure blamed for harbour mishap (Sydney) 13.4:3
Runaway ship makes an instant Pisa 23.6:1
Japanese freighter, Melbourne collide 25.7:3
Fourth group to tackle Sygnia 2.9:16
Oyster Bank victims (P. Attaslam) 4.9:7
Sub salvage to go ahead (Darwin) 16.9:3
Petrol tanker holed; area cleared (Gas) 20.12:1

SHORTLAND COUNTY COUNCIL

Nesca running own workers' insurance plan 16.1:5
48 years of work to end (R. Abbott) 19.1:6
Frans step behind 19.1:10
Power policy may change 6.2:6
Nesca plugs power charges loophole 6.2:6

SHORTLAND COUNTY COUNCIL (C'td)

Neaca inspectors plan "disruption" 25.2:6
 S.C.C. warns children 1.3:7
 Electricity costs soar as ban continues 3.3:16
 Humanity, economics in saving gulls 5.3:13
 Iron "blew up" after 3 months 5.3:13
 S.C.C. plans \$4M work program 5.3:15
 Repair waived 5.3:15
 Scoreboard nil; club \$150 5.3:13
 Council crew gives trees "grim Grim" 19.3:6
 Counselling for S.C.C. workers 2.4:5
 County warns of sub-station dangers 30.4:8
 Neaca to seek say in planning 8.6:30
 County "not at fault" 19.5:15
 Pension power rebates sought 28.3:5
 Neaca link operates 24 hours a day 28.3:9
 Neaca work delayed over pay dispute 3.6:7
 Dispute hearing sought 4.6:7
 Neaca "delays" 5.6:5
 \$100,000 loan accepted 2.7:5
 Building society to an for S.C.C. 16.7:8
 Swansea sub-station work to start 22.7:LM3
 C.S.B. lends \$1M to council 30.7:12
 Insurance men get awards 3.8:10
 Local tenders favoured by council 6.8:5
 Power conditions "could deter industries" 16.8:14
 Sub-division power "impeded" 1.9:14
 Light standards may have to be replaced 8.9:9
 Poles "should go" 8.9:9
 Kite fliers beware 16.9:17
 Trust wants S.C.C. off mountain top 22.9:6
 Major consumers use more electricity 8.10:3
 Engineers restoring Wynn's power 22.10:5
 County elects 1977 officers 4.11:7
 Power rate increase ahead 5.11:5
 Elections 5.11:5
 S.C.C. spends thousands on computer 9.11:8
 Power rate to rise 20.11:5
 Power bills rise 12% in January 26.11:1
 Wires over launching ramps to be moved 2.12:7
 Defrosting warning shock to public 16.12:7
 Shortland meter rate increase 31.12:7

SHOOTING

Brook hopes for "jackpot" 6.1:14
 Lake team wins titles 22.1:LM1
 Riflemen earn Queen's award 17.3:30
 Shooter claims medal hopes are bright (Don Brook) 1.7:22
 Lake air rifle club on target with new range 5.6:LM6
 Air rifle interest growing 14.10:LM3
 Rifle range opens (Germania Club, Warners Bay) 29.11:8
 Sights set on expanding sport 2.12:LM4

SHOWS

New schedules for show at Morisset 6.1:LM3
 Admission fees up for show 21.1:9
 Show charge increased (Maitland) 2.2:7
 Increased entries for Morisset show 5.2:LM1
 Show goes on in rain, mud (Morisset) 9.2:6
 No entry fee for show girl contest 11.2:7
 Entrance price up for show 12.2:LM1
 Rodeo events for show 16.2:8
 Weather hampers show - Morisset 19.2:LMB
 Show gets more horse entries 20.2:3
 \$160,000 boost for show 21.2:5
 Wide range of events at show 23.2:6
 Show art "improving" 25.2:12
 Uni students show high-wire skills 26.2:17
 Sideshow alley "at best" 26.2:17
 Attendance down but takings increase 26.2:16
 Maitland show in rain cover gamble 26.2:HW1
 Free child admission a "success" 27.2:11
 Show gate takings increase 28.2:9
 Show day riddle for Maitland shoppers 1.3:3
 Fewer at show, takings up 1.3:12
 Rain dims Maitland show hope 3.3:3
 Show judges praise standards 4.3:10
 Rain dampens shows opening (Maitland) 4.3:HW1
 Cessnock prices increase 20c. 4.3:HW4
 \$5,000 for Dungog pavilion 4.3:HW4
 Maitland show results 6.3:8
 Cessnock show "best ever" 11.3:HW1
 Maitland show may never be the same 11.3:HW1
 15th Royal for Dungog man (K.Mackay) 11.3:HW1
 Early rain hampers Cessnock show 13.3:3
 10,000 brave rain, mud for Cessnock 15.3:9
 Gresford show prices up, but public gains 18.3:HW1

SHOWS (C'td)

\$100,000 facelift for (Singleton) 22.3:10
 Kerrigan resigns after one show as secretary 23.3:1
 Show secretary "had 43 bosses" (R.Kerrigan) 27.3:3
 Gloucester Show boosted 1.4:HW1
 Muswellbrook show prices unchanged 1.4:HW1
 Lands Minister to open show 2.4:7
 Show steward retires after 56 years (Reg. Bray MBE) 22.4:11
 Show day switch likely 9.6:9
 Flying farmer gets show job (Hugh Collits) 20.7:3
 Costs hit Hunter show 21.8:11
 Ex-mayor to open show at Maitland 11.10:9
 Dungog show receipts down 15.11:6
 \$30,000 for showground 23.12:5

SKATEBOARDS

Helmet for riders suggested 15.1:15
 Skateboard nuisance: police can act 1.3:12
 Skating reply "not answer" 3.3:12
 Skateboards banned at velodrome 17.5:6
 Skateboard opinions sought 30.6:10
 Qld call for skateboard controls 19.11:13

SOCCER

Spectators' brawls cut match short (Melbourne) 2.2:3
 Curran may return to Rosebuds 12.2:24
 Government cut back makes junior soccer goal harder 12.2:24
 Trip was rewarded for Senkalski 9.3:13
 McNabb was top goalkeeper 19.3:16
 Date was the greatest (Ray Date) 9.4:14
 Life award for man on the ball (H. Broomeley) 14.4:LM4
 Selection quandary for soccer coach 24.4:34
 Soccer official may resign 29.4:26
 Recognition for a true soccer man (Sid Grant) 7.5:14
 It's the mind that matters 10.5:3
 Spurs slay North 5-1 13.6:20
 Game topped when fans slash player 17.5:3
 Johnston gets second chance in England 20.5:22
 Board gives ground to junior soccer 27.5:LM6
 Soccer club finds field rent hurdle 1.6:10
 Harde heading for Scotland 9.6:38
 Strikers bid for place 9.6:18
 Lamb out of soccer past 16.6:30
 Soccer to pick chief 17.6:24
 "Alfred the Great" stood tall in code (Artie Quill) 20.6:14
 Wallsend on top again in soccer 19.7:20
 Not doing a Melba, says Lamb 22.7:24
 Rosebuds rising 88, in full bloom 3.9:18
 Loan query sent to clubs (Muswellbrook) 6.9:10
 Australian captain never played for his state (Clarrie Coultis) 22.10:14
 Soccer positions to be filled 9.11:16
 Sullivan elected soccer secretary 10.11:32
 Newcastle United must push for premier soccer league berth 25.11:16
 Senkalski heads for Sydney 30.11:22
 Goalkeepers sought on 36th season (Ron Parr) 24.12:12

SOCIAL SECURITY

Village forms club (Hawkins Masonic Village) 1.1:7
 Service centre answers many queries 3.1:LM4
 25,000 results delivered 6.1:HWB
 Family Act "further threat" 14.1:15
 Life Line goes to Toronto 22.1:LM4
 Trying to cut spending on Social Security 4.2:2
 Social planner hopeful for Hunter Council 4.2:15
 An open door for people with pressing problems 5.2:LM2
 Work starts on village centre (Hawkins Masonic Village) 6.2:3
 "Amy" head of homeless family 10.2:1
 Northern women to head new council (Cr Butler and E. Hicks) 11.2:11
 Distraught wives lose child case 12.2:1
 Man first to call on new crisis centre 12.2:LM1
 Sympathy, Justice (Leader) 13.2:2
 Family finds home at Millaben Bay (Mr and Mrs W. Simpson) 13.2:6

SOCIAL SECURITY (C'td)

Whittas to open home - St Vincent de Paul 18.2:5
 Repatriation must stay: report 26.2:3
 Priest looks at mental health 4.3:12
 Welfare proposal supported 5.3:3
 Group sets up information service 11.3:7
 Clinic forms groups for parents 11.3:LH5
 Day care centre opens in Raymond Terrace 18.3:HVI
 Hostel for Aged almost ready 29.3:8
 Special need of homeless "revealed" 31.3:10
 Social welfare plan "not being axed" 3.4:5
 65 programs could suffer 3.4:5
 The empty nest syndrome (M. Delprat) 3.4:7
 Lone mothers most needy of welfare 8.4:1
 Family cluster idea gaining support 8.4:17
 Mental sickness high in North 10.4:1
 Government tipped to keep welfare plan 13.4:7
 Some aged people destitute 15.4:3
 Homes for aged may get less 21.4:6
 Decade of service for life line 21.4:23
 Services to aged to be co-ordinated (Muswellbrook) 22.4:12
 Council may raise loan for hotel (Denman) 22.4:13
 Young help old in retirement 5.5:29
 A cheerful home for homeless girls 6.5:13
 Aged centre goes ahead (Morisset) 6.5:LH5
 Life Line now in 12 countries 12.5:18
 New family planning clinics 20.5:13
 Work on centre delayed (Long Jetty Senior Citizen's) 20.5:LH1
 Kahibah centre for aged to open 20.5:LH3
 Group to give information 27.5:14
 P.M. and social welfare 3.6:2
 P.W.P. helps battlers 11.6:1
 Central coast gets final social grant 17.6:LH1
 More services for the Mind - N.B.S. 23.6:20
 Check on Social spending urged 23.6:24
 Minister to visit welfare projects 28.6:6
 Graziers will aid charity 29.6:3
 Move to get land for centre 30.6:18
 Send a team, urges regional social group 1.7:19
 Inquiry on cost of social worker 2.7:5
 Refuge committee needs site 5.7:9
 Citizens' centre site chosen (Gloucester) 6.7:6
 Girl lecturer finds inner motivation 7.7:24
 Visit to discuss needs of aged 8.7:LH1
 Salvationists give centre priority 9.7:7
 Cook artefacts in new units for aged 14.7:9
 Wickham "in backwater" 15.7:10
 Social development council to meet 15.7:LH1
 2 stage plan for senior citizens' centre opposed 17.7:31
 Belmont to get \$2.7M hostel for aged 29.7:7
 \$228M for aged statement revives Budget leak row. 30.7:3
 Valley talks on social policy 30.7:7
 Regional councils figure "uncertain" 2.8:7
 Bateau Bay aged homes approved 2.8:10
 Central coast social grants allocated 2.8:10
 Grants to homes for aged approved 3.6:7
 Projects for aged granted \$1.84M 4.8:15
 Changes in social security 4.8:29
 "listening post" helps with problems 5.8:LH2
 Welfare a "combined effort" 9.8:6
 Protest on changes for subsidy 12.8:6
 Meditation as answer to stress 12.8:LH2
 Self-help scheme "endangered" 16.8:8
 Minister denies offices to close 21.8:31
 Group has use for junk 23.8:6
 Brantton - Greta to get "Meals" soon 23.8:10
 Next meals service (Cardiff) 24.8:3
 Minister defends welfare services 28.8:3
 Anthony opens Maitland units 28.8:3
 Belmont needs discussed 2.9:LH1
 Valley units for aged cost \$2M 6.9:11
 Yachtsman will open village (John Hardy) 9.9:LH1
 Getting off the streets 18.9:7
 Aged centre finance sought 4.10:9
 Cardiff meals centre to open tonight 14.10:LH3
 On the trek to oblivion 18.10:1
 Lifeline wants more interpreters 18.10:9
 Plan to care for "homeless men" 19.10:1
 Homeless men (Leader) 19.10:2
 Homeless men may get special care 20.10:11
 Social body to aid resident groups 22.10:11
 Support for lone parents sought 27.10:16
 Welfare group chooses first projects 2.11:3
 Grants to lone parents criticised 3.11:19

SOCIAL SECURITY (C'td)

\$1M to help aged (Wescott Home) 5.11:3
 \$14,000 boost from art union (Hawkins Masonic Village, Edgeworth) 11.11:LH1
 Long Jetty centre to open 16.11:15
 Two more senior citizen centres planned 20.11:35
 \$1M aged units at Scone 27.11:5
 Maimed and forgotten of industry 29.11:2
 Hunt opens Scone aged units 29.11:11
 Father holds family together (Mr Harry Scarfe) 30.11:1
 Helping communities help themselves 2.12:LH3
 Welfare need high in city 7.12:1
 Newcastle ranked 17th on social disadvantage map 7.12:16
 Report shows "state need" 8.12:1
 Talks sought on city's homeless 8.12:19
 Long Jetty centre for aged 9.12:LH5
 Helping the needy (Leader) 10.12:2
 Support for social report 15.12:11
 Personal problems aid (Newcastle City Mission) 16.12:16
 Senator hits social security "error" 20.12:12
 Aid for lone fathers wanted 22.12:11
 Ex-servicemen's centre to admit women 23.12:LH3
 Groups asked to apply for aid 31.12:4

SOLAR ENERGY

Scope widens for suns energy 30.3:2
 Solar heaters (Leader) 27.11:2

SOUTH AUSTRALIA

Adelaide chews its nails 1.1:3
 Dunstan scoffs at tidal waves 12.1:1
 Panic spreads at snail pace 17.1:1
 Adelaide is serene - seer unseen 19.1:3
 Adelaide swings for Doomsday 20.1:1
 Snail, frog diet for lost man 27.1:6
 S.A. premier snubs Kerr 17.3:13
 A rare mind (Leader) 6.5:2
 S.A. Governor switches off 6.5:3
 Police raid anger 6.5:1
 Judge a "brisk mover" 13.5:1
 Aborigine offered leading post (Sir Douglas Nicholls) 14.5:1
 Sir Douglas "waiting" 15.5:3
 Sir Mark falls silent for a little while 21.5:15
 Sir Douglas orders T.V. man out 26.5:1
 Black Governor (Leader) 26.5:2
 Apology appeases Sir Douglas 27.5:1
 Party funds inquiry 15.6:3
 Leader lands behind bars 27.7:3
 A Gerrymander revised 18.8:2
 Drought ends 4.10:1
 Swearing in Dec 1. (Sir Douglas Nichols) 4.11:6
 U.K. court may judge S.A. laws 5.11:6
 Liberals have P.S. spies: Dunstan 20.11:35
 Oliphant supports Kerr on dismissal 22.11:3
 S.A. creates history: Sir Douglas sworn in 2.12:1
 Bill not for de facto wives 2.12:10
 Dunstan weds staff member 23.12:1

SPACE EXPLORATION

Australia involved in space investigation 16.4:3
 Space debris fire doubted 2.6:27
 Viking gives new views of Mars 23.6:7
 Mars takes limelight 1.7:2

SPASTIC CENTRE

Spastic centre gets \$2,500 1.7:LH3
 Spastic centre president (K.Gordon) 13.9:9
 Spastic centre job starts early 1977 27.11:9
 Delays trouble spastic centre 15.12:7

SPECIAL ARTICLES

Working in Paradise 1.1:2
 Defente first front in second cold war 2.1:2
 Mystery of the stray egg (Atheil D'Ombrain) 3.1:7
 Touch of Australia in Scotland 3.1:7
 Communist with grace of a mandarin (Chow En Lai) 10.1:2
 Why cannot Asia feed itself? 10.1:2
 Watergate stumps Latin expert 10.1:2
 Cricket watching Gulls are usurpers (Atheil D'Ombrain) 10.1:7
 Back to pedal power 10.1:7

SPECIAL ARTICLES (C'td)

She's a speedway swinger! 10.1:7
 Luxury along the lazy river (A.Watkins) 10.1:7
 Russia puts maritime clock back 50 years 12.1:2
 What the Angola crisis is all about 13.1:2
 Latest weapon: Food power 13.1:2
 When a politicians thoughts turn to kissing babies 14.1:2
 Welfare state does not conform to party line 14.1:2
 Red menace looms again - Who could replace Tun Razak as a symbol of unity? 15.1:2
 Brain drain saps the Third World 15.1:2
 "Ferrybridge six" fight closed shop 17.1:2
 Deserting church to save tax 17.1:2
 River Kwai apology 17.1:2
 You can choose your own sweet dreams 17.1:7
 Mowing stops while willies raise a family (A.D'Ombrain) 17.1:7
 Russia flexes sea muscle 19.1:2
 Divers throw doubt on U.S. history 19.1:2
 New sights on long, cold train ride 19.1:2
 Survival ark - and na ture does it all 19.1:2
 Long road to presidency 20.1:2
 Rhodesia peace bid drags on 20.1:2
 Killing out of proportion 20.1:2
 Hanoi calls forces to combat readiness 21.1:2
 Elusive outlaw's dream stirs (Chin Peng) 21.1:2
 Concorde Day 21.1:2
 Case of Dr. X. 22.1:2
 Israel turns to sun for power 23.1:2
 Careless identification of sharks (Athol D'Ombrain) 24.1:7
 Wounded knee troubles U.S. 26.1:2
 Mrs Gandhi tightens clamp on critics 27.1:2
 Snowman has no rights 27.1:2
 Dr Waldheim plays it cold 27.1:2
 U.S. and Soviet spy set-ups look alike 28.1:2
 Italian envoy is so British 28.1:2
 A day in the life of a traveller 29.1:2
 Helium horses may be back 29.1:2
 Singapore losing touch of colour 29.1:2
 Blow to South African detente 30.1:2
 Jaws! They're least of the worries (T. Barrass) 31.1:7
 The mixed up mud crab (A.D'Ombrain) 31.1:7
 P-N.G. battles for island 2.2:2
 Medical expenses haunt America 2.2:2
 British shun universities 5.2:2
 Vatican sex rules cause rift 7.2:2
 Self-determination for East Timor 7.2:2
 The gossamer glory on Greenwattle Rd. (A.D'Ombrain) 7.2:7
 Nightmare for discedent in mental hospital 9.2:2
 Long list compiled of those still held 9.2:2
 Cancer doctor awaits "cure" ruling 10.2:2
 What makes Bobby Bugden tick? (T.Barrass) 14.2:7
 A flightless chicken (A.D'Ombrain) 14.2:7
 Taming the N.G. wilds 19.2:10
 Facial left nothing to chance (S. and S. McClung) 21.2:7
 The fork tailed cats are on the move 21.2:7
 N.Z. switches direction 27.2:2
 John Cootes - man of many parts (D.Knox) 28.2:7
 The strange mannerisms of moths (A.D'Ombrain) 28.2:7
 Budget slashed to the bone 4.3:2
 Animal's walkabout tricks (A.D'Ombrain) 6.3:6
 The dollar bird from Dora Creek (A.D'Ombrain) 13.3:7
 American anger might close Panama artery 15.3:2
 Reuter - the colourful story behind the name 15.3:2
 State tax aid likely for U.K. political parties 18.3:2
 U.S. unemployment breeds problems 19.3:2
 Bee Hawke, queen of the moths (A.D'Ombrain) 20.3:7
 Living on edge of terror - Farmhouse in Rhodesia's front line 23.3:2
 Giant herrings in Lake Macquarie 27.3:7
 Jimmy's world crashed (J. Maikle) 27.3:7
 Fleet street's sickness 1.4:2
 Busy bees thrive on cotoneaster (A.D'Ombrain) 3.4:7
 A matter of style for party leader (Britain) 5.4:2

SPECIAL ARTICLES (C'td)

Kerr's career dissected 6.4:2
 Callaghan a safety leader 7.4:2
 Hughes, the phantom recluse 7.4:2
 Webs catch small birds (AD'Ombrain) 17.4:6
 The scapegoats of Gallipoli (J.Comerford) 24.4:7
 Penny brochure tells the Anzac Story (P.Haslam) 24.4:7
 The mystery of the "debil-debil" shoes (Athel D'Ombrain) 24.4:7
 How will they stop Carter 27.4:2
 Harsh verdict on Monty 30.4:2
 Tailor made man a step nearer 1.5:7
 Flappers idol looks back on his starry days (Aubrey Kellner) 1.5:7
 Tap dancers of the insect world (Athol D'Ombrain) 1.5:7
 Wireless system helps save India's tigers 3.5:2
 Monsters to miniatures come to Lake 8.5:7
 Cambodia changed into one big agrarian labour camp 10.5:2
 No stopping the dissidents 11.5:2
 Odd tales of a spider and a currawong (Athel D'Ombrain) 15.5:7
 Dr. K. everyone's fall guy (Dr Kissinger) 21.5:2
 The mixed up mallards from Lower Belford (Athel D'Ombrain) 22.5:7
 Britain's new headaches 27.5:2
 A city of beauty and terror 27.5:2
 Ogre faced spider is night time net caster (Athel D'Ombrain) 29.5:7
 Guerilla war sapping Burma's already feeble economy 31.5:2
 No niceties for super passengers (R.Lurie) 5.6:7
 A week to remember (N. Barney) 5.6:7
 Sad end for big fish (A.D'Ombrain) 5.6:7
 The lost Utopia (W. Roderick) 19.6:7
 The day of the dancing dolphins (A.D'Ombrain) Job depression (Paul Rea) 12.6:7 (19.6:7)
 Stay-at-home swallows (A.D'Ombrain) 12.6:7
 Its fun putting on dog (M. Delprat) 24.6:14
 Between Ockers and Pommies (M. Delprat) 24.6:15
 Her fate: to become a leper 26.6:7
 Bottle idea such a corker (T. Barrass) 26.6:7
 Feather fixing means life or death to ducks (A. D'Ombrain) 28.6:7
 Lonely Duchess nears Life's end 30.6:25
 Dogs might enjoy those loud bangs (A.D'Ombrain) 3.7:7
 Hospital rose from compassion (Mrs Marie Ellis, founder of Western suburbs hospital and the R.S.P.C.A.) 3.7:7
 Insect flashes out love calls (Athel D'Ombrain) 10.7:7
 A slap in the face from a spinning shark (A.D'Ombrain) 17.7:7
 The tree skink that took the wrong turning (A.D'Ombrain) 31.7:7
 The beauties of Antarctica (Jean Bailey) 31.7:7
 Pacific specks a worry (Gilbert Islands) 5.8:2
 Yabbies by any other name (A.D'Ombrain) 7.8:7
 Web spinners unlimited decorate my garden (A.D'Ombrain) 14.8:7
 The pastor with wings (Pastor Len Barnard) 14.8:7
 Little boy lost comes of age (Stephen Walls) 21.8:7
 Odd changes happen in an animals diet (Athel D'Ombrain) 28.8:7
 A voice from the sleazy slums (C.J. Dennis) 28.8:7
 All that wrigles is not a snake (Athel D'Ombrain) 4.9:7
 Mao's rise to power 10.9:2
 Valley's mystery animal appears again (Athel D'Ombrain) 18.9:7
 Shark ray a long way from home 25.9:7
 The wonders of modern train travel (K. Longworth) 2.10:7
 Stunned darter becomes a hissing patient (Athel D'Ombrain) 2.10:7
 Cattle egrets become tractor followers (Athel D'Ombrain) 9.10:7
 Feathered Irivolity on hay shed roof (Athel D'Ombrain) 16.10:7
 Strange bird and animal tragedies (Athel D'Ombrain) 23.10:7
 Put a wonder-wheel in your cupboard 30.10:7
 The Philippines back in favour (Allan Watkins) 30.10:7

SPECIAL ARTICLES (C'td)

Sea eagles fly in for a varied diet
(Athel D'Ombraïn) 30.10:7
The hump back whales put on a show
(Athel D'Ombraïn) 6.11:7
English history as it was told (F.A. Haslam)
6.11:7
The underwater invasion off our coast
(Athel D'Ombraïn) 13.11:7
Vampire of sandpit to gauzy winged fly
(Athel D'Ombraïn) 20.11:7
The beloved of French cops - and robbers
(Eric Wiseman) 25.11:13
A "thousand legged worm" with no bite
(Athel D'Ombraïn) 27.11:7
S.S. a car for cads (E. Wiseman) 8.12:25
Some birds fly into wrong places
(A. D'Ombraïn) 11.12:7
Rescue of a topknot pigeon (Athel D'Ombraïn)
27.12:6

SPEED BOATING

Water speed record set (K. Warby) 15.3:1

SPORT

A year of success for Wyoming sportgirl
(L. Callaghan) 8.1:1H6
Al still fighting for charity (Al Burke)
4.2:32
Jesse Owens to present awards 9.2:3
Sporting move on aid chop 14.2:32
Dedication pays off for diver (S. Garvey)
4.3:20
Long distance rider shows the way (S. Mavin)
4.3:1H6
Sport tours to South Africa gain approval
5.3:1
Loss of leg did not affect sporting life
(A. Connor) 5.3:14
Pegging team brings back world title
29.3:7
Marathon walker in North (H. Willmore) 7.4:7
Brothers in state side (Robert and Gary
Haberl) 7.4:30
Steel shod walk across country 8.4:3
Walker keeps going despite accident
(H. Willmore) 9.4:1
Distance walker back on the road 10.4:11
Three students seek record on motor bike
20.4:3
Mock battles of old for "tattoo" 20.4:6
Following Cook in power boats 20.4:12
Highland games crowd down 3.5:7
Young rider tops endurance race (Campbell
Wood) 8.7:1H6
Throwing contest this week 21.7:36
Brick champion does it again 26.7:3
A sporting chance (Leader) 27.7:2
Hang glider fliers await safety laws 30.7:2
Footballer gets banned for 10 years 3.8:1
N.R.U. suspends two more 3.8:15
Black sport talent stifled 26.8:2
Grants 22.9:25
Multi racial sport welcomed 25.9:1
Blacks in sport "gradual move" 4.10:3
Rodeo titles lost on cattle 5.10:1
State grants for sports 5.10:8
Arnold Glass for classic 9.10:30
Ocean race abandoned after first leg 11.10:7
Sportsman of year award 13.10:29
Board rider wins top award (Mark Richards)
20.10:32
Sport groups face liaison fee 28.10:1H1
Family enriched North's sport lore 29.10:14
Lakeside softball group planned 18.11:1H6
S.A. multiracial sport conundrum 25.11:23
Sport grant query for Minister 25.11:1H5
Sport came first at the Hills home 17.12:16
Indonesians join skydivers 29.12:3
Lottery to aid sport proposed 31.12:4
Not our best year but future bright 31.12:12

SPORTING FACILITIES

The Entrance Surf club work almost
completed 22.1:1H2
Sports Ground stands as burden 31.1:32
Sports ground "could be host to league"
4.2:11
Athletics stadium project in Speers Point
plans 5.2:1H4
\$10,000 sports centre appeal at Singleton
26.2:1H4
Sports centre appeal totals \$1,000. 8.3:14
Singleton appeal picks up 11.3:1H4
Muswellbrook makes pool decisions 18.3:1H4
Dungogs first pool manager retires
(Mr McKenny) 18.3:1H4

SPORTING FACILITIES (C'td)

Singleton sports appeal funds 25.3:1H4
Progress on sport centre (Singleton) 5.4:11
Singleton appeal growing 8.4:1H4
M.H.R. to open centre (Singleton) 15.4:7
Board aids sport appeal 19.4:9
Singleton stadium opened 3.5:13
Lake Munmorah plans sport development
6.5:1H1
Manning Park plan for sport 6.5:1H1
President defends sports Ground 7.5:14
Maitland complex under review 13.5:20
Sports centre discussion 13.5:1H4
Sportsground improved 13.5:1H4
No money to develop sport complex 14.5:14
Stand timber "rotted and eaten" 23.6:15
Sports groups seek finance 29.7:1H1
\$300,000 call for sports centre 5.8:1H3
Football fans pay for splinters 1.9:14
\$10,000 to Terrace sporting area 8.9:9
\$20,000 for Toronto Amenities 1.10:3

SQUASH

Heather McKay - sportswoman extraordinary
26.2:18
Life membership for Neil Green 16.4:8
Squash court plan for pools 15.9:9

STATE DOCKYARD

Dock organises deputation on work future
12.2:7
One for the book (Leader) 18.2:2
Dockyard statement may take month 17.2:3
Mountain ranges are ship-shaped 25.2:7
Dock work panel to see Punch 2.3:7
Plumbers to meet over dispute 2.3:8
Dockyard's future under threat 9.3:2
Dockyard plea to ministers 18.3:3
F.I.A. condemns Canberra on dockyard
19.3:6
Dockyard to make tanker seaworthy 20.3:9
M.L.A. fails in dockyard urgency move
26.3:3
ACTU group to visit dockyard 26.3:3
Strikes suicide for dock 27.3:1
Dockyard seeking \$750,000 order 31.3:7
Dockyard group to petition Fraser 2.4:6
Shelley set to sail today 6.4:6
Troubled ship needs more repairs (Shelley)
7.4:8
70 Dockyard shipwrights on strike 8.4:10
Chamber criticises Dockyard unions 10.4:5
Delay may cost dockyard ship contract
16.4:1
20,000 sign plea for ship order 5.5:3
Wran dock move 14.5:1
Dockyard petition trip 15.5:3
North's shipbuilders under scrutiny 18.5:1
Wran will seek dockyard action 19.5:3
Dockyard mans outburst in House 21.5:1
New ship but declining need (Bass Trader)
25.5:7
Ship order needed to save 600 dock jobs
26.5:1
A.N.L. may order 4 ships from Japan
26.5:1
A.C.T.U. urged to call shipbuilding strike
27.5:3
Dockyard fate known soon 28.5:1
Dockyard lobby pressure grown 29.5:3
Unions hint at strike on dock 6. 4.6:6
Dockyard puts flexible one union system to
tradesmen 9.6:21
Premier seeks talks on Dock 10.6:3
The price of success (Leader) 15.6:2
Talks on dock proposals 16.6:11
State Dock "could be competitive" 17.6:11
Dock talks agree changes needed 18.6:7
Terms of directors extended 18.6:7
Delay for ship's handover 18.6:7
Dockyard unions confer 23.6:7
Dockyard chief on study tour 25.6:5
Dock workers want changes 25.6:7
Dockyard to launch ship next month (Flinders
Range) 28.6:6
Dockyard silent on ship call 30.6:7
Dockyard pledge on strike action 30.6:12
Ship repairers seek \$15M floating dock for
North 1.7:3
Dockyard awarded \$1M repair job 8.7:7
Dockyard investigates collapsed crane 17.7:9
Shipyards look at bleak future" 27.7:3
Dockyard wins ship repair contract 29.7:7
Launching vantage points (Flinders range)
31.7:5
Dockyard plans cut cost oil carrier
(Flinders Range) 2.8:1

STATE DOCKYARD (C'td)

Protection for shipyards plea 2.8:1
 Dockyard undercurrents 3.8:2
 Giant ore-carrier in port (Alnwick Castle) 5.8:10
 Northern docks look at naval tender 11.8:9
 Bitter day for North (Leader) 14.8:1
 Dockyard rebuffs threaten future 14.8:1
 2,000 jobs on line: Wran 14.8:1
 State may buy \$18M dock 16.8:1
 Options for the dock (Leader) 16.8:2
 Wran wants \$30M for state dock 17.8:1
 Union chief answers minister on dockyard 18.8:3
 A.N.L. shops in Japan - timetable set for dock yard sackings 19.8:1
 "Callous politics" attacked 19.8:LH1
 Ships from Japan face A.C.T.U. ban 20.8:1
 Finality for dockyard (Leader) 20.8:2
 Strikes sought on dock dismissals 20.8:7
 Strike call over shipping policy 21.8:3
 Walkers walk off in protest 24.8:1
 Retaliation (Leader) 24.8:2
 Dockyard strike unwise 24.8:2
 Deal hitch delays \$40M ship order 26.8:1
 Dockyard "can be better" 27.8:3
 Harsh acts of life (Leader) 30.8:1
 Wran offers \$7M to save jobs 30.8:1
 The Fraser plan (Leader) 28.8:2
 P.M. will delay ship action 3 weeks 31.8:1
 No time to play (Leader) 31.8:2
 Employers dockyard plea 31.8:2
 State calls for temporary aid 31.8:2
 Blow to defence if dockyard closed 1.9:3
 Japan's ships in line as targets 2.9:1
 Politics and the dock (Leader) 2.9:2
 Dockyard get a tug job (Waratah) 2.9:10
 Protest delays Japanese ship 3.9:1
 Industrial harmony applauded 4.9:9
 Leaders unite in effort to save dockyard 8.9:7
 Fear that dock report will be too late 8.9:8
 Dock meeting calls for better deal 9.9:1
 Turning point for dock (Leader) 9.9:2
 A.C.T.U. men to report on dock 10.9:8
 Dock men support proposal 13.9:7
 Power sharing challenge 14.9:2
 Big crowd tipped for dock meeting 15.9:3
 Dockyard "closure" a disaster 16.9:1
 Dockyard unions make pact 18.9:1
 Sweden can supply new floating dock 18.9:29
 A major advance (Leader) 21.9:2
 I.A.C. tolls knell of shipbuilding 22.9:1
 Shipping future decided in few weeks 23.9:1
 Bleak but not hopeless (Leader) 23.9:2
 Close dockyard: I.A.C. 23.9:2
 Dock men want seniors to hold jobs 28.9:1
 A.C.T.U. entering dock job talks 28.9:1
 Dock men win job stay for 374. 30.9:1
 Dock jobs (Leader) 30.9:2
 Hawke hopeful on dockyard 30.9:10
 Dockyard's operating profit \$1M 1.10:1
 Dockmen "will stay" if jobs go 2.10:3
 Japanese query dockyard link benefits 3.10:1
 More than two ships sought 5.10:1
 Japanese boycott threat 5.10:3
 Japan wants ship action 7.10:1
 Dock men plan tent protest 8.10:1
 Dockyard sackings protest backed 9.10:3
 Envoy notes dockyard problems (Mr. G. Okawara) 12.10:3
 A rational attitude (Leader) 13.10:2
 217 dock men facing job loss to resign 13.10:3
 Dockyard may get ferry contract 14.10:3
 Dockyard "embassy" to stay 15.10:13
 Separate report on ship repair 16.10:1
 Two dockers go on hunger strike in Canberra 19.10:1
 Dockyard hunger strike protesters continue 20.10:3
 Dock men win meeting with Fraser 21.10:3
 Fraser softens ship contract rewards 22.10:1
 Request to P.M. expected for dock meetings 23.10:3
 Sticks and carrots (leader) 25.10:2
 Concern on dock team work "lack" 26.10:3
 Newcastle unable to build dock 27.10:1
 Campaign against Japanese ships on again 28.10:1
 Decision on dockyard urgent: Wran 3.11:1
 Cabinet divided over future of shipbuilding (4.11:9)
 Wran to ask for dockyard decision 5.11:3
 Election of shipbuilding delegates 11.11:13
 Dockyard offer puts onus on Wran 13.11:1
 Superficial decision (Leader) 13.11:2
 Dock men cool on contract penalties 16.11:3

STATE DOCKYARD (C'td)

Fraser asked dockyard for more details 17.11:3
 Shipbuilding delegates 17.11:7
 Unions ban Japanese carrier 18.11:8
 Dock men meet Wran today 18.11:8
 Dockyard future hinges on talks 19.11:3
 Two ship deal stuns dock unions 20.11:1
 Still no answers (Leader) 20.11:2
 Dock survival up to unions, Nixon says 22.11:1
 Workers may seek A.C.T.U. action 22.11:1
 Dockmen to see Premier, then Hawke 23.11:1
 Dock conflict no answer (Leader) 24.11:2
 Clash on dock statement 24.11:3
 2 telegrams for Fraser on dock 24.11:14
 Hawke sees hope for dock talks 25.11:1
 Correction to article of 24.11.76 - Mr Wran will not visit Newcastle 25.11:3
 Hawke to hear arguments for retaining dockyards 26.11:3
 Hawke attempts deal on dock penalties 27.11:1
 Fraser firm on dock stand 29.11:3
 Dockyard conflict on devaluation effect 30.11:3
 Hawke to tell A.C.T.U. of city talks on dockyard 30.11:12
 More support for dockyard men 1.12:16
 P.M. denies deal on Whyalla shipyard 2.12:3
 Unions back dockmen's plan 2.12:12
 "Save the dockyard" meeting cancelled 8.12:3
 Japanese unions "back dock cause" 9.12:3
 Wran tells P.M. of main dock hurdles 10.12:3
 Wran looks at P.M.'s rebuff on dock 11.12:3
 Wharfside protest cut short 11.12:9
 Wran surprised at P.M.'s stand on dock 13.12:1
 Deadline (Leader) 14.12:2
 Dockyard groups seek meeting support 14.12:3
 Dockyard workers back A.C.T.U. plan 15.12:7
 Lord mayor sees dock options 15.12:13
 P.M. offers new deadline on dockyard 17.12:1
 Fraser axes shipbuilding 18.12:1
 Short sighted and stupid (Leader) 18.12:2
 State bid for aid on floating dock 20.12:1
 Civic plea for dockyard time 21.12:1
 Compensation (Leader) 22.12:2
 Ferry plans not scrapped: Cox 22.12:3
 Dock jobs go; 60 cut in 1977 24.12:4
 Unions put ban on ships 27.12:1
 Ferry plan for dock 28.12:1
 The losers (Leader) 28.12:2
 Ship sails after protest delay 28.12:13
 Director, premier differ on docks future 29.12:1
 Dock ferry orders go ahead 30.12:1
 No time for postures (Leader) 30.12:2
 Dock talks held in secret 31.12:1

STATE ELECTRICITY COMMISSION

\$1M contracts let 14.1:10
 Blackouts if union acts 10.3:1
 Strikers at Liddell offered buses 11.3:1
 Generating trouble (Leader) 12.3:2
 Slight increase in N.S.W. power output 12.3:7
 Liddell claim changed 16.3:6
 Liddell workers may lift bans 18.3:8
 Biggest power loan 28.3:8
 Zaara St power site days numbered 4.6:5
 Mines Minister as trouble shooter 1.7:1
 Hills agrees to 37½ hour week 11.11:1
 Lightning causes Lake blackout 16.11:5
 Opposition tips power cost rises 22.11:7

STATE EMERGENCY SERVICES

Rescue men in display 26.3:LH1
 Wyong disaster team to the rescue 11.3:LH2
 City to shake off the tremors 19.3:6
 They wouldn't lie down and die 22.3:3
 S.E.S. win by Port Stephens team 22.3:6
 It's an ill wind, . 25.3:LH1
 S.E.S. to discuss new developments 1.4:7
 Emergency head resigns (L. Craig) 1.4:HV1
 Integration gets S.E.S. backing 3.4:8
 S.E.S. Chairman visits town 13.4:12
 N.D.O. director visits North 16.5:7
 Disaster chief wary of quakes 19.5:7
 Northern 8 best in rescues 24.5:10
 S.E.S. exercise held on Lake 26.5:14
 Dock air crash at Scöne 29.6:10
 S.E.S. man praises levees in Hunter 10.7:5
 Emergency controller for Oxley 19.8:7
 Rescue van boosts S.E.S. 8.9:7

STATE EMERGENCY SERVICES

Rescue team to demonstrate equipment 8.9:LH4
 Emergency N.Q. plan for depot 29.9:10
 S.E.S. takes over old theatre 14.10:LH3
 Rescue teams' disaster trials 23.10:3
 Port Stephens crew wins rescue award 25.10:8
 Emergency group in weekend displays 30.10:32
 Service awards given 18.11:LH3
 New home for S.E.S. likely 8.12:18

STATISTICS

"Deficiencies" in statistics 22.6:8
 Australian males die young 3.8:3

STREL

Newcastle steel at British exhibition 16.11:5
 Japan's steel worries 27.11:2
 Sea answer to Japan cargo movement 7.12:9

STOCK EXCHANGE

Patrick partners case opens 26.2:3
 Patrick partners may avoid bankruptcy 27.2:3
 Patrick plan accepted 28.2:1
 Trading offences to carry steep fines 1.3:8
 Injunction against Patrick P. fails 20.3:3
 Stock exchanges to get Federal watchdog 7.7:1
 An unhappy hybrid (Leader) 8.7:2
 Scheme to regulate companies 25.9:3

STRIKES AND DISPUTES

Union calls off Mayfield strike action 3.2:7
 Ironworkers support steel strike 4.2:9
 Tyre action men strike 17.2:5
 Strikers support the boss (Bris) 12.3:1
 Top boss forced to quit (Brisbane) 13.3:9
 Top boss wants workers to end strike 15.3:3
 Sick of unions, strikers wife strikes 20.3:1
 Sydney, Nambia strikes hold up 57 ships 24.3:13
 Strike will not stop lifesaving drugs 25.3:11
 Strikes hit five industries 27.3:3
 Future of three major strikes decided today 30.3:1
 Beer and airlines back to normal 31.3:3
 Dock stop in 24 weeks 21.4:18
 Tug strike threat to wool exports 4.5:3
 Dockers not for State stoppage 11.5:11
 Brisbane sextons extend strike 11.5:11
 Settlement of Navy dock row likely 22.5:3
 Terminal work return sought 2.6:12
 Grain men face stand down 5.6:5
 Metal men decide to stay out 5.6:5
 Grain terminal court hearing adjourned 8.6:10
 Strikers to hear report (N'cle Steel) 8.6:10
 Tradesmen to end strike (N'cle Steel) 9.6:15
 Ore ships bank up off Port Hedland 14.6:3
 Non strike union formed 16.6:3
 Wire men end strike 29.6:7
 Terminal idle again 29.6:8
 Kernel (Leader) 30.6:2
 Strike as threat to wheat exports 30.6:33
 Motor registry men return 3.7:9
 Strike end expected 3.7:5
 Dispute strikes Pender Bros. 5.7:15
 Maitland strikers stay out 7.7:14
 Concrete hutchers to stop 7.7:14
 Fine for union sought 28.7:23
 Diverted container ship hit by strike 29.7:3
 Bench waits for strike to end 31.7:9
 Container dispute erupts 4.8:3
 Clerks may end ship ban 6.8:5
 120 stop over job-share plan 11.8:7
 Goninan men resume pending inspection 12.8:6
 45 Titan men stay on strike 13.8:11
 Furniture sits on dock for 2 months 24.8:3
 280 strike over reinstatement refusal (Commonwealth Steel Co. Ltd) 1.9:3
 Port strike attack on ANZUS: Fraser 3.9:1
 Container union will recommend return 30.9:3
 Furniture container ban lifted 3.9:15
 A.C.T.U. calls "peace" meeting 4.9:3
 Reputation "damaged" 8.9:1
 Meeting may end cargo dispute 8.9:1
 Cargo dispute talks break down 9.9:3
 Container row settlement likely 10.9:3
 New cargo dispute in Sydney 15.9:14
 Strike curb 18.9:1
 Rows threaten food supplies 14.10:12
 \$48.6M lost in July strikes 19.10:7
 Picnic pickets ship cream 10.11:3
 Industrial disputes (Leader) 16.11:2

STRIKES AND DISPUTES

1976 "Second worst for industrial disputes" 17.11:10
 Strike holds up Christmas cargo 24.11:14
 Strikers vote to stay out (Steel Tank and Pipe Consolidated Pty Ltd) 25.11:12
 Ironworkers strike (Fabricated Pipe and Installation Pty Ltd) 25.11:12
 Striking metal men return 7.12:11
 A.W.U. stand downs 14.12:6 (23.12:5)
 Protest over tool use (A. Goninan and Co Ltd)
 Restrictions on strikes sought 30.12:7

SUGAR INDUSTRY

Sugar ban endangers 6,000 jobs 11.3:11
 Dearer sugar "unfair" 17.5:12
 Sugar crop in jeopardy 5.7:7
 Sugar price boosted 12% 13.8:3

SULPHIDE CORPORATION

Hard year: Sulphide 1.1:6
 Sulphide plant back in operation 11.2:7
 Top changes at Sulphide 8.6:19
 Sulphide strike on pay rise dispute 26.6:8
 Electricians strike at Sulphide plant 3.9:8
 Sulphide electricians going back 29.9:5
 Sulphide strike back on: 30.9:12
 E.T.U. men continue Sulphide strike 2.10:5
 Striking Sulphide workers meet 25.10:13
 Sulphide dispute continues 26.10:10
 Electricians stay out 3.11:10
 Black bans threat at Sulphide 29.11:8
 Sulphide "in web of uncertainty" 24.12:6

SUPERANNUATION

Fresh look at national schemes 26.4:1
 Board's lending "lost millions" 3.6:3
 Levy plan for super fund 3.6:3

SURFING

Boardrider left mark on U.S. circuit (Mark Richards) 20.1:16
 Branch title compensation for Nunn 2.2:16
 Top surfer still on the crest (M. Richards) 9.2:7
 Local surf riders must qualify 10.2:16
 Newcastle pair for surf tour 9.3:13
 Surfer's decision vindicated 17.3:30
 Richards reaches \$15,000 with surfabout win 17.5:19
 Lifesaving standards "never higher" 17.5:LH4
 4 officials for N.Z. surf tour 6.7:14
 Government aid to surf clubs 15.7:22
 "Tot" Young: a lifetime in the water 13.8:20
 Aid for surf club 25.8:11
 Open boat test for circumnavigation 27.8:9
 Redhead club extensions 5.10:17
 \$100 gift for surf club 11.10:6
 Surf champ when only a "Nipper" (Jim Cook) 10.12:17
 Board riders, body surfers may be split 14.12:18

SWIMMING

Sonya, Annette win titles 5.1:18
 Annette's 3rd swim title 6.1:14
 Training continues for swim pair 7.1:28
 Olympic hope at 11 (V. Boyd) 13.1:1
 Handicapped girl may be swim star 15.1:18
 Water baby thrives on competition (Jamie Robson) 15.1:LH1
 Sonya has new rival 16.1:12
 Mixed fortunes at titles (M. Scully) and (Sonya Gray) 17.1:30
 Boy star in long swim 19.1:3
 Sonya unplaced in swim sprint 19.1:15
 Sonya Gray beaten by new swimming star 19.1:15
 Squads break on Montreal Games rivals 21.1:30
 Annette star of country swim titles 27.1:14
 Sonya adds 800M to list of events 10.2:16
 Teenagers revive Olympic hopes 1.3:18
 Sonya swims back into calculation 1.3:18
 Bob Newbiggen was surf untouchable 28.5:16
 Swinathon should ensure Games trip (Gayle Nicholson) 1.6:20
 Club may fold for lack of support 29.7:LH6
 Money worries hinder swim coaching 4.8:19
 Swim centre inspection 13.10:11
 Life saving society president retires (Mr. G. Duncan) 10.11:7
 N'cle to benefit from big grant 12.11:14
 Granddad Des gears for 160km swim 24.11:1
 Surf star shatters Lake swim record (Mark Scully) 20.12:1
 Swimming for Bill still a joy at 83 (Bill Harrie) 24.12:12

SWIMMING (C'td)

Swimming for Bill still a joy at 63
(Bill Harris) 24.12:12

SWIMMING POOLS

Pool danger warning 4.2:10
Engineer urges start on pool (East Maitland)
3.2:HV1
Belmont toddler dies in backyard pool 10.2:1
Charlestown olympic pool nears completion
1.4:LH6
Boy wins fight for first birthday 23.4:1
Pool work continues (Charlestown) 6.5:LH6
Pool committee loses rights 27.5:LH6
Pool committee hands over \$85,000 7.7:3
Pool to be altered for tiles 14.7:12
Bulahdelah pool plan adopted 15.7:10
Pools loss "200,000 a year" 25.8:10
Pools and baths open tomorrow 27.8:7
Deep water for pools (Leader) 30.8:2
Dawn Fraser may open Charlestown pool. 2.9:LH1
Check on pool survey 22.9:7
3 swimming pools lose \$87,519 in season 25.9:11
Pool project gets \$20,000 grant (Mai-Wel School)
Heated pool plan (Wyong) 21.10:LH1 (5.10:6)
\$20,000 for pool enclosure (Mai-Wel School)
2.11:7
After 15 years a swimming pool (Charlestown)
4.11:LH6
Pool head chosen (R. Dean) 4.11:LH6
Everybody into the pool 25.11:LH4
Dawn Fraser opens pool (Charlestown) 29.11:9
Extensions to heated pool for disabled
2.12:LH4
Swimming pool takes shape (East Maitland)
7.12:8

SYDNEY

150,000 celebrate Australia Day 27.1:3
Residents ban use of kidney machine in flat
13.2:1
Queen's Uncle visits Sydney 23.2:3

SYDNEY OPERA HOUSE

Work on Opera House pit to absorb \$1/4M
21.4:6

TAB

\$917M bets on TAB in 6 months 10.1:3
Bushwacking time for TAB punters 26.6:3
TAB agency for Mt Mutton 8.7:LH3
Less out of TAB 5.8:20
Punters invest \$629M on TAB 16.11:18
Clubs to seek more TAB 20.11:38
New home for Cardiff TAB 22.11:3
TAB warns clubs of falling revenue 30.11:22
Access to TAB list tightened 7.12:3

TARIFFS

Flake bounty end announced 10.7:11
Fraser rejects full tariff cut 7.12:14
Tariffs cut as dollar revalued 8.12:1
Policy of to know 8.12:1
Ad hocery rampant (Leader) 8.12:2
Tariff cut "price counter" 8.12:17

TASMANIA

Whitlam apologises for outburst 23.8:1
Tasmania to set 63 as retiring age 27.10:3
Increase production: Fraser 28.10:3
Tas. Premier tips poll this year 10.11:14
Tasmania sets election date 18.11:6
Labor resurgent in Tas. 22.11:2
Tasmania A.L.P. election win predicted 11.12:1
Tasmania win rebuff for Fraser; Labor 13.12:1
Police plague for boy, 14. 17.12:6
Tas. labor vote cut 20.12:3
Tasmania in balance 22/12:5

TAXATION

Chalk bisects state tax plan 15.1:1
Not before time (Leader) 15.1:2
Work can be taxing 22.1:11
Threat to tax indexation 3.2:1
A.L.P. wary of taxes 6.2:1
More firms needed (Leader) 6.2:2
Assurance on tax indexation 9.2:1
Hunter attacks N.S.W. taxes 4.3:LH6
\$75M Federal tyne tax plan 10.3:3
Taxpayers urged to protest 11.3:LH5
State levy on income opposed 18.3:7
Watch double tax, warns Wran 29.3:11

TAXATION (C'td)

Wran questions tax cut motives 30.3:3
Rates could be cut, says Premier 31.3:3
Thousands lose mortgage tax allowance 2.4:1
S.M. says island "like tax haven" (Norfolk
Island) 6.4:6
States to set own taxes 10.4:1
Superficially satisfactory (Leader) 12.4:2
Wran warns on tax deal 12.4:3
Cabinet to decide on P.J.T. tax 13.4:3
Former rules star sued for tax (Ron Barassi)
13.4:9
Tax indexing this year 24.4:1
State tax article challenged 24.4:3
New tax plan attacked 29.4:3
Utah pays massive tax bill 1.5:1
Public may pay 3% less tax 5.5:3
Rewrite order on tax scales 12.5:1
3 fined under new tax regulations 13.5:7
Ministers settle tax index plans 17.5:1
Pay rise tax to be cut 18.5:1
Wran says no to state tax 18.5:1
"Most taxpayers" to save on indexation
19.5:6
Simpler tax form for majority 16.6:6
Business goes in for a chop 7.7:2
Fraser bows to states on tax 15.7:1
Tax aid to companies proposed 15.7:3
Wran uncertain of tax rises 21.7:1
Lines set for industry tax indexing 22.7:3
Move to close tax law loophole 20.8:3
Fraser's tax promise 30.8:3
Wran gives word to hold taxes 31.8:3
Australians "overtaxed" 6.9:3
Caedel fined \$200 over tax 5.11:6
Hawke puts tax trade-off to P.M. 14.12:1
Something to talk about (Leader) 14.12:2
Tax on unemployment benefits 24.12:3

TAXIS

Taxi stand for Dudley Rd 1.4:LH1
"Premature" taxi supported 29.7:LH1

TEACHERS

Teachers seek visa ban 8.1:1
Education moves in Valley 15.1:HV2
U.S. teachers spark row 16.1:5
Unemployed N.S.W. teachers travel-shy says
Willis 17.1:8
Teachers for the year 2000 30.1:2
School bans backing 9.2:8
School deputy leaves (Mr Kelsher) 12.2:LH3
Strike talks by teachers 16.2:7
Singleton school teachers to protest 23.2:3
Teachers' strike serious, says judge 26.2:6
Some teachers seek building 27.2:5
Sydney school back strikers 28.2:3
Roof leak leads to school ban 28.2:5
Staff room dispute stops school classes 2.3:8
Teachers walk out of conference on dispute
4.3:7
Technical strike off 6.3:3
Centre "aid to teachers" (Adamstown) 13.3:3
Teachers consider striking 15.3:3
Teachers to meet on strike 16.3:6
Sparkling French at Newcastle High (E. Lannon)
24.3:19
Teachers to meet on state strike 2.4:6
Teachers to consider strike 5.4:3
New job after 22 years (John Burke) 5.4:7
Teachers hold strike talks 6.4:6
Teachers in favour of strike 7.4:7
Industrial tribunals for P.S., police, teachers
8.4:10
Fashion teacher chosen (J. Hunter) 8.4:HV1
Teachers put strike off 12.4:3
Teachers cancel strike 28.4:16
S.A. teachers worst off 5.5:3
Booragal principal retires (C. Sullivan)
6.5:LH1
Teachers seek ban 19.5:3
Employ N.S.W. teachers first, Vic students
21.5:3
Teaching loads may be dropped 4.6:5
Teachers to discuss half day stoppage proposal
9.6:15
Teachers cancel stoppage 12.6:3
Call for teachers walk out today 16.6:1
Teacher fond to go "soon" 26.6:3
Class sizes still too large, say teachers
30.6:12
Like father, like son, etc 1.7:LH1
"Too many teachers" in training 7.7:3
"No case" for additional teacher (Hamilton
North Public School) 23.7:6
Surplus of teachers looming: Minister 28.7:7
Work for jobless teachers 4.8:35

TEACHERS (C'td)

Teacher surplus less in N.S.W. 26.8:11
 Teachers president gets guard 3.9:15
 Sacked teachers "will not be re-employed" 4.9:3
 Teachers to discuss strike 8.10:3
 Strike threatened over class size promise 9.11:8
 Snake chasing was first duty (Mr David Davies) 2.12:LM1
 End of teachers term (Miss Ruth Markey) 8.12:8
 Teachers strike in support of casual 9.12:1

TECHNICAL EDUCATION

Technical college examination results 6.1:5
 Tech college results 7.1:7,8,10
 Tech college results 8.1:7
 New type course at tech this year 12.1:6
 200 tech courses 13.1:6
 Tech College contract let 15.1:6
 New courses on liquor trades 24.1:5
 Course planned in bookkeeping 9.2:6
 Technical deferred results 9.2:8
 Biology course at Tech. 19.3:3
 Maitland Tech. "saturated" 24.4:9
 Maitland Tech. student to get bronze medal 27.4:9
 Spending on technical education criticised 29.4:7
 Technical College proposed (Maitland) 30.4:7
 Bumper year for Belmont Tech. enrolments 6.5:LM3
 Shortage of mine deputies eased 8.5:8
 Technical colleges may teach first aid 27.5:LM4
 Kurri pair's hobby teaching hobbies 1.6:9
 Courses at Tech. 7.6:15
 Education course for nurses rated top 19.7:3
 Trust holds key to Techs fate 23.7:2
 Chance for old Tech building 28.7:12
 College cost doubles to \$10M 3.8:3
 Building may get reprieve 5.8:7
 College problem seen (Wood St Technical College) 18.8:16
 New Tech risk seen in retention 25.8:11
 Tech college may be reprieved 2.9:3
 New chief of further education (M.A. Watson) 1.10:5
 Tech courses at Maitland 10.11:20
 New Tech award 25.11:12
 Classification threatens \$10M tech plan 16.12:11
 Tech college project for approval 17.12:13

TELECOMMUNICATIONS

Disputes cut installation, phone repairs 29.1:3
 Phones staff to be cut by 1,250 18.2:3
 O.T.C. achieves \$22M profit for year 26.2:7
 Exchange almost ready (Valentine) 26.2:LM2
 Direct dialling overseas for Australia. 10.3:3
 Exchange name to be changed (Morisset) 18.3:LM3
 Phone priority sought for councils 18.3:LM3
 Telegrams to be cheaper by phone 23.3:3
 Telecom is driving him up the pole (N. Meyer) 5.4:9
 S.T.D. for two public phones 13.4:8
 First steamer chosen for phone directory (William IV) 29.4:9
 Changes to telephone exchanges 10.5:6
 North subscribers rush 10c S.T.D. 14.7:3
 \$40,000 a day telephone party continues 15.7:11
 Cut rate calls continue 16.7:3
 4,000 phone subscribers face cut-off 23.7:1
 Phone work ban may be lifted 26.7:3
 Telephone repair ban ends; so do 10c calls 27.7:1
 Telegram, phone rates up 12.8:3
 Birdsville line 13.8:5
 Radio telephone terminal plans 18.8:13
 Telecom to build more exchanges 26.8:6
 All-night cable job 23.9:6
 Tarra phones progressing 25.9:30
 Veteran telegraph officer retires (Samuel Nixon) 4.10:8
 Global calls for Newcastle in 1977 28.10:10
 Camberwell phone switch 1.11:6
 4 billion phone calls recorded 5.11:8
 Telecom profit \$150M but charges stay 11.11:7
 Telex service to North Korea 2.12:15
 Telephone industry "depressed" 13.12:11
 Bans off phones 24.12:4

TELEVISION

T.V. beats classroom in total time ratings 9.1:3
 Report hits T.V. stations on program level 10.1:6
 More Australian content for T.V. 2.2:6
 New T.V. movies for motel 2.2:7
 T.V. licences criticised 9.2:3
 No T.V. licences 11.2:1
 Gunstan strikes gold at Logie awards 13.3:1
 Move for radio, T.V. inquiry 24.3:3
 Broadcasting inquiry (Leader) 7.4:2
 Survey shows 59% are dissatisfied with T.V. 13.4:1
 Cabinet orders radio, T.V. inquiry 14.4:1
 Praise for media section 14.4:3
 Secret inquiry (Leader) 21.4:2
 Cut in T.V. stations urged 28.4:13
 Commercial T.V. opposes licence cuts 29.4:3
 N.B.N. chief against second station 11.5:7
 T.V. "exploiting" children 2.6:3
 T.V. violence "may affect children" 14.6:8
 Gunstan comes home 30.6:7
 New T.V. authority sought 6.7:3
 N.B.N. plans to extend hours 21.7:14
 Parents seek restraints on children's T.V. 2.8:1
 Advertising ban for children rejected 3.8:3
 What effect has T.V. on children 18.8:12
 T.V. stations to pay more 20.8:3
 Channell 3 plans for studio growth 1.9:13
 Consumers given "no choice" on T.V. 6.9:6
 Politics in T.V. criticised 30.9:10
 Groups want green report released 2.10:5
 T.V. chief gazes into crystal screen 5.10:14
 Nude film brings complaints 7.10:7
 Top honours to Caddie and Gunstan 8.10:1
 Uni debate on N.B.N. nudity 8.10:3
 Norman laps up the praise 15.10:3
 Rebate idea for Australian T.V. 26.10:3
 Residents object to T.V. studio expansion 27.10:8
 Broadcast report to be tabled 4.11:3
 Big radio, T.V. shake-up 5.11:1
 Broadcasting control (Leader) 6.11:2
 Rush star collects second T.V. award 8.11:1
 P.M. "seeks control" of broadcasting 8.11:3
 Debate on T.V. studio plan deadlocked 10.11:16
 N.B.N. plans rejected 19.11:5
 Deadlock again on channel 3 24.11:15
 T.V. cuts "not done by censor" 25.11:3
 Channel 3 saga takes another step 1.12:14
 Broadcast act changes to stay 7.12:14
 Deadlock broken on Channel 3 extensions 8.12:19
 Inquirer into T.V. effect on children 9.12:1
 Once, but no more, N.B.N. 3 told 15.12:35
 Christmas T.V. sport threat 21.12:1
 Shake up on radio, T.V. leases urged 21.12:1
 Off and on with Telecom 23.12:3
 Tribunal looks to Sydney 28.12:6

TENNIS

All-Australian tennis final 1.1:12
 Rosewall confirms he is master 2.1:12
 Evonne strolls into final 3.1:24
 Gosford's Mark has last laugh 5.1:1
 Edmondson "cleans up" Newcombe 5.1:18
 Three straight to Evonne 5.1:18
 Open win builds up bank account 6.1:12
 Indonesia set for cup play 7.1:28
 Indonesians on budget 8.1:20
 Cup draw suits Indonesia 9.1:12
 Aust. untroubled for early lead 10.1:28
 Cup cleansweep by Australia 12.1:14
 Home town's homage brings tears to "Mr. Cool" (Mark Edmondson) 22.1:20
 Edmondson top seed over Rosewall 28.1:24
 Jan O'Neill holds form for tennis series 3.2:14
 Miss Evert leads in points race 4.2:32
 Major upset in women's tennis 4.2:32
 Teenagers prospects in tennis (N. Hallam) 5.2:20
 Case down after 4 1/2 hour battle 26.2:32
 Davis Cup Zone final delayed 1.3:18
 Australia's 2-1 lead in Cup 2.3:16
 Davis Cup play abandoned 3.3:32
 Singleton tennis players to meet 22.3:10
 Australian upset Chris Evert 25.3:24
 Clubhouse goal \$1,000 nearer (Caves Beach) 14.4:LM4
 New premises opened (Redhead) 3.6:LM4
 Newcombe clinches Cup Zone final 21.6:18
 Americans favoured in tennis 22.6:14
 Evert in second Wimbledon crown 3.7:30
 Holmsville Tennis Club opened 22.7:LM4

TENNIS (C'td)

Tennis honour long service of officials
(Monty Chatfield and Ron Grenell) 22.9:30
Young tennis star headed for top (Christine
O'Neill) 13.10:32

TEXTILE INDUSTRY

Clothing factory planned (Cessnock) 8.1:HV1
380 lose jobs at Courtaulds 14.2:1
Chapter ends (Note) 14.2:2
Street pessimistic on Courtaulds aid 19.2:3
Import ban plea to save Courtaulds plant
19.2:9
Courtaulds unions seek import ban 24.2:6
Courtaulds staff to slow work rate 25.2:1
Tomago plant workers face sack 26.2:3
Top level talk on Courtaulds today 27.2:5
Courtaulds car plant rumour quashed 4.3:7
Talks planned on Courtaulds closure 6.3:8
Severence pay offer accepted 10.3:7
Threat to rag trade 18.3:8
Bradmill makes big profit recovery 3.4:3
200 men laid off from four plants 15.4:1
The gate clanged shut and Courtaulds died
16.4:1
Living proof of doing well by doing good
4.5:10
Closure of Tomago "could benefit" Courtaulds
13.6:12
Courtaulds plant for auction 16.6:11
Economy "healthier than people think" 8.7:13
Courtaulds auction prices disappoint 14.7:17
Courtaulds auction sale tops \$300,000 15.7:3
Australian textile industry "sick" 23.7:3
Courtaulds equipment on sale 23.8:6
Courtaulds auction "hard" 25.8:7
Auction crowd expected (Courtaulds) 26.8:3
Employees adopt short week to keep jobs
(Osti) 5.11:1
200 strike at textile mill 20.11:11
(Bradmill Industries Limited)
Bradmill workers resume 23.11:8

THEATRE

H.V. theatre group gets art director 1.1:3
New theatre company seeks home 8.1:16
Theatrical job response surprises head
14.1:7
Warm-hearted puppets of old enchant the young
in heart 21.1:8
Darcy show row over 21.1:8
A challenge in theatre boom (B. Knappett)
13.2:2
Theatre company's first production 16.2:6
Leap year actress leaping to success (Kerry
Walker) 3.3:20
"World" puts H.V.T.C. on the map 13.3:9
Theatre "facing fight" 15.3:3
Power plant in theatre favoured 17.3:11
Adamstown actress to try her luck in London
(M. Swerus) 18.3:10
Versatile Ann switches her age from 15 to 80
26.3:7
Nibbling at a range of Shakespeare quotes
30.3:3
Renovation of arts centre proposed 31.3:11
Coralie Lansdowne says no 8.4:15
Double bill of entertainment (The Dock Brief
and After Magritte) 22.4:11
Twelfth Night 23.4:7
Hamlet on Ice - a funny one 24.4:9
Spike seeks sanctuary 30.4:1
Two hours of Milligans light lunacy 30.4:7
Hamlet on Ice goes to the workers 7.5:1
Facelift for Civic Theatre 7.5:3
The Sacred stone fun for all 17.5:14
Carrolls solo tour de force 18.5:11
An actress who needs a sense of humour
(Maggie Blinco) 20.5:13
Drama award to Brisbane 24.5:9
Wisdom, error in killing: (The Killing of
Sister George) 25.5:7
Alice dazzles young eyes 31.5:5
H.V.T.C. wins grant 1.6:11
What the actor said to the Bishop (Nimmo)
9.8:1
Menagerie has wide appeal 12.6:31
\$5,000 for theatre group 17.6:3
Theatre goes out to lunch 17.6:10
Theatre faces biggest test 2 3.7:2
Bold theatre experiment succeeds 3.7:3
Nimmo strikes the funny bone 6.7:3
Boredom in a noisy cavern (Equus) 10.7:3
Free theatre seat clause to be altered 14.7:12
Moliere's classic provides a mixed bag 15.7:3
An updated, unbeatable band 20.7:3
Newcastle family subject of play 23.7:6
Newcastle drama company faces financial crisis

THEATRE (C'td)

Newcastle drama company faces financial crisis
5.8:1
Theatre for the Hunter (Leader) 6.8:2
Does Newcastle want theatre? 8.8:2
Comedy and tragedy of infidelity (Bedfellows)
7.8:3
Exposure in play "not obscene" 11.8:11
J.C.W. decides to ring down curtain 17.8:3
Theatre (Leader) 21.8:2
French, English and funny (Boeing, Boeing)
21.8:3
Future in doubt for theatre 23.8:1
Valley's theatre asks for \$6,000 23.8:14
Lunch hour play entertains 31.8:14
Call to back theatre company 3.9:15
Pay prompt from the wings 4.9:3
Show will still go on (A happy and holy
occasion) 18.9:3
Ocker character played for a giggle (The
Slaughter of St Teresa's Day) 30.9:3
Heaven and hell in wartime Mayfield West
(A happy and holy occasion) 4.10:3
Student revue mixed bag 15.10:7
Newcastle receives arts aid finance 15.10:7
Chairman of H.V.T.C. retires (B.W. Martnell)
23.10:8
Scouts shine through in revue 23.10:10
Emery charms "live" audience 25.10:3
Actress defeats bad luck (Jacqueline Simon)
27.10:16
Manager of the Civic quits over policy 4.11:1
Council accused of apathy over civic 5.11:7
Theatre man gets city job 8.11:3
Staff officer may manage theatre 10.11:16
Shadow play impresses 10.11:21
H.V.T.C. loses 4 residents 13.11:1
Manager for Civic to be considered 17.11:16
Group does justice to funny play 18.11:3
Humour, zest end H.V.T.C. year 22.11:3
\$241,000 costs for H.V.T.C. 22.11:8
Switch in time may save concert time 24.11:14
Insider likely for Civic job 24.11:14
Pop shows present no problems 24.11:14
Opinion sought on piano choice 24.11:14
\$22,000 for theatre group 26.11:3
"Family" films for Civic proposed 1.12:15
Piano purchase to be considered 2.12:16
New piano proposed 8.12:16
Black humour with demons, Leonarde 9.12:3
Latest Newcastle play applauded (Only an
orphan girl) 14.12:3
\$20,000 grant for H.V.T.C. 15.12:1
New grand piano for Civic theatre 16.12:12
H.V. theatre future "assured" 16.12:3
Theatre group may use railway station 18.12:3
Live theatre (Leader) 20.12:2

TOBACCO

The heat rises against smoking 31.1:2
Test show lower tar in cigarettes 24.2:8
Radio, T.V. tobacco ads to go 27.2:6
Smoking doubt 4.3:3
A severe penalty (Leader) 4.3:2
T.V. smoke advertising will end 24.3:14
Cigarette publicity control 25.3:7
Smoking "lifts heart risk" 13.4:14
Public smoking (Note) 5.6:2
Smoking ban on Perth suburban trains 5.6:3
Rothmans factory shuts 27.8:1
Airways clear of smoke adverts 1.9:11
Smoking out on train 1.9:18
Victorian transport bans smoking 18.9:3
Smokes dealer from Monday 2.10:3

TOURISM

Levy for tourism proposed 3.1:21
Tour inquiries near 62,000 10.1:26
Queensland to hear of Hunter tourist worth
15.1:4
Tourism support 15.1:14
Travel office gets new computer link 2.2:6
Jays given Avis agency 5.2:7
Discussion on caravan parks moon 5.2:7
Glenbawn Dam books sought 12.2:HV4
Tourist group rejects figure query claim
23.2:7
Request for higher tourist subsidy fails
23.2:6
Special board for Lake tourism 26.2:14
M.H.R. to open caravan park (Gloucester) 5.4:11
Land for tourist body use urged 7.4:11
Singleton gets P.R. officer 6.4:HV2
Travel group logs prize 10.4:11
How a friendly orange started a golden tourist
boom 14.4:14
Parks group seeks members 19.4:6

TOURISM (C'td)

Tourist promotion, where to now? 22.4:LH2
 Secrecy claim on parks 28.4:7
 Award presentation for Gloucester 1.5:5
 Change of guest minister (Mr Brooks) 17.5:16
 Gloucester tourist bid lauded 24.5:3
 Tourist body to seek meeting with minister 24.5:10
 Jays to open new office 26.5:19
 Hunter to be promoted 28.5:7
 Low tourism subsidies "a surprise" 29.5:32
 Tourist office for Singleton 7.6:15
 Scone seeks signs 10.6:13
 Tourist flow continues 16.6:12
 Sales tax sought for tourism 17.6:9
 Caravan park review for N.S.W. 19.6:3
 Newcastle to get tourism office 8.7:7
 Application for caravan park 21.7:12
 Tourism proposal for Minister 29.7:LH1
 Inside job saves money 29.7:LH3
 Hope for new tourism deal 13.8:3
 Illawarra tourism display 14.8:5
 Study sees popular future for past 23.8:8
 American tourists prefer Sydney 30.8:7
 Travel agency welcomes legislation on industry 1.9:18
 Tourist centre for Belmont 2.9:LH1
 Tourism boost (Hunter region information centre at Lake Lodge Motel) 9.9:LH1
 Minister lifts threat on caravan parks 9.9:LH1
 Doyalson caravan park approved 9.9:LH2
 Committee to examine tourist industry 17.9:3
 Colour tourist brochure 22.9:27
 Exporting jobs (Leader) 21.10:2
 Roadworks for Sandy Hollow 22.10:11
 Minister to open caravan park (Norah Head) 5.11:10
 Park owners to keep interest in land 6.11:3
 Tourist body formed 10.11:7
 94 apply for post in tourism 10.11:20
 "Best in the world" aim for parks 11.11:LH1
 17 enter contest for tourism 17.11:20
 Tourist dollar survey for Central Coast 18.11:LH1
 Public protest kills plan for van parks (Fort Stephens Shire Council) 19.11:5
 Caravan park grant made (Denman) 26.11:7
 Councils want tourist officer 1.12:16
 Special inquiry into tourism 2.12:6
 \$3M tourist fund 13.12:9
 Caravan parks under review 13.12:11
 Family beats cruise rise 18.12:3
 Tourism post established 22.12:10
 Fort hopes for record season 24.12:7

TRADE

Japan steel boost to coal plans 16.2:3
 Paterson M.P. appointed to committee 19.3:6
 Call for protest at E.E.C. policy 16.4:3
 Big sales of sorghum made to Japan, Iran 30.4:11
 \$82M loss in April trade 11.5:3
 Cakes bound for South Africa 19.5:12
 Big business seeks soft trade act 9.6:3
 \$68M trade surplus 9.6:29
 S.E. Asia market favoured 17.6:17
 Fraser asks Japanese to invest in Australia 18.6:11
 Australian-Japan friendship treaty 21.6:8
 Peteraville joins food venture 24.6:16
 Aust exports in year \$9,500M 24.6:17
 Anthony in talks with Rumanian President 14.7:28
 Anthony Soviet visit free of politics 21.7:3
 New funding for exporters 26.7:3
 Aust., India sign pact 3.8:10
 Stoppages blamed for trade losses 4.8:9
 Unions may ban trade with N.Z. 8.9:3
 N.Z. trade ban threat dismissed 9.9:3
 Industrial robots part of trade display 28.10:6
 Australia and F.N.G. sign trade treaty 8.11:10
 Ship services "hampering" Arab trade 29.11:8

TRADE PRACTICES COMMISSION AND ACT

The child of politics (Leader) 19.4:2
 Unions to fight trade Act control 18.5:3
 Advertising men warn business 2.6:8
 Trade Act bid to cover land buyers 30.8:3
 Change in Act could outlaw union bans 31.8:10
 Companies may come under Act 11.10:7
 Major changes in Trade Act 8.12:17
 Restrictions on boycotts 9.12:14

TRAFFIC

Crossings approved 9.6:7
 Street signs "not needed" 9.6:8
 A city is for people (Leader) 29.9:2

TRAIL BIKES

Trail bikes hit problem 4.3:LH3
 Trail bike offences in Dudley area 20.5:LH1
 Fraser defends trailbike riders 24.9:11
 Trail bike and buggy registration urged 31.12:7

TRANSPORT

Strikers seek state action 12.2:12
 The line to Gosford (P.A. Haslam) 16.2:2
 Transport groups to amalgamate 18.2:8
 P.T.C. to meet unions on workshop future 18.2:8
 Appeal to Willis on transport workshops 19.2:8
 Transport need surveyed -disabled people 19.2:LH1
 Transport panel set up at closed meeting 16.3:1
 Community view on transport 17.3:12
 Newcastle car ownership higher 19.3:9
 Transport future "hinges on rail, air plan" 22.3:7
 Deener and deeper (Leader) 24.3:2
 Bruxner defends transport 24.3:3
 Dramatic fall in transport usage 30.3:5
 Transport chiefs past "known" (A. Reiher) 31.3:3
 P.T.C. chief makes plea for "fair go" 1.4:3
 Appeal on P.T.C. post 16.4:3
 Widening of committee sought (Urban Transport Advisory Committee) 21.4:14
 Transport planning by public "doomed" 29.4:LH1
 Fares to be cut by 20% in July 19.5:3
 Transport inquiry board "a must" 24.5:3
 Transport talks planned 1.6:10
 Unions "should be on transport panel" 3.6:LH1
 P.T.C. spends big on coal 5.6:5
 3 in transport inquiry 14.6:3
 Reduction in bus, rail fares 26.6:9
 All state transport plan suggested 12.7:3
 Upper Hunter "has transport problems" 14.7:16
 Call for transport inquiry end 19.7:6
 Buay day for Minister (Mr. Cox) 19.7:9
 Group wants line retained 22.7:11
 Suburban traffic congestion talks 23.7:1
 Unions will get say in study of transport 26.7:8
 Parking plan for Cardiff 2.9:12
 Victorian transport bans smoking 18.9:3
 M.L.A. praises overseas transport systems 5.10:9
 Transport to get record \$155M 13.10:6
 Public inquiry supported 18.10:5
 Public transport move possible 30.10:33
 State to launch car pool campaign 1.11:7
 Motorists pay \$361M to state 3.11:3
 Apprentice levels submission 4.11:15
 Lord Mayor to open \$3M terminal 6.11:5
 Transport inquiry urged 15.11:7
 Freight cut rejected 17.11:11
 Lord Mayor opens \$300,000 terminal 17.11:22
 Fag-end (Leader) 20.11:2
 Morisset public transport study 2.12:LH1
 Transport savings for city festival (Sydney) 20.12:1

TRANSPORT WORKERS' UNION

Drivers to consider industrial action 4.3:10
 Petrol strike likely to end today 9.3:6
 Tankers back on road, ban stays 10.3:7
 Petrol dispute hopes rise 13.3:1

TROTTING

Trainers face ban at showground 32.4:2
 Rift on trots "healed" 5.2:20
 Protest by trot body 3.3:32
 Not even \$100,000 can buy Rip Van Winkle 10.3:1
 Ill fated trotter a bid between pubs (Golden Robin) 18.3:LH2
 Rip Van Winkle could be syndicated 13.4:24
 Meetings to decide trot future 27.5:24
 Midland still only club 1.6:20
 Govt acts on trot control 18.6:18
 Markham as secretary 2.7:14
 T.A.B. cut brings protest 2.9:24

TROTTHING (Contd)

Trotting switch brings protest 14.9:7
 Committeeman rescue meeting 1.10:14
 Struggle for power of ailing trot club
 (Maitland) 19.10:20
 Trotting club springs election surprise
 21.10:1
 Minister's bid to save trots 26.10:18
 Trot committee stands down 27.10:28
 Grim future for trotting (Maitland) 4.11:28
 Trot future brightens 5.11:18
 Club waits for Treasury loan 8.12:44
 Osborn starts private trot track 8.12:44
 Decision on banned punter reserved (Sydney)
 11.12:9

TUBEMAKERS OF AUSTRALIA LTD

Men stop at Tubemakers 23.1:5
 36 more to be dismissed at Tubemakers 23.3:1
 30 more dismissed at Tubemakers 1.5:3
 Tubemakers retrench another 65 workers 29.5:3
 Metalwork firm hires 22 men 12.8:3

UNIVERSITIES

\$1M grant for New England University 21.1:14
 University talks called 5.3:9
 Students jostle Sir John 27.3:1
 University's changing role (Professor George)
 13.4:2
 200 students boo Kerr, Barwick 24.4:1
 P.M. jostled by demonstrators at university
 11.8:3
 Agreement on uni enrolment 7.7:11
 Police called to university (Sydney) 8.7:7
 Uni literacy "low-level" 9.7:3
 Mob traps P.M. in university office (Monash)
 24.8:1
 P.M. will complete ceremony at uni 25.8:3
 Fraser denies Monash report 27.8:3
 Academics "beat" indexation 29.9:8
 Student allowances rise 40% 7.10:7
 Illiteracy worries university 20.10:3
 100 students confront Carrick 27.10:3
 Assurance on student pay 2.12:6
 Japanese study pays off Peter McConville
 21.12:7
 Tertiary student aid forms 21.12:12
 Appointment for Professor Sir Zelman Cowen
 22.12:8

UNIVERSITY OF NEWCASTLE

Child centre at uni progresses 8.1:8
 Mature age course has good start 12.1:7
 8th maths summer school 12.1:9
 University offers deferred study 22.1:8
 Professor wins post (K.R. Dutton) 29.1:6
 University appoints English head 4.2:7
 University school on development 4.2:11
 New lecturer at university (R. Page) 11.2:8
 Child care centre 13.2:7
 University meets demand 23.2:6
 Church archives go to university 5.3:5
 Novelist for university (Christina Stead)
 16.3:1
 Novelist (Leader) 16.3:2
 Adoption talks for full day at uni 20.3:8
 University fears cut in funds 30.3:3
 University's changing role (Professor George)
 13.4:2
 Street to outline plans for region 21.4:11
 Honary D.Lett for novelist (Xavier Herbert)
 21.4:11
 Xavier Herbert honoured with degree 24.4:1
 700 graduate from University of Newcastle
 24.4:11
 Land link discovered (Dr Bowdler) 24.4:31
 Two win top prize 26.4:12
 University starts bridging courses 28.4:21
 Women tackle civil engineering world 29.4:17
 Double degree for Newcastle man (P. Bevan)
 30.4:6
 Voluntary groups in seminar 3.5:13
 F.M. station approved 13.5:3
 Newcastle academic for top A.E.C. position (Prof. George) 28.5:1
 Professor George's post confirmed 28.5:1
 University job "more vital" than A.E.C. post
 (Prof. D.W. George) 28.5:3
 Literary critics acclaim writer in residence
 (Christina Stead) 3.6:3
 University has new warden 4.6:9
 Student union officers 8.6:6
 University student growth rate reduced 8.6:11
 Susan wants help to place university homeless
 12.6:3
 Graduates "must learn to adapt" 16.6:6
 Tilt at job switch 16.6:21

UNIVERSITY OF NEWCASTLE

Ex-minister to speak at university 18.6:10
 Newcastle uni elects council 21.6:3
 New medical block 22.6:3
 Labor club speaker 2.7:5
 Resign call to atomic chief (Prof. George)
 9.7:3
 Christina Stead talks on changes 10.7:7
 Students abandon autonomy day parade 15.7:3
 University shows lunar rock 22.7:10
 Uni. has moon rock on show 26.7:7
 Family Law Court seeks North side 26.7:7
 Celebration linked with bus theft 26.7:8
 Housewives rush pewter course 28.7:21
 S.R.C. will pay bus damage bill 31.7:11
 Hectic University visit satisfies writer
 (Christina Stead) 6.8:11
 Uni seminar on health cover 10.8:8
 Student council tries to avoid damage bill
 14.8:5
 Cannabis group formed 17.8:13
 Law school: city will have to wait 19.8:3
 Law school delay "unfortunate" 20.8:5
 Uni staff conference starts Sunday 20.8:7
 University staff oppose fees proposal 25.8:14
 Linguistics association meets 28.8:31
 Students to meet 7.9:3
 New officers for U.C.A. 9.9:12
 Students vote on \$3,000 payout 10.9:7
 Students vote on \$3,000 bill 13.9:9
 Business change in new courses 15.9:14
 New head for commerce faculty 16.9:20
 Migrant welfare causes concern 17.9:3
 Enrolment deadline at university 18.9:29
 Students to vote on strike 21.9:7
 Students to march in Mall 22.9:6
 Students vote to strike 24.9:6
 Uni. students elect council president 29.9:8
 Students in protest march 30.9:7
 Students stage education policy protest 1.10:3
 Forestry and coal courses offered 3.10:6
 Award for Newcastle architect (Robert Cowdroy)
 5.10:10
 Uni. students service fees 5.10:21
 World running out of food 11.10:2
 1,000 see Japanese displays 11.10:3
 Uni. professor retires (Prof. J. Staines)
 11.10:7
 University terms 11.10:11
 Uni. students vote on council post 13.10:28
 Director critical of response (Lecture series on
 the penal system) 15.10:6
 Students pick delegate 16.10:32
 University honours journalist (Errol Hodge)
 27.10:7
 Group to study alcohol effect on industry
 28.10:10
 University honours Indonesian expert (Errol
 Hodge) 1.11:8
 Keats elected to Uni. post 3.11:12
 U.S. professor at university (Prof. Paul
 Ehrlich) 9.11:5
 Meeting on labor dismissal 10.11:7
 Uni. told of Japanese Lockheed scandal
 11.11:7
 Uni grants up by \$38,000 11.11:11
 Changes sought to TEAS 16.11:5
 University post goes to Jones 25.11:7
 Child centre may fall flat 29.11:2
 Deputy post at university (Professor L.N.
 Short) 7.12:13
 City woman wins Uni. medal (Alison McLeod)
 17.12:3
 Science post to Professor Hall 22.12:5
 Uni. Catholics' conference 22.12:5
 Uni. position filled (Katalin Heiner) 22.12:11
 Differences seen in U.S. schools 24.12:7
 Space for mature students 30.12:12

URANIUM

Canberra looks at uranium plant 2.2:3
 Piracy claim in Canberra uranium move 3.2:3
 Inquiry chief criticises P.M. 4.2:1
 France seeks policy on uranium 5.2:13
 Inquiry told of uranium exports effect 5.2:16
 Aborigines to benefit from uranium, say miners
 6.2:3
 Jabiluka investors get U.S. warning 9.2:3
 U.S. clamour for uranium, inquiry told 12.2:1
 T.H.C. seeks uranium barrier 20.2:3
 Share in uranium venture for sale 11.3:3
 Scholar wants mining stopped 17.3:3
 French bid for N.S.W. uranium 24.3:1
 Japan "will not be denied uranium" 29.3:11
 Play it safe, share ore: Anthony 30.3:1
 Anthony defends uranium use 31.3:11
 Uranium export (Leader) 31.3:2
 "Yellow peril" attitude 1.4:1

URANIUM (C'td)

Uranium strike - Qld find "worth \$300M" 3.4:1
 Uranium "can strengthen ties" 5.4:3
 Referendum on uranium mining urged 8.4:11
 Uranium mining and nuclear power (D. Woods) 13.4:2
 Committee calls for uranium vote 17.4:5
 Legends trouble mine plan for Territory 17.4:5
 Uranium mining and nuclear power 24.4:2
 A.C.T.U. doubts listed at ranger inquiry 28.4:3
 Anthony denies N. plant debated 5.5:12
 N.T. uranium resources "vast" 5.5:18
 "No" to nuclear dump 6.5:3
 Queensland uranium miners defy bans 8.5:9
 Uranium ban stays 13.5:3
 Demonstration planned on uranium policy 14.5:5
 Japan denies plan to dump waste 17.5:3
 Uranium mining protest quiet through Newcastle streets 17.5:7
 Uranium miner ownership queried 20.5:11
 Rail strike looms on uranium policy 21.5:3
 Railway talks break down 22.5:3
 Qld accused of provocative act 24.5:1
 How the atom splits a community 24.5:2
 Egerton attacks Mary Kathleen railway ban 25.5:1
 Egerton under fire from T.H.C. 28.5:9
 Uranium investing guidelines relaxed 29.5:33
 Japan uranium plea 1.6:1
 Ranger rebuke to government 2.6:3
 "Peaceful" uranium mining backed 4.6:3
 Unions vote to let mine operate 8.6:1
 Uranium release sought 10.6:3
 Uranium ban backed 11.6:3
 Uranium inquiry speeds report 15.6:1
 Judge warns companies 16.6:3
 "Invasion" for uranium 17.6:3
 Flora "endangered" in uranium area 17.6:6
 Miner confident for uranium 17.6:16
 Delay in mining uranium sought 26.6:3
 Union copy from request on uranium export 29.6:3
 Uranium mining supported 12.7:3
 "Confidence" on mining of uranium 14.7:28
 Uranium "will pay \$100M in a year" 19.7:3
 Hayden agrees with Japan uranium deal 22.7:7
 Uranium waste will hit birds 10.8:7
 Nuclear power "inevitable" 11.8:9
 Uranium inquiry completed 13.8:3
 Bomb use fear for Aust. uranium 16.8:3
 Anthony denies request made on uranium ban 25.8:7
 Unions want uranium deal; Anthony 26.8:3
 Uranium debate sought 30.8:3
 Japan needs Australian uranium; envoy 31.8:3
 Uranium price fixing denied 1.9:8
 Anthony denies leader rumour 3.9:15
 Conference seeks uranium ban 13.9:3
 Peko wins Iran ore search job 17.9:8
 Big uranium sales, if... 8.10:1
 Uranium explosion looms 22.10:2
 A.C.S.P.A. against uranium ban 23.10:1
 Ranger report out this week 26.10:3
 Fox report qualifies decision on uranium 29.10:1
 Ranger report backs uranium mining 29.10:5
 Fox report pleases 30.10:1
 Handle with care (Leader) 30.10:2
 Doubt on export of Qld uranium 1.11:3
 Chipp sees doubt in Ranger debate 3.11:3
 Uranium (Leader) 4.11:2
 Children feared exposed to radiation 9.11:1
 Uranium mining in year forecast 10.11:1
 Friends of Earth oppose Hancock 10.11:3
 Radioactive tailings to be covered in slag 10.11:3
 3 uranium miners get export go-ahead 12.11:1
 Out foxing the Fox (Leader) 12.11:2
 Mining ban supported by union leaders 13.11:10
 Uranium: turning on the tap (David Karpin) 13.11:10
 Uranium deals criticised 15.11:7
 Labor says "no" to uranium mining 18.11:1
 Qld unions ban uranium mining 19.11:1
 Conflict in A.L.P. views on uranium mining 19.11:13
 Uranium ban rejected 20.11:1
 Catholic call for year debate on uranium 22.11:1
 Unions split on uranium mining 24.11:15
 Qld Labor, unions clash over uranium 26.11:5
 A.L.P. heads tackle uranium 27.11:5
 Public debate on uranium goes on 29.11:3
 Group offers choice: Ban or bomb 30.11:3

URANIUM (C'td)

Fox findings "used" 1.12:3
 A.C.T.U. group agrees to meet uranium contracts 2.12:1
 Canberra blocks witness call-up 8.12:3
 Uranium mining for export approved 9.12:1
 The nuclear debate 9.12:2
 Uranium debate (Leader) 13.12:2
 Anti-uranium group angered by A.C.T.U. move 13.12:7
 No information on mines leases; Fox 16.12:13
 Protest to stop uranium train 17.12:3
 Uranium inquiry hearings delay 18.12:3
 Uranium protest "courageous" 18.12:5
 Uranium waste "buried in S.A." 18.12:5
 Protesters delay uranium train 20.12:3
 Chipp alleges uranium debate killed 22.12:19
 Uranium deals "no worry" 23.12:3
 Atomic waste dump in Adelaide 24.12:3
 Perth man tells of atom waste 28.12:3

VALES POINT POWER STATION

Last stage of generator tow 2.1:3
 Vales Pt. generator work on schedule 28.1:8
 \$260,000 crane for Newcastle 12.2:11
 250 men in stop at Vales Point 25.9:8
 Power work halted 7.10:7
 Vales point stop follows dismissal of two men 8.10:6
 Strike may delay plant installation 9.10:5
 Unions to confer on site rates 9.10:9
 Vales Point tradesmen out 14.10:12
 Unions block traffic flow 21.10:10
 Entrance to power station blocked 22.10:5
 Power workers "lock-in" cars as police keep watch 23.10:5
 Vales Point protests end 26.10:10
 Vales Point talks Friday in settlement bid 27.10:11
 Labourers to stay out 2.11:7
 Union concern as contractors import labour 15.11:8

VICTORIA

4 families may share big estate 3.1:3
 Contractor unearths record gemstone 15.1:5
 Bombers down Chalk 30.1:1
 Final appeals in Vic. poll 20.3:1
 Victoria win spurs Libs in N.S.W. 22.3:1
 Speaker improves position 24.3:6
 Staff keep flexible work hours 30.3:6
 National seat to Liberals 30.3:6
 Liberal win in Werribee 5.4:3
 Police fear for Mothers safety 19.4:1
 Mother gets back to end search 20.4:9
 Sir John declines council lunch 1.5:3
 Victoria to strike on Budget 28.5:9
 Children found alone in flat 1.6:3
 Japanese sister for Melbourne 10.7:11
 Short week test case 15.7:3
 Hamer warns of austere budget 20.7:1
 Violent storm lashes Vic. 2.8:3
 Power strike rejected 27.8:3
 Qld blackouts 28.8:3
 Victorian power strike bid defeated 31.8:3
 Victoria seeks investments 318:7
 Builder wins breach case and \$1,000 8.9:27
 Mayor choice divides council 10.9:15
 Hamer in bid for funds 14.9:3
 Poll threat to leader 27.10:1
 Vital projects Bill passed 24.11:1

VIETNAM REFUGEES

Sanctuary offered to 800 refugees 22.1:13
 500 refugees coming 3.3:10
 380 refugees from Indo-China due on Friday 13.3:9
 Royalty among refugees 20.3:3
 Refugees offered entry 1.9:6
 Refugees "fled in fear" 7.9:1
 Boat refugees health amazes doctor 12.11:3
 Vietnam refugees flying to Brisbane 13.11:3
 Darwin paradise for 50 refugees 18.11:13
 Group urges help for refugees 13.12:7
 Refugees in Darwin quarantine 20.12:8
 Refugees survive pirates, storm 21.12:3

VINEYARDS

Record tipped for vintage 8.1:HV1
 Big crop but fewer pickers 9.1:3
 Restaurant at vineyard 15.1:HV2
 Vintage festival details Thursday 19.1:8
 Rain delay grape harvest 20.1:3
 Rain hampers vintage in Valley 28.1:1
 Bans imposed on Denman winegrowers 28.1:8

VINEYARDS (C'td)

Vineyards plans to harvest at night 29.1:HV2
 Vineyard strikes name problem 29.1:HV4
 Vineyards ready for festival 30.1:7
 Valley rain endangers grape crop 3.2:3
 Pickers battle rain to save grape harvest 4.2:3
 Things squish in the park 5.2:3
 Workers lift vineyard ban 5.2:6
 Work starts on winery (Pokolbin Hillside Vineyard) 5.2:HV1
 Wine ask for Singleton 5.2:HV1
 Vineyards make haste while sun shines 6.2:5
 Valley wines take medals 7.2:1
 Bishop helps with Valley vintage 19.2:1
 Qld group will visit vineyards 25.2:7
 Rain costs Valley vineyards \$16M 26.2:1
 Hunter Vintage Festival Supplement 26.2:14,15
 Vintage festival attracts 50,000 1.3:11
 50,000 attend festival 4.3:HV1
 Vineyard starts year with success (Rosemont Estates) 11.3:HV3
 Statement on wine promised 15.3:3
 Vignerons to judge wines 8.3:HV2
 Tax relief for wine producers 15.4:6
 Sinclair may get angry meeting 20.4:6
 Sinclair denies wine tax claim 22.4:11
 Tongue "tells colour of wine" 6.5:16
 Drayton condemns wine tax 18.6:3
 New wine tax feared 25.6:9
 Hogshead wine for auction 28.6:9
 N.S.W. wine growers protected 2.7:11
 Booth to launch wine book 9.7:7
 Bottled up (Leader) 14.7:2
 Vignerons display interest in Mudgoe field day 14.7:14
 Hunter wines win 20.7:8
 Further wine wins to U. Hunter 22.7:19
 Buyers fly in for wine auction (Rothbury Estate) 2.8:3
 Tasters will appraise experimental wines 11.8:9
 Vineyard soil fee to go 13.8:5
 Growers blame wine tax for sales check 16.9:17
 Vineyards bottles its own 21.9:3
 Wine tax hearing tomorrow 29.9:14
 Vignerons want tax clause restored 1.10:7
 Hunter wines praised 14.10:13
 Arrowfield wines 15.10:7
 Pokolbin to have 4 holiday cabins 2.11:7
 Country has no wine industry: economist 12.11:8
 \$200,000 extension to winery 18.11:18
 Red wines lose out to whites 22.11:10
 Wine crop holds promise of record 30.11:3

WAGES

Indexation threatened - Egerton 9.1:4
 \$800 for welders "not too much" 9.1:4
 It could be worse (Leader) 29.1:2
 Fraser opposes 6.4% pay rise 31.1:1
 Industrial vandalism (Leader) 31.1:2
 Commission should "ignore Fraser" 31.1:3
 Wage brake vital to prevent disaster 2.2:1
 "Selective" index for pay rises sought 2.2:1
 A.C.T.U. split over index strike call 4.2:1
 Australians earn less than U.K. migrants 4.2:6
 Employers criticise tax role in wage case 5.2:3
 Hawke rebuffed 6.2:1
 Vic. backs 6.4% 6.2:1
 Metal employers tip 6.4% rise 7.2:3
 Unions agree to defer wage case action 10.2:3
 A.C.T.U. warns of union unrest over wage case 11.2:3
 Arbitration pay ruling expected next week 12.2:10
 Wage case decision expected today 13.2:8
 5M workers get 6.4% wage rise 14.2:1
 Political reality (Leader) 14.2:2
 Wage views differ 14.2:29
 Opposition charges deceit on indexing 19.2:16
 No state objection to rise 20.2:6
 State awards get flow-on 21.2:3
 Australian women get closer to equal pay 28.2:3
 Three main issues in wage case 9.3:3
 A.C.T.U. wins on minimum pay hearing 10.3:7
 Leave index alone - senator 10.3:7
 Wage rise "blow to economy" 17.3:3
 \$12 rise in minimum pay sought 17.3:8
 Minimum wage "not relevant" 18.3:3
 22% more income last year 19.3:3

WAGES (C'td)

Percentage rises unjust 20.3:5
 Meeting on metal trades award 1.4:6
 Wages ease for early hearing 2.4:1
 Street wants end of C.P.I. flow 2.4:3
 Guidelines (Leader) 3.4:2
 Unions to react if index goes 3.4:3
 Hawke warns unions 6.4:1
 Union takes indexation to court 7.4:1
 Indexation (Leader) 8.4:2
 Threat of crippling strikes 8.4:10
 Government to put case on indexation 9.4:3
 Move on C.P.I. wage rises 10.4:33
 Employers to seek indexation block 12.4:1
 Secret talks on wool, wage index wrangles 13.4:1
 Indexation satisfies wharfies 13.4:3
 Full bench to go ahead with review 14.4:1
 A.C.T.U. urges flexibility in indexation 15.4:1
 Average wage at \$175 16.4:3
 Unions call for C.P.I. rise 22.4:1
 Wage rises worry to arbitrator 22.4:21
 Big changes to wage plan 23.4:1
 Tax indexing this year 24.4:1
 Wage rises hit commercial recovery 27.4:1
 Hawke warns of union opposition 28.4:1
 Profit and the worker 28.4:2
 Greenwood rape court index stand 29.4:1
 4 states want indexation checked 30.4:1
 Employees prepare indexation case 1.5:3
 Employers for indexation 5.5:3
 Employers put 3 grounds for pay rises 6.6:3
 Storemen to wait 11.5:11
 A.C.T.U. urges full indexation 12.5:3
 Tug decision reserved 12.5:7
 A.C.T.U. warns of trouble 13.5:1
 Liberals ignore the wages reality 13.5:2
 Ruling on pay index reserved 14.5:5
 Breakers of government - child endowment and basic wage 15.6:2
 P.M. expects wage moderation 24.5:1
 Aid against inflation: Fraser 29.5:1
 A useful formula (Leader) 29.5:2
 State wage decision held 3.6:3
 Wage "deal" may go to A.C.T.U. Congress 7.6:1
 Wages seen as jobs threat 7.6:3
 N.S.W. gets wage flow-on 10.6:10
 Much said, little to talk about 12.6:1
 Union critical of Hawke 18.6:3
 Average pay increase for men, women 5.7:6
 A matter of consequence (Leader) 20.7:2
 Employers fight leave case 21.7:3
 Canberra unions wrangle over wage index 29.7:3
 Keep pay rise to 30% of index: Government 30.7:3
 Employers want half year index 4.8:3
 National wage hearing ends 7.8:3
 Wage rises still too high: P.M. 9.8:3
 Minister explains why state backs indexation 10.8:3
 Fraser welcomes pay result 13.8:1
 National wage case decision statement 13.8:1
 Strains on indexation (Leader) 13.8:2
 "Last chance" for wage indexation 17.8:3
 Male wage average \$160 18.8:5
 A.C.T.U. will seek 5% rise 20.8:1
 Wage rise flows to state awards 21.8:3
 Indexation "near total collapse" 23.8:3
 Governments move to save wage index 4.9:3
 Pay "out of step with overseas" 6.9:1
 Wages "driving firms away" 11.10:3
 Higher wages "fewer jobs" 15.10:13
 A.C.T.U. will seek 4.2% pay rise 22.10:1
 A.C.T.U. 4.2% claim slated 23.10:1
 \$3.30 pay rise to steel workers 27.10:11
 Average pay up \$2.55 27.10:18
 Job trouble hits national wage case 2.11:3
 A.C.T.U. calls for full indexation 4.11:3
 Wage rise unjustified, hearing told 5.11:3
 Employers seek rest from wage rises 9.11:3
 Wage case decision Monday 20.11:1
 P.M., Street slate militants in unions 22.11:3
 Full 2.3% flow granted to all workers 28.11:1
 Buying more time (Leader) 28.11:2
 McMahon agrees with wage rise 28.11:10
 Wage-price freeze open for discussion 7.12:1
 Indexation automatic in W.A. 8.12:3
 Hawke defends wage proposal 9.12:3
 Hawke puts tax trade-off to P.M. 14.12:1
 Something to talk about (Leader) 14.12:2

WANGI POWER STATION

Minister to visit Wangi 28.6:9
 Seeks out fly ash nuisance 2.7:1

WATER POLO

Veteran to lead water polo side (D. Woods)
23.1:14
Title won on countback 26.1:12

WATER SKING

Belmont skier chases record (Garry Williams)
12.6:20

WATER STORAGE

Siltation of waterways causes concern
(Murrumbidgee) 4.3:HV3
Irrigation bills "disastrous" 11.3:18
Waterworks in \$100,000 rain damage 11.3:HV2
One water planning authority 18.3:7
Workers vote to end dam strike (Melb) 13.4:12
Reservoir tragedy fear 4.11:LH1

WATER SUPPLY AND SEWERAGE

Township runs dry overnight (Scone) 9.1:1
Flavour in water problem 12.1:3
Sewerage plan for Wyong 15.1:LH1
Divers battle cold to fix dam valves 21.1:3
Hard line urged for irrigation farmers 21.1:8
Dungog gets \$400,000 for water scheme 21.1:11
Lookout plans at tower site 24.1:8
Morisset sewerage proposal 29.1:LH5
Rain brings smiles to the Bay (Catherine Hill Bay) 4.2:2
Grant "needed for sewer" 19.2:LH3
Water supply improved by rain 23.2:7
Sewerage schemes near end 4.3:LH5
Water supply failing at Braxton 6.3:8
Further doubt on water supply 6.3:9
Two houses undermined (Nelson Bay) 6.3:9
Sesham weir work delayed 8.3:10
Council will check water (Muswellbrook) 11.3:HV1
Water supply schemes "equal" 16.3:3
Water rates now, but water next year 18.3:HV1
Sewerage group disbands 18.3:LH1
\$890,000 sewerage scheme supported 23.3:8
Getting water to Newcastle had its ups and downs 25.3:HV2
Water "stupidity" cost \$10M 31.3:1
Water Board head denies charge of mismanagement 1.4:1
Rapid regional growth ended Walka's glory 1.4:HV2
Sewer tender accepted (Wyong) 1.4:LH5
Damage claim 1.4:LH5
Finance prevents Barnsley sewer 5.4:6
Barnsley skin troubles "due to no sewer" 8.4:7
Chlorine for Wyong's water 8.4:LH1
Suburb plans sewer picket 9.4:3
\$2M sewerage for Bolwarra and Tingara 10.4:5
Shire seeks Barnsley sewerage 13.4:13
Water Board to cost Barnsley sewer work 15.4:5
Pipe under river to be replaced 16.4:3
Kotara drain 17.4:5
New group to plan water use 17.4:8
No public comment on water 21.4:11
Commissioning ceremony 21.4:12
Fingal Bay sewer plan supported 21.4:14
Water works handed over (Doyalson) 22.4:LH1
Doubt on report upsets H.D.W.B. Chairman 24.4:5
Aberdeen scheme may go on 24.4:31
Taree's hot water boost 26.4:10
Water rates up 10% 28.4:13
Talks today on C.N. Bay water plans 28.4:13
Fingal Bay to be seweraged on rate levy 28.4:14
Valley dam estimate put at \$130M. 29.4:7
Green Slime to march Saturday 29.4:15
Water main tender let (Muswellbrook) 7.5:7
Bay sewerage starts (Fingal Bay) 7.5:7
Water supply delegation 11.5:11
Sewerage now available in Eleebana 12.5:9
Gosford-Wyong water scheme closer 20.5:LH1
Barnsley asks Queen to visit 21.5:15
Start on \$6M sewerage plant 22.5:5
Water storage record 24.5:7
Sewerage scheme approved 27.5:LH3
Pipes replaced under river 1.6:3
Wyong gets \$10.8M water grant 11.6:3
Garbage disposal units banned 26.6:1
Tax revenue deal appeals 26.6:11
\$1M boost for Wyong water scheme 1.7:LH1
Sewerage workers sacked 2.7:11
Water Board head firm on sites 5.7:12
Muswellbrook sewer plan 5.7:15
Sewer works progress 16.7:7
Barnsley is kicking up a real stink 22.7:LH2
Sewerage plows in Murray River 18.8:3
Sewerage outlet "has some risk" 24.8:7

WATER SUPPLY AND SEWERAGE (Contd)

Sewerage outlet "has some risk" 24.8:7
Sewer funds bid 25.8:10
Sewerage works go modern 26.8:LH2
Sewerage job contract cut (Tea Gardens - Hawkes Nest) 27.8:7
Museum plan for Walka building 30.8:6
Reservoir leak costs \$200,000 (Waratah) 28.8:5
Shire accuses A.L.P. of false advertising (Mudgee Shire Council) 4.9:3
Lake suburbs connected to sewer 13.9:9
Water assured - if no waste 15.9:12
H.D.W.B. jobs threat 17.9:5
Lakes sewerage work stopped 21.9:1
Problems for the future (Leader) 22.9:2
Treatment works stoppage "no pollution worry" 22.9:7
\$200,000 to repair reservoirs 23.9:7
H.D.W.B. cuts works to save jobs 24.9:6
Jobs threat 28.9:5
Sewerage pumps ready for Lake project 29.9:6
Merriwa seeks \$50,000 loan 2.10:5
Barnsley group to meet Minister 4.10:9
Belmont sewerage works funds plea 8.10:7
\$1M works grant sought 9.10:3
Bolwarra sewerage scheme approved 9.10:5
Inland scheme "too costly" 12.10:7
Federal sewer funds cut "tragic" 13.10:6
\$6M more for water projects 13.10:6
Sewerage plan is rejected by P.W.D. 14.10:LH1
Snakes and rats in drains says deputation 14.10:LH1
Warning follows fuel blast 19.10:8
Simple tap saves water 27.10:7
Minister to open works (Grahamstown) 30.10:9
C.B.C. "pays" H.D.W.B. 30.10:33
Gosford to get \$5.5M for sewerage 3.11:9
\$1M sewerage plan for Floraville 3.11:10
Cheaper water rate system 9.11:5
Sewerage clause dropped 13.11:9
Sewerage cut off angers buyers 17.11:1
Down the drain (Leader) 17.11:2
Board promises sewerage relief 18.11:1
Medowie study for septic tanks 19.11:3
Sewerage group to meet in city 19.11:13
Sewer or \$5,000; residents 20.11:3
Medowie mess (Leader) 22.11:2
\$632,000 contract for Wyoming sewerage 23.11:13
Medowie call for fair go 24.11:2
Medowie group to meet H.D.W.B. 24.11:16
Support sought for Hunter water plan 24.11:16
Quarry to test dam rock (Mangrove Creek Dam) 25.11:7
Sewerage program expansion sought 29.11:10
New sewer system meets approval 1.12:13
Raw sewerage spill stopped (Maitland) 2.12:1
\$133,350 water contract (Wyong) 2.12:LH1
Tingara properties to be seweraged 9.12:LH3
\$22M marked for water, sewerage 10.12:10
Water project progresses (Grahamstown) 10.12:14
Healthy sign for outfall (Burwood Beach) 13.12:2
Water; restraint on rationing 11.12:3
Water worry steams up Blackalls 14.12:6
\$5M sewer scheme completion near 18.12:5
\$800,000 for sewerage plan 20.12:7
Muswellbrook metered 20.12:9
Sewerage work (Fennells Bay) 23.12:LH1
\$660,000 for Lake projects 31.12:7

WEATHER

Rainfall for December 1.1:3
Storm flails Melbourne 5.1:4
Ship battered by cyclone 19.1:1
Cyclone lashes 1200 km of coast 20.1:1
Couple missing in cyclone belt 21.1:3
N.S.W. faces flood threat as rain continues 23.1:3
Cyclone hits mission (Qld) 2.2:1
157.4mm in January 2.2:3
Surprise storm batters Bundaberg 23.2:1
Cyclone bears down on W.A. town 27.2:1
Cyclone heads for coast 3.3:6
April rain above average 3.6:6
Need seen for city weather station 19.5:10
Light snow falls on Barrington Tops 18.6:3
Weather signals lose to radio 1.7:LH2
Rain figures down 1.9:18
Hail in suburbs 15.10:13
October wettest for 34 years 1.11:1
Sydney storm damage \$35M 26.11:7
Because of an industrial dispute there will be almost no weather today 11.12:1
Tornado causes heavy damage in Scone 13.12:1

WEATHER (C'td)

High wind in Valley 16.12:1

WESTERN AUSTRALIA

A mining town faces its death (Mt Magnet) 3.3:16
 W.A. Premier fears strike isolation 29.3:8
 Punched, arrests at Kerr protest 12.5:1
 Kerr visit summonses 29.5:33
 "War declared" as Liberals oppose N.C.P. in West 30.6:1
 W.A. coalition partners widen rift 1.7:3
 Bombblast damages woodchip wharf 20.7:1
 Coalition runs into strife 20.7:2
 Women trapped for 10 days 3.8:10
 A.L.P. will drop governor in W.A. 2.9:1
 Cartoonist defends mural 13.10:28
 Two missing in capsized 9.11:1
 Two still missing from barge capsized 10.11:9
 W.A. reviews union law 17.11:1
 Court "deals" alleged 17.11:1
 Cabinet "deals" inquiry doubt 18.11:3
 Indexation automatic in W.A. 8.12:3
 W.A. union exemption plan 16.12:2

WHALING

Trawler nets a whale of a bone 29.3:7
 50 whales beached off Brisbane 18.8:15

WHARVES AND WHARF LABOUR

Waterside campaign for safer ladders 13.2:6
 Wharfies get \$189 a week 19.3:3
 Wharfies get award report 26.3:7
 Indexation satisfied wharfies 13.4:3
 Wharfies stop 14.4:8
 No pay increase in wharf deal 26.4:3
 Battle of control on waterfront 29.4:2
 Wharfies vote on new agreement 1.5:5
 Wharfies back indexation 3.5:21
 Canberra rejects dock hire plan 8.5:30
 Three year term on the waterfront 8.6:10
 W.W.F. president and secretary unopposed 16.6:11
 Union bans cargo as Soweto protest 21.6:1
 Waterside leader sees port slump 30.6:3
 Waterside workers elect officers 7.7:14
 Wharf change urged 7.7:21
 Watersiders asked to retire 22.7:3
 Waterfront stoppage 30.7:12
 Retirement at 60 on W.W.F. list 9.8:6
 Watchmen out for 24 hours 20.8:7
 Wharf men want talks on future 24.8:15
 Shipping rush creates labor shortage 10.9:8
 Port watchmen on foreign ships 29.9:14
 Wharf work to stop 8.10:6
 Ships kept in port by stopwork meeting 12.10:8
 W.W.F. warns of long strike 14.10:12
 Waterfront stop threat 16.10:1
 More than 900 Waterside jobs redundant 28.10:1
 Campaign against Japanese ships on again 29.10:1
 Nowborn not alive until they breathe: Judge (Canberra) 29.10:3
 Wharves ban for talks 30.10:33
 Port's labour force down by 10% 3.11:9
 Waterside strikes threat 17.11:10
 Tougher line urged in ports talks 18.11:1
 Street: Too many wharfies 19.11:8
 \$100,000 for wharf work 11.12:1
 W.W.F. stop to hear report 18.12:5
 Watersiders stop to hear report 20.12:6
 42 port jobs in Newcastle to go 22.12:1
 A question of balance (Leader) 22.12:2

WHEAT INDUSTRY

Grain hoists busy for export trade 13.1:6
 Wheat men taxed for haulage 19.2:16
 Friendly invaders in wheat ships 2.3:3
 S. Coast firm wins big silo contract (Allied Construction Pty Ltd.) 24.3:1
 Saudi wheat deal report 31.3:1
 1M tonne wheat sale to U.S.S.R. 29.4:18
 Wheat may be docked 12.5:9
 First wheat wagon 20.5:7
 Wheat silo builders get site pay 20.5:7
 Contract let at grain terminal 1.6:14
 Silo men ordered to return to work 4.6:7
 Heart theory on silo worker 9.6:7
 Grain handling under fire 10.6:2
 Professor queries silo death theory 10.6:11
 Silo men meet Tuesday on work return plan 12.6:3
 Grain men return 15.6:3
 Grain terminal row cools 15.6:11
 Wheat ship sails after long delay 16.6:11

WHEAT INDUSTRY (C'td)

Workmen burnt in silo explosion 17.6:3
 Silo men stop again 17.6:11
 Judge reserves silo decision 21.6:7
 Grain terminal shift work plan 30.6:7
 Strike as threat to wheat exports 30.6:39
 Carry over of 1M tonnes of wheat 1.7:14
 Silo men to get allowance for dirty work 2.7:11
 Maize board's move 17.7:10
 Strike a "disaster" to wheat 22.7:3
 Drought cuts wheat crop 30.7:1
 Hopes for record in North 31.7:5
 Big wheat shipment 7.8:5
 Five weeks lost in strikes:Company 28.8:9
 Ban on sale of wheat dust 3.9:3
 Death trail leads to legal action 9.9:8
 Sorghum sold forward 4.9:10
 Ban delays wheat shipment 29.10:6
 Disputes threat to grain exports 30.10:8
 A.W.U. overtime ban on wheat lifted 2.11:6
 Record wheat intake 4.11:15
 Terminal builders upset 12.11:6
 China wheat deal 13.11:10
 Wheat gift loaded in ship for Pakistan 16.11:12
 Silo work delayed 20.11:10
 Four Soviet wheat ships expected 9.12:11
 Newcastle grain shipments down 29.12:7
 Port's wheat sampler proves successful 29.12:16

WOMEN'S STATUS

Feminists keep on warpath 1.1:7
 Women's work (Leader) 3.1:2
 Women are equal - except when it comes to shift work 3.1:2
 A survival manual for women 14.1:14
 Women plan media campaign 29.1:11
 Centre plans lectures on health needs 4.2:21
 Women "lag" in public life 25.2:8
 Centre an "eye opener" 11.3:12
 Career or marriage choice 5.5:26
 Good secretary worth her weight in gold 6.5:15
 Centre a boon to working mothers 2.6:24
 Seeing red over white in a tilt at tradition 17.6:14
 The men defend, but concede a point 17.6:14
 Working women go under scrutiny 19.7:9
 Talks for working women 2.8:6
 Centre to aid women (Gosford) 3.8:12
 Women's work claims go to A.C.T.U. 9.8:7
 Women call union talks 11.8:12
 Women suffer job hardship 25.8:18
 Seminar organised for Port shire 26.8:19
 Access for women (Trades Hall Council) 27.8:7
 Crisis centres for women set up 2.9:LH2
 Women to fight school sexist role 5.10:6
 Discrimination Bill: women seek changes 13.10:29
 Cummings to chair advisers 14.10:6
 Women interested in discrimination legislation 16.10:33
 Centre gets newsletter 20.10:21
 Talk back shows insult women: Mrs Whittam 1.11:3
 Woman's new challenge (Prof. Nashar) 3.11:19
 Centre gets finance 11.11:15
 Newcastle woman gains national appointment (Betty Maudsley) 6.12:29
 Canberra gives women recommendation task 13.12:7
 Jenny's place - a welcome refuge 15.12:25

WOOL

Wool packers dispute for hiring 1.3:3
 Wool firms withdraw dismissal notices 6.3:8
 Wool men to resume work 16.3:6
 Weight ban delays payment on wool 18.3:8
 Nations wool industry halted 5.4:1
 Storemen "out to end pay rules" 7.4:1
 \$20M wool piles up 7.4:8
 Row "jeopardising" wool industry 8.4:1
 Fraser may enter wool wrangle 9.4:3
 Strike hit woolmen to get 5% payment 10.4:1
 Minister calls for quick end to dispute 12.4:1
 Secret talks on wool, wage index wrangles 13.4:1
 Wool dispute parties agree to talks today 15.4:1
 Wool study out recommended 15.4:6
 Wool dispute hope after 3 hour talks 16.4:1
 New hope for end to wool dispute 17.4:3

WOOL (C'td)

Graziers may move own wool 19.4:1
Vote to end wool ban likely 20.4:3
Confusion hits wool dispute 21.4:3
Wool packers go back 22.4:3
Strike costs Japanese spinners \$1M 23.4:6
C.P. attack on Sinclair 28.4:3
Wool shipments resume 29.4:18
Wool device wins medal 12.5:17
Improved wool packs to be used 21.5:10
Wool floor price to continue 8.6:18
Weighty wool bale solution offered 24.6:11
More fleece 3.7:15
Machine to cut sheep costs 21.8:31
Merino fleece steady at Newcastle sale 2.9:21
Storemen told to lift bale ban 15.9:3
Wool bale row meeting 18.9:10
Ban on wool bales may be lifted 12.11:8
Wool packers reject offer 3.11:8
Graziers want bale weight confrontation 17.11:3
Storemen lift wool bans 7.12:11
Soviet ship loads wool 8.12:32

WOOL AUCTIONS

All wool sales for next week cancelled 26.3:7
New reserve for wool "soon" 4.6:8
Wool market in sellers favour 10.6:18
New index in wool sales 12.6:10
Wool trade in buying boost 18.6:8
Wool values cut at Newcastle sales 2.12:18

WORKERS COMPENSATION

Federal talks on security scheme 10.3:5
Compensation (Leader) 11.3:2
Fresh look at national schemes 26.4:1
Compensation talks start today 10.5:3
Minister criticises senator on compo meeting 11.5:1
Compensation premiums cut 10.6:3
More for federal employees 17.6:20
A doctor's view of compo 10.7:2
Air death payout "unfair" 2.8:8

WYONG

Appeal to Wyong tourists 8.1:LH1
Wyong shire asked to pay \$159,000 8.1:LH3
Bank loan offered to Wyong 29.1:LH6
Shire plan discussion 3.2:LH1
Wyong seeks state funds 26.2:LH3
Wyong loans program full 26.2:LH3
Plan scheme "ready soon" 26.2:LH4
Wyong moves on huge industrial project 4.3:LH1
New policy for tenders 4.3:LH3
Wyong shire gets \$47,000 for roads 4.3:LH6
Manning Park works for hall 11.3:LH2
Public health part of tradition (N. Murray) 11.3:LH2
Wyong asks for policy on aid to industry 18.3:LH6
Wyong ends RED projects 1.4:LH1
Wyong man on engineer executive 6.5:LH1
Hall takeover considered 13.5:LH1
Ratepayers by instalment 20.5:LH1
Environment "appeals to officers" 27.5:LH5
Caravan park manager wanted (Canton Beach) 3.6:LH1
Shire launches dredge 28.6:9
Minister supports industrial estate 1.7:LH1
Garden competition "practical pride" 8.7:LH1
\$45,000 road gravel work approved by council 8.7:LH4
P.A. invited to council meeting 8.7:LH5
Wyong Council changes meeting time 13.7:LH1
Jensen denies Wyong has been "hamstrung" 29.7:LH5
New look on planning 3.8:LH1
Wyong petition on shop licence fees 12.8:LH1
Tourist house need for future 12.8:LH5
Growth hope "blighted" 19.8:LH5
\$1,300 a week consultation 27.8:6
\$8,000 for play gear 2.9:LH1
Precinct system for maintenance work 9.9:LH1
Doyalson caravan park approved 9.9:LH2
Building figures rise 9.9:LH3
Wyong Shire plan gazetted soon 16.9:LH3
President returned in 6-2 vote (Cr H.N. Farrell) 23.9:10
\$800,000 Wyong shire chambers extensions 11.10:9
Maintenance covers hit the road 14.10:LH1
Heated pool plan 21.10:LH1

WYONG (C'td)

Special meeting to consider rate 11.11:17
Rate rises 10% but rural same 28.11:13
Shire name change rejected 25.11:LH2
Move for tougher litter controls 2.12:LH2
Wyong shire sets \$20M budget 9.12:LH2
Removal of trees at Toukley 2.12:LH2
Wyong map published 8.12:32
Casualty help need at Jetty 9.12:14
Wyong sets pace 9.12:LH3
\$1.78M plan for riding resort (Mardi) 9.12:LH1
Traffic light priorities 16.12:LH3
Seaplane on lake seen as danger 23.12:5

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

Y camp covers variety of activities 22.1:LH3
Y.M.C.A. stimulation for housewives 26.2:11
Companionship boost for aged people 1.4:LH4
Flat shortage helps hostel 28.6:6
Toronto Y.M.C.A. youth club loses vehicle access 21.10:13

YACHTING

Kriter crew still optimistic 5.1:13
Hawke ups anchor in quest for yacht cup 20.2:3
Girl skippers trip (J. Merrington) 23.3:15
Prestige yacht fleet returns to Wangi 11.5:3
"Er... avast there we hearties" 13.5:LH4
Gretal 2 due in harbour 14.8:3
Voyager given welcome (Peter Barnes) 4.10:3
Yachting chief criticises 509 visa ban 8.11:1
Two from North set for Hobart 24.12:11
Father leads son in yacht race 27.12:3
Father son in yacht battle 28.12:26
Rooklyns head for Hobart 29.12:22
Lake yacht loses on leaders 30.12:1
Hobart honours to Ballyhoo 30.12:18
Lake yacht crew to return as heroes (Piccolo) 31.12:1

YOUTH

Youth centre rejected 3.1:12
Free lessons for boys 12.1:8
New officer begins work (J. Roberts) 15.1:HV2
Youth service money crisis 22.1:2
House hunting for Toronto teenagers 29.1:LH1
Council may veto youth clubhouse 10.2:5
Youth centre to continue 12.2:HV1
\$4,000 sought for youth officer 13.2:6
Walk the plank at Speers Point Saturday 25.2:14
Plunge to float youth service 28.2:5
Youth group house lease rejected 2.3:7
First director for youth (J. Leslie) 11.3:LH4
Home loss fails to daunt youth group 18.3:LH4
Club appeals for parental support (Ullings Youth Centre) 25.3:LH1
Youth club has good year 29.3:9
Seminar plan on entertainment for youth 12.5:12
Young people 31.5:2
Getting off the streets 18.9:7
12 youths in disturbance 13.10:11
N.Y.S. seeks funds for counsellor 27.10:8
City Council to study youth proposal 28.10:13
Youth centre opens Sunday 17.11:16
Youth plan attacked by Mayor (Cessnock) 18.11:8
Youth centre opened 22.11:6
State youth groups get \$200,000 16.12:19
\$6,000 for city youth workers 21.12:6
Entrance club gets \$1,500 31.12:7