

LIBERAL PARTY

Pledge to help blacks 26.3:4
 A fitting tribute (Leader) 27.3:2
 Anti apartheid policy backed 30.3:4
 Liberal Branch ousts Scott 24.4:1
 Liberal denies stacked meeting 25.4:1
 Libs pick Toms for election 11.5:3
 Young Libs want 2 way equality 12.5:6
 Lib accuses branches 12.5:7
 Hamer coming home to fight for survival 25.5:1
 Hamer must resign : Wilkes 25.5:3
 A government lurches on (Leader) 26.5:2
 State Libs meet over leadership 26.5:3
 Fraser calls meeting on whip 26.5:3
 Mason fights back to hold his job 27.5:1
 N.S.W. Liberals quandary (Leader) 27.5:2
 Libs lobby for new leader 28.5:1
 The Liberal switch (Leader) 28.5:2
 Close ranks is P.M.'s call 28.5:3
 Third man joins leadership race 29.5:3
 A horrific week for the liberals (Leader) 30.5:2
 Unity call seeks to galvanise liberal dissenters 1.6:1
 Prospect dims for liberal deputy hopes 1.6:3
 The liberal team (Leader) 2.6:2
 Lib leader hits at W.A., Qld 8.6:5
 Redistribution plans squashed 8.6:7
 Liberal timidity (Leader) 9.6:2
 State Liberal candidates introduced 16.7:5
 Dead end alleged on liberal policies 10.8:4
 Gambling night aided party (Election funding) 10.8:5
 McDonald in strife over job cuts vow 13.8:4
 Water gets priority in opposition's blueprint for Hunter 15.8:3
 Young Libs back Sinai Force 17.8:7
 Liberal Party H.Q. invaders ejected 21.8:5
 L.C.P. plans quango review 24.8:5
 T.V. star joins Libs (Pauline Graham) 25.8:5
 Liberals launch lunchtime spectacle 3.9:1
 The liberal program (Leader) 3.9:2
 H.V. emphasised in Liberal platform 3.9:3
 Top N.S.W. liberal party man resigns from post (Greg Bartels) 22.9:3
 Rae calls special inquiry meeting after C.P. attacks 22.9:3
 Canberra's smell of decline 22.9:8
 Five M.P.'s in race for top N.S.W. liberal post 13.10:3
 Greiner favoured for top lib post 15.10:5
 Liberal M.P.'s rap executive 15.10:8
 Willis pulls out of Lib struggle 20.10:3
 Dowd fairs liberal post 21.10:4
 Liberals face a \$1.5 m. debt 19.11:4
 Dowd seeks new issues 30.11:4
 N.S.W. Libs to retrench staff 16.12:4
 Liberals cut staff, shelve expansion 17.12:6

LIBRARIES

Handicapped library hope 2.2:3
 \$400,000 plan for library extensions 26.8:4
 Kurri Library move studied 29.9:5
 Library to stay open (Dudley) 30.9:12

LIDDELL POWER STATION

Power cuts threat 14.1:1
 Water resources (Leader) 15.1:2
 Drought could force power price up 15.1:3
 Dry spell threatens Liddell 24.3:8
 Liddell running on only one unit : Fisher 15.4:3
 Spare part for Liddell generator coming by sea 27.11:5

LIDDELL POWER STATION (Con't)

Problems not result of design fault : makers 27.11:5
 Liddell faults 'in design' 3.12:11
 Liddell plant repair soon 18.12:5

LINGARD HOSPITAL

The Lingard extensions (Leader) 14.1:2
 Lingard plans study 28.1:3
 \$1.5 m. hospital plan 3.2:3

LIQUID PETROLEUM GAS

Chos follows L.P.G. leak 11.2:17
 Japanese sign \$250 m. deal for Cooper Basin L.P.G. 26.8:14

LITERATURE

Biography prize 23.1:8
 Group are publishers in their own write 18.3:9
 Costume parade celebrates Book Week 15.7:5
 Author, 87, wins award 8.9:17
 The parental guide to weekend survival 2.12:25

LOCAL GOVERNMENT

Minister defends golden payouts 11.2:29
 Share risks Council 7.4:4
 Councils items of secrecy usually open for inspection 27.4:3
 Plugging pecuniary interest holes 4.5:2
 Members of Councils to disclose interest 28.10:5
 Disclosure of interests (Leader) 29.10:2
 Council envoys have a safari 2.11:12

LOCAL GOVERNMENT - FINANCE

Morris attacks flood rate 3.4:3
 Three Upper Hunter Councils seek loans 5.8:5
 Councils get \$300.79 m. federal grant 7.8:3
 Council lighting move endorsed 25.8:4
 L.G. loans rise sharply 1.11:12
 N.S.W. Councils victims of great fraud 14.11:6
 Development fees loss 14.11:7
 Rates ceiling for debate 25.11:4
 New controls on land rates 27.12:11

MAITLAND

Detour sparks anger 31.1:1
 Chaos ahead for Maitland 4.2:1
 Maitland coal traffic woes (Leader) 4.2:2
 Commission coal to miss Maitland 5.2:3
 Trotting man says nay to long way around 14.2:3
 Maitland City Centre plan 18.2:3
 Community spirit poor 24.2:3
 Council to call tenders Maitland site 27.2:3
 The future of Maitland (Leader) 28.2:2
 Maitland seeks an identity 28.2:4
 \$1.5 m. motel plan for Maitland 5.3:3
 Residents to fight coal trucks 4.4:5
 Maitland College sites considered 7.4:7
 Tech proposal rejected 9.4:4
 Maitland shop sites vanish as Hunter town boom nears 8.4:14
 Tech proposal rejected 9.4:3
 Maitland A.L.P. chief leaves party 9.4:5
 Sub-standard Maitland van park homes for 70 15.4:1
 Maitland College site 22.4:3
 History goes to ground in Maitland 25.4:4
 Reprieve for illegal park 29.4:3
 Cramped housing deprives family 29.4:3

MAITLAND (Con't)

Doctors group rejects Lochinvar E.I.S. 6.5:4
 City needs car park 6.5:11
 Romance in Morpeth and Maitland 31.5:7
 Rural rate for farmers only 18.6:4
 Double threat to shops(Brough House) 27.6:3
 City divided over future of its saleyards 27.6:9
 Saleyards decision 1.7:4
 Maitland Hospital faces 10% staff cuts 8.7:10
 Emergency housing proposal 27.7:3
 Instant slums (Leader) 28.7:2
 By-pass pushed back five years 4.8:5
 Storm grows over saleyards move 13.8:5
 Maitland remains a promised land 21.8:14
 Red tape cut in the name of sport 8.9:8
 Display on Maitland by-pass extended 18.9:7
 Shadow lifted from shop plan 1.10:1
 Parking chaos tipped for Maitland 6.10:3
 Maitland parking chaos 7.10:5
 A red letter day 8.10:7
 Maitland saleyard dues rise 22.10:9
 By-pass decision likely in March 24.10:3
 Organisers expect 20,000 to attend Maitland Fair 30.10:7
 Study of Maitland suburb proposed 11.11:3
 Maiden speech gets action for Walsh 13.11:3
 Show society close van park 20.11:1
 By-pass delay concern 25.11:4

MAITLAND CITY COUNCIL

Park plan for bomb site 8.1:3
 No invitation for fluoride expert 11.2:4
 Smelters boom could push up rates 18.2:1
 Protests fail to stop college land transfer 25.3:4
 New tech may be another hot potato 27.3:7
 Woman defies invalid council eviction order 4.4:3
 Pioneer park for Maitland urged 6.4:6
 Maitland conversion scheme 8.4:7
 Eviction fear for Maitland families 8.4:3
 Council urged to retain car parking properties 14.4:9
 Maitland in the centre of things 5.5:8
 Shops approved for Thornton 10.6:5
 Alderman denies shop link 11.6:5
 Brickworks may be site for park 11.6:7
 Alderman in row over Woodberry shop role 17.6:1
 Church moves to buy old quarry 29.7:4
 Maitland residents caught by bin rule 2.9:3
 Council criticised on \$100 land fee 8.9:3
 Maitland bin rebate ordered 9.9:4
 Medieval village fences opposed 11.9:4
 Battle to get Maitland top job 11.9:4
 Heritage groups pains in the ear 14.10:5
 Hooray for Maitland (Leader) 16.10:2
 Council refused M.P. free parking 16.10:7
 Bypass decision for Maitland 21.10:1
 Maitland move on illegal parkers 4.11:4
 Film could aid council decision 5.11:3
 Roads barely wide enough for 2 cars 5.11:5
 Car park times extended 26.11:6
 Maitland City Council moves 3.12:5
 Maitland to spend \$2.3 m. on projects 5.12:10
 Generous rate move 9.12:10
 Maitland's \$1.6 m. administration centre opened 14.12:4
 Council hits back over mine plan 16.12:4

MAITLAND HOSPITAL

Maitland Hospital work may speed up Minister 16.2:8

MAITLAND HOSPITAL (Con't)

Minister's visit brings hospital resignation 20.2:1
 Hospital staff backs former chief 21.2:1
 Board backs Benson 28.2:3
 Children's ward staff project 24.3:5
 Maitland Hospital faces 10% staff cut 8.7:10
 Maitland Hospital unable to pay bills 29.8:3
 Hospital grant is first on M.L.A. job list 30.9:8
 Function aimed at helping hospital 20.11:7
 Coroner finds hospital free of blame 16.12:3

MANSLAUGHTER

Farmer charged over railway fence death 17.2:8
 Manslaughter hearing (Nicola & Rosario Abbaticchio) 10.3:8
 Boy guilty of killing (David Deal) 2.4:5
 Detectives probe fight (Carrington) 4.4:3
 Murder charge acquittal (Qld) 4.5:6
 Manslaughter charge (Kenneth Blackwell) 26.5:5
 Man charged in connection with Kanwal woman's death 15.7:7
 Hit-run charge (George B. King) 16.7:6
 Man for trial (Kenneth Blackwell) 5.9:9
 Trial set over death of boy 17.9:5

MANUFACTURING INDUSTRY - STRIKES AND DISPUTES

Strike stops plant (Alcan) 31.1:3
 Strike-bound brick plant gets side-gate opening 11.3:3
 Hopes for resumption at G.M.H. plants today 12.3:16
 1500 strike over tag 21.3:5
 Robot throws car workers off the job 4.4:1
 Goninans men go back to work 14.4:11
 B.H.P. talks urged 29.4:4
 F.L.A. men stop work 14.5:13
 Sudden strike by Nesca workmen 20.5:5
 A.M.W.S.U. lifts bans 3.6:3
 Power disruption will continue next week 5.6:3
 Negotiations start, and Nesca men go back to work 8.6:3
 E.T.U. to lift S.C.C. bans 10.6:13
 Move to deregister unions 22.6:1
 Union lifts B.H.P. bans 23.6:5
 Deregistration move may be averted (B.H.P.) 24.6:3
 B.H.P. men to end strike 27.6:5
 600 stood down in strike (A.W.I.) 3.7:5
 Stoppage over car vandals (Electric Lamp) 22.9:4
 Ford gives ultimatum to men on strike (Ford) 6.10:4
 Ironworkers strike at Goninans 17.10:4
 Workers vote to continue Ford strike (Ford) 31.10:4
 Sulphide men strike over wage cut 4.11:1
 National strike threat by metal workers 6.11:12
 500 men strike over sacking at B.H.P. 11.11:6
 Metalworkers strike to begin tomorrow 21.11:3
 Talks on wage claim to resume 25.11:15
 A.M.W.S.U. men to picket 7.12:3
 National strike threat stands 7.12:4
 Metal industry makes shorter hours, pay deal 8.12:1
 Metal tradesmen to discuss offer 8.12:5
 A.M.W.S.U. lifts picket 14.12:7

MARITIME SERVICES BOARD

\$3.5 m. M.S.B. Carrington projects 7.3:3
 M.S.B. under fire over pollution 12.3:13
 State levy puts M.S.B. charge up in ports 17.11:3
 Control veto angers industry 9.12:1
 M.S.B. chief defends ports record 12.12:5

MARRIAGE, DIVORCE AND FAMILY

- Solo motherhood 21.1:17
- A nagging helps the divorcees stay single 7.2:1
- De facto couples may be given rights 9.2:1
- Coping with a child's death 4.3:19
- Over 200 at reunion (Singleton) 20.4:5
- Bridging social gaps 18.5:7
- Divorce rate falls 23.6:8
- A new class from divorce 8.7:3
- The \$15 divorce how to get it 8.7:17
- Marriage still popular despite hardships 29.7:17
- Marriage getting more popular 17.8:9
- Surviving widowhood 19.8:21
- Disabled doctor, Father of Year 22.8:4
- Women the losers in wedlock 29.9:1
- Property rights move gains praise 15.10:6
- Divorces increase to 39,258 in new surge 19.10:3
- Tougher annulment laws forecast 22.10:1
- Power of family court to increase 22.10:5
- Change to Divorce Bill opposed 2.12:4
- Views sought on laws on de facto links 17.12:7

MATER MISERICORDIAE HOSPITAL

- Prognosis by sound 14.2:4
- Hospitals act over funds 17.6:3
- Tenders to be called for Newmed II work 8.7:1
- Hospital may lose 65 beds 22.7:3
- H.V. health research program pledged 4.12:3
- A.N. insulting ingratitude (Leader) 5.12:2
- M.P.'s inspect Mater in bid to salvage Newmed II 5.12:5
- Newmed II protesters miss Wran 8.12:3
- Hunter needs Newmed 8.12:4
- Invisible health report 10.12:4
- Cancer unit fears on Newmed 11.12:4
- Poignant plea for Newmed meeting support 14.12:1
- The Newmed II protest (Leader) 15.12:2
- Newmed protest meeting tonight 15.12:4
- Newmed protest goes to Minister 16.12:1
- Face backs decision on Newmed II 16.12:4
- Federal \$2 m. Newmed II commitment in doubt 17.12:1
- Hospitals pathology facilities appalling 17.12:4
- Sharp shift in political aims (Leader) 17.12:2
- Region gets new health care chief 18.12:1
- Hope for Hunter health plan (Leader) 18.12:2
- M.P.'s would rather toe party line 18.12:14
- \$3 mill. error in Mater sums 19.12:1
- The Newmed II cost puzzle (Leader) 22.12:2

MATTARA FESTIVAL

- A wide-ranging Mattara (Leader) 16.5:2
- Committee has grand plans for Mattara 81 16.5:3
- Mattara 1981 (Leader) 25.7:2
- Mattara funds aid eight groups 25.7:3
- School surrounded by natural beauty 5.8:7
- Herald, 2KO sponsor show 18.8:10
- Vying for Mattara crowns 19.8:1
- 200 entries for Mattara BMX championships 26.8:42
- Mattara gardens hit by dry season 27.8:5
- Mattara boat show planned for family 2.9:5
- Ski seat to attract interest at boat show 3.9:8
- Week off for Mattara (Jenny Sturt) 4.9:1
- Water-sport experts to show how its done 4.9:9
- Champion garden winner astounded 4.9:9
- Sydney driver wins sixth hill climb 7.9:3
- Mattara booms (Leader) 8.9:2
- Sunshine makes festival a huge success 11.9:6
- Buskers shock win a boost 12.9:6
- Organisers pleased at huge success 12.9:7
- Public Trustee takes out games again 12.9:12

MEAT INDUSTRY AND TRADE

- Higher meat prices 12.2:3
- H.V. cattle yardings at an all-time low 27.2:4
- Help sought by grazier 23.3:11
- Roo meat found in Victoria works 22.7:3
- Meat export issue deferred 4.8:4
- Trial lamb deal succeeds 6.8:8
- Concern over horse meat in export packs 14.8:7
- Action to be taken over horse meat 18.8:6
- Horse meat found in Vic. meat works 20.8:8
- Check on horse meat exports 21.8:5
- Kangaroo meat in hamburgers 24.8:4
- Nixon reinforces meat inquiry 25.8:7
- Donkey, buffalo meat in pies 26.8:3
- U.S. orders raid meat controls 27.8:6
- 120 sacked at meat works 28.8:5
- Meat export fines likely to rise 1.9:5
- Top-level inquiry urged over meat 4.9:3
- Way clear for meat inquiry 7.9:1
- Meat industry in new crisis 7.9:9
- Horse meat inquiry expected 8.9:1
- Meat inquiry reservations (Leader) 8.9:2
- Full inquiry, stiff new laws on meat 9.9:3
- Bill on meat charges 9.9:5
- Woodward to conduct Meat Royal Commission 10.9:3
- \$100,000 penalties over horse meat introduced 11.9:3
- Domestic meat now suspect 12.9:5
- Europe to reinforce controls on meat 12.9:5
- Standards lower for domestic meat 16.9:4
- Scandal seeds in 1978 19.9:11
- New plan for meat checks 19.9:11
- U.S. firm to conduct meat review 25.9:6
- New meat checks 28.9:4
- Buyers of meat satisfied 10.10:4
- Meat suspect offers help 14.10:13
- \$20 m. meat handout asserted 19.10:5
- Beef cut move sparks protest 11.11:4
- Australia breaks deadlock in U.S. meat import vote 21.11:4
- Meat gifts for inspectors common 1.12:3
- Meat still sold illegally 3.12:5
- Horse report dismissed as rumour 4.12:5
- Beef quota cut causes concern 8.12:12
- Meat still grossly contaminated 9.12:4
- Meat employees fled organisers 10.12:4
- Witness lied to meat inquiry 15.12:5
- Japan tells Nixon beef role assured 16.12:35
- Beef found to be horse mutton was kangaroo 18.8:5

MEDIA

- A.J.A. against fewer media groups 14.1:10
- Council calls off fight with State 29.1:11
- Winners in media will get bigger 18.2:19
- Press Council ineffective; halfpenny 4.3:15
- Get the message 12.3:2
- New T.V. or radio services out 12.3:7
- Short-changed (Leader) 14.3:2
- Monitor media A.C.T.U. advised 14.4:7
- Act changes will protect Murdoch 9.5:3
- Broadcasting body shelved 27.6:3
- T.V. wog tag attacked 7.9:3

MEDIA - STRIKES AND DISPUTES

- A.B.C. T.V. blacked out by strike 3.7:1
- A.B.C. back on air tonight 4.7:4
- A.B.C. stand-downs order 15.8:3
- A.B.C. T.V. engineers back 17.8:3
- A.B.C. row goes on after talks fail 18.8:10
- New threat to A.B.C. television services 19.8:5
- N.B.N. pay case 27.10:8

MEDICAL

Kidney donor flies home (Aesep Rihman) 17.1:3
 Hypochondria takes its toll on today's patients
 17.1:8
 Green tongue not a bright option (Wundowie)
 17.1:12
 Biological clock controls sleep 21.1:21
 Kits withdrawn (Emergency Oxygen units) 24.1:4
 3-state study of toxic shock (Toxic shock syndrome)
 26.1:6
 Toxic shock case found (Toxic shock syndrome)
 30.1:4
 A.L.P. wants study on tampon safety (Toxic shock
 syndrome) 2.2:8
 Cardiff man, 10, sixth to get kidney transplant
 (Kari Huhta) 3.2:9
 Increase in arm disease (Tenosynovitis) 13.2:7
 Race for girl's life begins (Norman Nesbitt)
 24.2:6
 Tampons cleared for sale (Toxic shock syndrome)
 26.2:6
 Creek like open sewerage pipe (Virus sickness)
 28.2:1
 No health fears held after flooding (Virus
 sickness) 4.3:11
 Doctors accused of not helping clinic (Infertility
 Centre) 7.3:3
 Second test-tube baby arrives (Victoria) 11.3:1
 Two cholera cases found (Cholera) 14.3:5
 Craig battles perthes disease (Craig McCauley)
 25.3:34
 U.S. visit questioned (Johnson & Johnson) 27.3:4
 Seven more test-tube babies due & twins 30.3:1
 Threat of black lung in northern mines 1.4:11
 Expert urges early look at infertility 8.4:6
 Radiation cover-up denied by Stewart (Port
 Macquarie) 9.4:6
 Boy in a brace will not forego fun of youth
 (John Price) 14.4:3
 Doctor tries to take pain out of periods 14.4:17
 Sickness drug is queried (Debendox) 17.4:3
 Terumo replies on syring criticism (Insulin
 Syringe) 18.4:3
 Worry over vitamins 18.4:5
 Ethics verses geneticists (Genetic manipulation)
 24.4:7
 One hurdle still to be crossed (Michael Williams)
 25.4:1
 Silicosis tests turned down 29.4:13
 Transplant man doing well (Charles Walker)
 5.5:9
 What price motherhood (Surrogate mothers) 6.5:21
 Blood pressure kits branded inaccurate 7.5:6
 Genetic team birth aid (Earlier childbirth) 16.5:3
 Victorian survey on disease (Legionnaire's disease)
 18.5:9
 Phobias : confront and defeat 20.5:17
 Fourth test-tube baby (Victoria) 21.5:1
 Implanted pump could ease diabetics lives
 23.5:8
 Insomniacs quest for sleep (Insomnia) 27.5:17
 Facing Leukaemia and cut off from the world
 (Christine Atanassoff) 30.5:2
 Leukaemia girl receives bone marrow transplant
 (Christine Atanassoff) 2.6:3
 Ear ailment a worry at 3 power stations (Ear
 infection) 2.6:3
 Girl cheered by messages (Christine Atanassoff)
 4.6:3
 Test-tube twins make excellent progress 10.6:3
 Throw away pills and potions take up yoga 10.6:21
 Acupuncture for addicts 17.6:21
 New hope in fight against cot death 19.6:4
 Seventh test-tube baby arrives 22.6:1
 Leukaemia victim doing well (Atanassoff) 22.6:9

MEDICAL (Con't)

Doctors use laser in eye surgery 25.6:9
 Men taking the responsibility 4.7:7
 Report says shift work is a health hazard 6.7:1
 Reports of cholera a worry to norther oystermen
 9.7:3
 A battery operated hand 23.7:10
 Ricky conquers rare skin disease (Ricky Tummitto)
 30.7:8
 One small miracle of creation (Test tube) 1.8:7
 Hazards of modern life both in bed & out 2.8:10
 Pollution changes birth sex ratio 6.8:3
 Running can prevent pregnancy 12.8:18
 A baby's life : a human decision 13.8:10
 A sour note for sugar 8.9:2
 New pill to be marketed 8.9:5
 Cell separator proves worth 9.9:1
 Sterilisation needs wise counselling 9.9:21
 Baby food cans named as risk 12.9:1
 Vaccination urged to beat the measles 22.9:3
 Intellect keeps sex under control 28.9:1
 Cosmetic surgery costs attacked 3.10:5
 Facing the future with a new breast 7.10:19
 How premenstrual syndrome affects women 14.10:7
 Next the ga-powered, plastic heart 16.10:1
 Inhaling tar not coal might be fatal 20.10:1
 Stay fit and live better says expert 21.10:7
 Pill safer for some than birth ; doctor 22.10:5
 G.P. meet an education itself 24.10:5
 Together for life 28.10:17
 Woman gives kidney to her four-year-old son (Sue
 Allison) 13.11:5
 Surgeons name No. 1 killer (Spinal injuries)
 14.11:1
 Pre-menstrual tension now a defence 14.11:2
 Teenage health needs not met 19.11:7
 Diabetics urged to seek eye treatment promptly
 25.11:16
 More to being fat than meets the eye 4.12:1
 Tight jeans cause skin problem 18.12:3

MEDICAL RESEARCH

Scientists use mice to break clone barrier in
 mammals 5.1:1
 Cloning of humans unlikely 6.1:4
 Ulcer drug cancer risk reports 19.1:6
 Biological clock rules sleep needs 19.1:8
 Modern method makes more 18.2:4
 Diabetes cure may be R.N.H. world fleet 13.3:3
 Cancer fighter found link with hepatitis 25.3:34
 Embryos likely space cargo : gynaecologist
 3.6:3
 Top U.K. brains dismiss no-fun sperm bank plan
 5.8:7
 \$10 pocket money for smoking reeferers 8.8:11
 Diet changes can reverse mania and depression
 16.9:21
 Obesity cure sought 13.10:7
 Next the gas powered plastic heart 16.10:1
 U.S. cot death discovery 7.11:3
 Protein hope for wrinkle 12.11:9
 Unique Vic. find on test tube births 19.11:19
 Toothbrush assists brain damage study 14.12:8

MEDICAL SCHOOLS

Sciences block named after dean 26.11:3
 Valley cancer clinic under threat 28.11:1
 The Newmed II fiasco 28.11:2
 Newmed a \$1 m. hole 3.12:1
 Taken for fools (Leader) 3.12:2
 H.V. health research program pledged 4.12:3
 M.P.'s inspect Mater in bid to salvage Newmed II
 5.12:5
 Newmed II protesters miss Wran 8.12:3
 Hunter needs Newmed 8.12:4
 Invisible health report 10.12:4

MEDICAL SCHOOLS (Con't)

Cancer unit fears on Newmed 11.12:4
 Uni. condemnation over Newmed II 12.12:4
 Poignant plea for Newmed meeting support 14.12:1
 The Newmed II protest (Leader) 15.12:2
 Face backs decision on Newmed II 15.12:4
 Newmed protest goes to Minister 16.12:1
 Brereton to meet Newmed support groups 16.12:7
 Praise for work of medical faculty 16.12:11
 Federal \$2 m. Newmed II commitment in doubt
 17.12:1
 Hospitals pathology facilities appalling (Mater)
 17.12:4
 Region gets new health care chief 18.12:1
 Finance big health problem 18.12:14
 M.P.'s would rather toe party line 18.12:14
 A history of false starts and delays 23.12:2

MEDICAL STAFF

Kirby in favour of records probe 23.3:7
 Doctor ousted because of drugs for addicts
 25.3:34
 Family affairs at nurse graduation 28.3:3
 Second time around nurses aide tops State (Kerryn
 Evans) 2.4:6
 Nurses asked to fight new award 7.4:15
 Dissident nurses to wage own campaign 29.4:27
 Row over renegade group at hospital 31.4:4
 City venue for G.P. talks 29.5:5
 Hospital talks held over at Kurri 11.6:3
 Doctors warned on fee abuse 16.6:3
 The vanishing multi-millions (Leader) 19.6:2
 Nurses backing sacked director 24.6:2
 Doctor critics (Leader) 27.6:2
 49 R.N.H. student nurses graduate 8.7:16
 The medical profession in the scheme of things
 9.7:2
 Nurses officials refuse to resign 11.7:5
 Nurses chief won't resign (Mary Henlen) 13.7:5
 Finding held on charge against doctor 31.7:6
 Doctors seek 12.1% fee increase 27.8:4
 Doctors fees cut plan considered 28.8:1
 Doctors either avoid taxes or mismanage 9.9:7
 Hospital staff threatens to quit union 26.9:5
 Lingard Hospital matron retires 30.9:4
 Nursing row for court 2.10:4
 Rise in medical fees approved 7.10:14
 Checking on the surgeons (Leader) 12.10:2
 G.P.'s to confer in Newcastle 16.10:4
 H.V. nurse tops State 20.10:5
 Tribunal told of Inverell doctors mistake
 23.10:4
 G.P.'s elect first woman chairman 23.10:5
 Doctors should listen more 23.10:5
 Doctor jailed for five years in fraud case
 14.11:9
 Doctors fees up 80 c today 16.11:5
 Doctors likely to charge lower rate 17.11:6
 R.N.H. nurse aide tops State 24.11:1
 Nursing aide final results 24.11:11
 Inverell doctor struck off register 26.11:25
 Top R.N.H. award to male nurse 1.12:5
 Sydney doctor struck off roll 16.12:5

MEDICAL STAFF - STRIKES AND DISPUTES

Jail eating habits may be altered 14.2:3
 Nurses impose work bans 3.3:1
 Nurses decide no bans 17.3:5
 Hospital walk-off threatened 3.4:6
 Ambulance dispute 7.4:5
 Strike call by 200 Newcastle nurses 2.6:3
 R.N.H. nurses strike hinges on leave plea
 9.6:1

MEDICAL STAFF - STRIKES AND DISPUTES (Con't)

R.N.H. nurses on 16-hour strike over new award
 11.6:3
 Nurses strike threat 13.6:3
 R.N.H. strike drew attention 17.6:1
 Stockton Hospital strike threat 19.6:1
 Talks aim to avert Stockton strike 22.6:3
 Ruling may halt strike 24.6:25
 Nurses drop strike plans 25.6:3
 Nurses will stop over staff freeze 3.7:1
 Stockton nurses defer strike 4.7:3
 Stockton nurses strike over jobs 8.7:1
 Nurses stay out 10.7:9
 Health workers issue ultimatum 18.7:4
 Industrial action planned 22.7:4
 Hospital linen ban may halt surgery 25.7:3
 Hospital workers impose bans 19.8:20
 Nurses to meet on wages cuts 21.8:9
 Offer to health workers 5.8:11
 H.R.E.A. agrees to wage offer 6.8:6
 Nurses threaten rolling strikes over pay rates
 24.8:3
 Nurses plan further wage action 12.9:13
 Nurses get wage rise 2.10:5
 Nurses to accept pay rise 9.10:6

METAL INDUSTRY

Canberra wants a say on hours 18.2:7
 Metal trades wages case 1.9:10
 Tin price increase 6.85% 19.10:13
 Shorter week in industry soon 28.10:3
 Delegate to hear log report 4.11:34
 Talks to resume on metal award 14.11:5
 48-hour strike 18.11:4
 Negotiations aim to avert metal workers strike
 19.11:3
 Metalworkers strike to begin tomorrow 21.11:3
 Talks on wage claims to resume 25.11:15
 National strike threat stands 7.12:4
 Metal industry makes shorter hours pay deal
 8.12:1
 A blunderbuss mentality (Leader) 9.12:2
 Backing for metal pact 9.12:3
 Prices boom looms 9.12:3
 Metal workers deal not key to general flow on
 11.12:4
 Metal industry's new era 15.12:13
 Warning to B.H.F. over short week 16.12:1
 Shorter week pay rise for 400,000 approved
 19.12:4
 Metal industry in calm water (Leader) 21.12:2

METAL TRADES INDUSTRY ASSOCIATION

M.T.I.A. : skill shortage 3.2:5
 M.T.I.A. welcomes cuts 1.5:6
 Policies anger M.T.I.A. chief 27.8:4
 New head chosen by metal group 28.10:13

MIGRANT AND MIGRATION

Refugee mother and son reunited 3.1:3
 Illegal migrant threat 3.1:4
 What it really means to be an Aussie 26.1:1
 Become citizens Fraser urges 26.1:5
 Overseas workers opposed by unions 4.2:5
 Challenge for red bikini girl on refugee status
 28.2:3
 Federal police swoop 2.3:3
 Russian girls status decision soon 3.3:7
 Soviet citizens subject to tight travel
 restrictions 6.3:4
 Turkish seamen will go home 15.3:5
 24 years later, reunion was a homecoming 17.3:3
 Electoral bias needs reform 30.3:4
 Bikini girl can stay 9.4:3

MIGRANT AND MIGRATION (Con't)

British subjects voting rights curbed 8.5:1
 Dilemma of cultures 14.5:25
 Valley migrants workers necessary : MacPhee
 21.5:1
 Migrant numbers soar 1.7:1
 145,000 immigrant boom considered 13.7:1
 \$1 m. to aid Islamic schools program 20.7:4
 Ceremony at City Hall 23.7:11
 MacPhee confirms migrant selection discrimination
 10.9:4
 Vietnamese refugees bypassing procedures : Hayden
 12.9:3
 Hayden attack criticised 15.9:3
 R.S.L. moves to have Grassby sacked 17.9:3
 I'm an Australian too 10.10:2
 Port rules strand Greek wife 15.10:1
 Political asylum (Leader) 20.10:2
 Defectors visa options 20.10:7
 Migrant selection criteria to change 20.10:8
 Soccer star keen to stay (Gheorghe Viscreanu)
 21.10:4
 Viscreanu refused refugee status 29.10:3
 Migrant population below average 30.10:3
 Migrant selection criteria to change 30.10:8
 The Ly family has come a long way 4.11:3
 Indonesia visitors questioned 9.11:4
 MacPhee to rule on six immigrants 10.11:5
 MacPhee attacks Grassby's style 1.12:4
 Migrants have balance of power 11.12:6
 8 leave Polish ship 23.12:4

MILK

Milk tests tightened 28.2:5
 Milk price rise tipped 19.3:3
 N.S.W. milk prices rise on April 3 21.3:3
 Milk price rise today 3.4:6
 Price rise predicted for milk products 2.7:5
 Cream back again 15.7:12
 Bacteria found in milk 11.9:5
 Milk price to rise by 3 c. 14.11:3

MINERAL INDUSTRY

We'll spread boom riches Fraser says 26.1:3
 B.P.C. may quit Christmas Island 4.2:9
 Mineral sands crisis 17.2:3
 Taking a long hard look at mining industry safety
 6.4:2
 Big shovel ordered 8.4:13
 Foreign move for Aurukun blocked 24.4:7
 Miners wary over revenue policies 4.5:14
 State split on resources 30.5:1
 Mineral development is not a boom 21.7:12
 Sharp fall in Broken Hill production 1.8:12
 Mine science role seen 4.9:6
 Economic boost from mine projects 28.9:4
 Some states missing the boom 9.10:6
 Tin producers talk on possible price rises
 13.10:12
 Keating praises mining industry 13.10:12
 N.T. pressures M.I.M. on McArthur River ore
 7.11:12
 Report tips trebling in mine exports 2.12:15
 51% increase in mining forecast 8.12:11
 Pipeline may cure resource transport problems
 28.12:7

MINERAL INDUSTRY - STRIKES AND DISPUTES

Mine men seek wage relativity 20.3:3
 Miners set for parity fight 31.3:4
 Elcom, Newcom miners stop indefinitely 11.6:3
 Mine strike talks hopeful 13.6:3

MINERAL INDUSTRY - STRIKES AND DISPUTES (Con't)

Union warns of coal shortage 16.6:1
 Miners to hear of talks with Hills, E.C. 17.6:3
 250 miners strike over wall dispute 30.6:15
 Coal talks aim to cut strife 17.7:5
 1000 out over seized bolt 3.9:1
 Utah strike on again 4.9:8
 Miners loader dispute 8.9:6
 Mine disputes cut production 15.9:3
 Miners to begin 48-hour strike 19.9:5
 Nabalco closes half plant 28.10:23
 Nabalco strikers decide to go back today 29.10:3
 Package offer for miners 30.10:1
 Strike halts coal in N.S.W., Qld 16.11:15

MISCELLANEOUS

Tattoos curse or joy (Tattoos) 11.1:15
 Old wives tales about cliches 15.1:7
 A pommy's life back in England 16.1:2
 The beach (Entertainment Guide) 17.1
 No more dreary dinner parties 13.2:15
 Create a new you the modern way (exercise :
 Entertainment Guide) 6.3
 Bottles reveal tales about the old days in
 Newcastle 7.3:4
 Coffee and sardines for reunion 15.3:11
 If hairdressers told their stories 18.3:19
 Animal passion and scent go together 1.4:23
 Build more Pentagons and confuse everyone 7.4:2
 Putting your best face forward 14.4:17
 A diet of beer and pies 18.4:4.
 \$10,000 as reward 25.4:3
 Good crowd at tattoo 1.5:7
 Mothering week projects 4.5:10
 The aged, the patient, the uncomplaining 4.5:12
 Gifts for memorable women 4.5:13
 The boy with no clothes 5.5:4
 Business starts on the right note (Flim Flam)
 14.5:18
 Same country another island (Tasmania) 27.5:21
 The mystery work of the clairvoyant 6.6:7
 El Salvador plight discussed at meeting 15.6:5
 Hard work for the candy man (Lolly making) 18.6:7
 The paper chase (Stamp collecting): Entertainment
 Guide) 19.6
 Rutherford family show their colours 27.6:4
 Take care on clinics say Choice 6.7:7
 Stamping your family unique 8.7:17
 Keep right on bungling you are not alone 18.7:12
 Having more than time on your hands 25.7:7
 Man and camel cross Devil Devil Island 29.7:2
 Charlestown salon snips top award (Pandora's)
 30.7:8
 Gown made overnight 31.7:3
 Special interest in the quiz biz 4.8:2
 China clears path for climber 7.8:6
 My walk across England (Sandra Bardwell) 8.8:2
 Historically hilarious gaffes 31.8:2
 Taking the men from the lights 3.10:2
 Legendary steel secret rediscovered 14.10:4
 As time marches quickly on 7.11:7
 Tracing your family history 13.11:6
 Divers provide odd spectacle 16.11:5
 Newcastle's escorts keep the traveller company
 18.11:11
 Dressed to succeed for \$6.70 21.11:7
 Pioneers descendants reunion 23.11:7
 A wealth of cans 23.11:10
 History made at Hinton 25.11:21
 Six pass senior first aid tests 26.11:8
 Bricks no load to carry 27.11:8
 Cargo seems gibberish 28.11:1
 His night (Mark Wakely) 28.11:7
 Her night (Sally Croxton) 28.11:7

MISCELLANEOUS (Con't)

Gallipoli today : tranquil and eerie 5.12:7
 Workers relive memories 7.12:8
 In defence of office Christmas parties 12.12:7
 Lost wallet found after 8 months in Lake
 19.12:1
 What a way to spend Christmas 19.12:2
 Brighter outlook for family 22.12:3
 Daughters fight for share of \$500,000 estate
 23.12:13

MISSING PERSONS

Q.C. to hear dingo case 6.2:4
 Babys clothes buried 10.2:3
 Childs clothes in neat heap 11.2:3
 Coroner supports mothers refusal to be hypnotised
 12.2:3
 No dingo saliva on clothing 13.2:3
 Jumpsuit cut by scissors after disappearance
 14.2:3
 Scavengers may have intervened 18.2:3
 Findings may be televised 19.2:3
 Coroners findings to be televised 20.2:4
 Dingo killed baby 21.2:10
 Azaria inquest may re-open 23.2:4
 Police deny new Azaria search 24.2:8
 Azaria's parents harassed by media 25.2:32
 Firefighters were lifesavers for lost H.V.
 photographers 6.3:3
 Boys survive night in Snowy cold 13.7:5
 Coma girls picture identified in paper 10.8:1
 Hopes fade for missing girl 18.9:3
 Tight security in case 21.9:1
 Police seize Chamberlain car 24.9:6
 Tourist interest won by Rocks dingoes 28.9:1
 N.T. chief attacks media on baby 1.10:8
 Inquiry into Azaria case completed 3.10:3
 Azaria probe continues 5.10:6
 Azaria cat sent to Alice 16.10:5
 Azaria coroner hints at new inquest 17.10:3
 Rumanian still missing 19.10:5
 Defector's visa option 20.10:7
 Bribes for Azaria details alleged 28.10:12
 Date set for Azaria inquest soon 20.11:18
 New Azaria inquest 21.11:1
 Search for Azaria body 24.11:13
 Objects found in search for Azaria 27.11:7
 Date set for Azaria for inquest 1.12:9
 Inquest shown tape 13.12:3
 Scuffles at Alice Airport 14.12:10
 Inquisitorial questioning accusation 16.12:3
 Azaria throat cut 17.12:1
 Expert finds blood in car 18.12:1
 Azaria inquest gets old forensic findings 19.12:1
 Baby held as blood flowed : expert 22.12:1
 Bloodstains on mothers tracksuit 23.12:1
 Inquest on Azaria adjourned 24.12:1

MOTOR RACING

Butcher answers race call (Alan Butcher) 2.1:13
 Monza pair chase point at motordrome 9.1:12
 W.A. drivers combine for attack on saloon title
 23.1:12
 Speedway decider at motordrome 29.1:15
 Coleman claims bike title 23.2:15
 World rally spot rests on Castrol success 13.3:13
 Confessions of a rally wife (Janine Wilson)
 14.3:12
 Newcastle riders perform well at Bathurst 24.4:15
 Varsity wins cycle meet 16.5:18
 Hunter motor cyclists in line for titles 30.7:22
 Sydney driver wins sixth hill climb (Paul
 Hamilton) 7.9:12

MOTOR RACING (Con't)

7 million to watch race (James Hardie 1000)
 2.10:11
 Johnson is king (Dick Johnson) 5.10:18
 Piquet takes drivers title (Grand Prix) 19.10:18
 Australian Grand Prix to young Brazilian
 (Roberto Moreno) 9.11:12
 Motorcycle park will end in court (Hungry Creek)
 21.11:5
 Vlackadder gains lifetime ambition 18.12:15

MOTOR VEHICLE INDUSTRY

Car scheme may backfire 14.1:3
 Lynch goes to Tokyo for vital car talks 17.1:12
 Japan updates car plans by \$A120 m. 21.1:22
 Fours upset the 1980 market 23.1:7
 Honest and in-between 23.1:7
 World motor firms co-ordinate to survive 23.1:9
 Lynch admits some car industry jobs at risk
 5.2:9
 Japanese scoop car pool 4.3:3
 G.M.H. stands down 3,800 10.3:3
 Car-makers stand down 4,700 men 11.3:20
 Firms wins \$100 m. contract in U.S. 16.3:5
 Car industry to get backing 17.3:10
 Robot throws car workers off the job 4.4:2
 I.A.C. car industry plans solidly backed 10.4:9
 Engineers plan study tour of Japan 22.5:8
 Number four million produced by Holden 3.6:7
 Cars of the future shown 16.7:4
 Union bans N.S.W. Nissan imports 24.8:5
 Car firm denies charges 25.8:5
 Car tariffs (Leader) 26.8:2
 Valiant at end of line 29.8:9
 Warning on car tariffs 1.9:10
 Fife under pressure on car tariffs 2.9:14
 Jobs may turn tide on dries 2.9:18
 Car unions gear for battle 3.9:8
 Meeting opposes car tariff plan 16.9:6
 Warning on future of car industry 7.10:8
 Popular imported cars may be difficult to buy
 17.10:5
 Car industry losing to resources 28.10:6
 Government urged to keep car tariffs 6.11:3
 Federal Libs split over car tariffs 2.12:4
 Anti-protection backed 7.12:4
 Tariffs and politics (Leader and politics)
 8.12:2
 I.A.C. plan to ease end-of-tariff plan 8.12:5
 Consortiums key to car industry 14.12:6
 Shelving the car problem (Leader) 23.12:2

MOTOR VEHICLES

Choosing the top 9 cars of the year 2.1:8
 A bike built for Prime Ministers & farmers
 9.1:7
 Patrol : worth the wait 16.1:10
 New Toyota Crown mass of toys inside 30.1:8
 Daihatsu enters the van market 6.2:10
 V.W. sets 8 world records 6.2:10
 New 4 wheel drives in fierce competition 6.2:11
 Lure of selling cars was too strong 7.2:8
 Scorpion gets more sting 13.2:10
 Hunter predict a good year 20.2:8
 Cressida bids for the luxury class 20.2:10
 Inefficiency puts car prices up 21.2:4
 Advantages in surrender 6.3:9
 Saab bows to the demand for the Turbo 6.3:10
 Cautionary tales from the files 6.3:10
 Zip prestige add to Datsun car range 11.3:6
 Rotaty Mazdas get a star 13.3:5
 Blemishes spoil Datsun's image 13.3:13
 N.S.W. motor sends car franchises 19.3:5

MOTOR VEHICLES (Con't)

The shape of things to come 27.3:18
 Superbrava out to make presence felt 3.4:8
 Charade is top contender in value stakes 3.4:9
 The heart-throb which ruined a life 10.4:15
 Bluebird a certain winner 24.4:9
 Datsun eye-catcher is uncomfortable 24.4:9
 Vauxhall shape for Holden 1.5:9
 C.D.T. hand built 1.5:9
 Skyline handling rectified 8.5:11
 Honda model range extensively revised 15.5:16
 Comparing the Ford Laser and Mazda 323 15.5:11
 New Bluebird a threat to Sigma 22.5:9
 Mitsubishi Ex-ress takes on 4 w.d. utility market 29.5:10
 University team creates a mean petrol miser 30.5:3
 Toyota improves range handling 5.6:8
 Saab leads the way in moder innovations 12.6:10
 Australia's own 1981 Jeep range 19.6:8
 Bravo for the new Fiat Superbrava 3.7:7
 Like the myths the Rollis rolls on 4.7:8
 Wherrett cars put theory into practice 9.7:9
 A rugged Suzuki 4 w.d. 10.7:9
 At last a four cylinder Mercedes 10.7:9
 Bluebird looks a winner 17.7:7
 Exclusive : G.M.H. jackaroo 24.7:12
 Mitsubishi : a late starter 31.7:13
 Volvo set to score sales boost 7.8:10
 Fastest truck and \$165,000 car at motor show 13.8:7
 Customers now better educated 14.8:10
 Next year's Porsche should attract 14.8:11
 30,000 to see motor show 15.8:10
 Struggles end for disabled 24.8:1
 Gemini produces unlikely twins 4.9:11
 Sporting appeal on a budget 11.9:9
 Car head urges more industry support 18.9:4
 Fiat X1-9 1500 answers the critics 18.9:11
 Mitsubishi's Colt : an ideal refined town car 18.9:11
 Three new G.M.H. models planned 25.9:8
 For only \$45,950 its a space age B.M.W. 25.9:8
 Commodore concentrates on economy 30.9:18
 Saab 35 automatic has performance luxury 9.10:11
 LTD-6 performs well 16.10:9
 Pulsar challenges small car market 16.10:9
 Alfa deserves superlatives 23.10:9
 Pulsar pressures the Mazda camp 30.10:11
 The Jackaroo is a serious local market contender 30.10:11
 \$180 fee for new plates 6.11:11
 Audi set to shake-up car market 6.11:11
 A diesel car with long life 13.11:11
 Gemini sticks to rear wheel drive through 1982 20.11:13
 Mazda 626 at evolution end 27.11:11
 New Honda an advanced baby 4.12:11
 10,000 at truck fair 7.12:5
 Laser is putting Ford on top 11.12:9
 Front-wheel drive for Pulsar 18.12:9
 Drivers licences up \$5 19.12:7

MOTOR VEHICLES - ACCIDENTS AND FATALITIES

Woman, 63, dies in car crash (Norval J. Cleaves) 1.1:1
 Victorian success on road toll baffles N.S.W. 3.1:1
 Woman, 80, dies in Gap crash (Clare Lucas) 6.1:3
 Boy killed at shop (Shaun Davies) 10.1:3
 1 dead in crash 10.1:29
 Spilt 2,4,5 - T inquiry 17.1:5

MOTOR VEHICLES - ACCIDENTS AND FATALITIES (Con't)

Hearing on chase by police adjourned 17.1:5
 Road toll reaches 25 26.1:5
 Five dead in road smash 27.1:1
 Motor cycle rider injured 27.1:3
 Engineer predicted crash that killed five 28.1:3
 Gap death road a speedway and 'a trap' for unsuspecting motorists 30.1:6
 Man killed near Taree 31.1:5
 Man's ordeal may have lasted 3 days 2.2:1
 The killer road (Leader : The Gap) 2.2:2
 Man dies after accident (Douglas Bensley) 3.2:5
 Trail-bike warning 6.2:3
 'Milko Jack' killed in car accident (Jack Murray) 12.2:7
 Three men killed on Valley roads 11.2:1
 3 dead, 3 hurt on expressway 16.2:3
 Soldier dies in road accident 19.2:4
 Motorist in fatal smash (David Wiggins) 21.2:4
 Driver trapped in car smash 21.2:32
 Bond for girl driver in fatal crash 3.3:6
 No radiation leaks 4.3:7
 Car driver fell out on to roadway, N.T. jury told 4.3:26
 Smash kills man (Anthony Grant) 11.3:3
 Judge commends three witnesses after trial 11.3:5
 N-spill furor : police told to callback later 11.3:6
 Valley's roads take five more lives 15.3:3
 Road fatality (Murray Lindbeck) 18.3:9
 Driver trapped four hours 20.3:1
 Truck's death plunge (Steven Hines) 21.3:5
 Young cyclist dies in crash 24.3:4
 Woman dies after police car crash (Vilenna Hales) 25.3:7
 Second death after crash (William Hale) 26.3:7
 Tinper death (Kevin Francis) 28.3:10
 4 have lucky escape in crash 28.3:10
 Nine die on N.S.W. roads 30.3:12
 Boy dies in trail bike accident (Michael Bennett) 31.3:6
 Truckie smiling despite leg loss (Garry Atkinson) 3.4:3
 Man dies in car accident (Grahame Dunn) 3.4:4
 Girl dies in Ourimbah car crash 4.4:3
 Chase 'was on wrong side of road' (Bruce Austin) 9.4:1
 Radiation cover-up denied by Stewart 9.4:6
 Driver denies police car on wrong side (Bruce Austin) 10.4:1
 Branxton man killed 10.4:4
 Radiation sickness denial 16.4:8
 Easter road toll climbs 18.4:3
 Motorist killed by brick 18.4:4
 Easter road toll falls in most States 20.4:1
 Senior staff to study fatal police car smash 22.4:1
 Accidents follow quiet Easter 22.4:4
 A frightening attitude (Leader : Hales accident) 23.4:2
 Tudor St. crash witness sought (Allan Ford) 23.4:8
 Woman dies in grader accident 28.4:7
 Three old people killed in crash 29.4:12
 Driver dies in crash (Colin Trengove) 29.4:18
 Four die in road crash 30.4:1
 Young athletes died in car tragedy 1.5:3
 Silence hinders coronial inquiry, says son (Hales Accident) 1.5:4
 Injured cyclist still serious (Arthur Munro) 1.5:10
 Man dies after car smashes into pole (Ronald Blundell) 4.5:3

MOTOR VEHICLES - ACCIDENTS AND FATALITIES

(Con't)

Victims of road crash named (Lai Cheung Wong, Bon Lee) 6.5:7
 Two accidents near Broke 7.5:6
 Accident witness found (Hales Accident) 8.5:6
 4 hurt in accident 9.5:1
 3 youths die in crashes at the weekend 11.5:3
 Man, 41 dies after accident 14.5:7
 Surveys show high car accident rates 14.5:18
 A leaky trail led police to crash car 16.5:3
 Weston fatality (Thomas Leighton) 18.5:3
 Motor cyclist dies in smash (Ian Smith) 21.5:1
 Boy, 9, hit by car (Adrian Hamilton) 27.5:3
 Nelson Bay man killed in road accident 1.6:3
 Policeman hurt in car crash 3.6:15
 Appeal pays off for truck owner 5.6:10
 Woman dies in crash (John McLellan) 8.6:3
 Few holiday accidents : traffic flows freely 9.6:1
 Four hurt in Putty Rd. crash 10.6:4
 Cyclist hurt in sand hills spill 15.6:3
 Four killed in Peats Ridge road crash 22.6:3
 Two die on Valley roads 25.6:3
 Roadside death 26.6:1
 Woman killed in smash (Dorothy Grimley) 26.6:3
 Accident victims named 26.6:5
 Maitland chemist known for kindness (John Isley) 27.6:3
 Driver escapes injury (Warren Aus) 2.7:4
 Shortland man killed (Elliott Jones) 4.7:4
 Mystery of crash victim's death by exposure (Sydney Rowlands) 7.7:1
 Hit-run victim (Yti Smith) 14.7:4
 Man charged in connection with Kanwal woman's death 15.7:7
 Man in 4-hour ordeal after fatal crash (Charles Russell) 20.7:1
 Court told of faulty brakes on truck 24.7:4
 Twin boy dies in car accident (James Merchant) 29.7:5
 Boy cyclist hurt 30.7:8
 Gateshead boy dies in accident (Daniel Richards) 2.8:4
 Towed boat hits car 15.8:3
 Man dies in crash 20.8:4
 Taree inquest delayed (Hales Accident) 24.8:6
 Driver dies in trailer crash (Austin Ravell) 28.8:3
 Woman dies in head-on smash (Carolyn Anderson) 31.8:1
 Northern man killed in accident (Gregory Turner) 7.9:1
 Youths 'yelled, screamed' before car death (Edward Krawczenia) 12.9:1
 Woman killed 12.9:3
 Car hits house 16.9:3
 Car wedged in house 17.9:4
 Man crushed by truck 26.9:3
 Kotara accident victim named 28.9:3
 Cyclist killed (Derry Sullivan) 1.10:6
 Father took care but son died (Shaun Davies) 2.10:3
 Pinned in wreckage 3.10:3
 Accident victim (Gary Briggs) 3.10:5
 17 killed on N.S.W. roads at weekend 6.10:4
 Tanker spill danger 12.10:5
 Motorcyclist injured 15.10:3
 Motorist left body by road, coroner told (John Steele) 16.10:1
 Man pinned in car after crash 22.10:3
 Toxic chemical spill in Sydney 22.10:4
 Driver badly hurt in Lambton accident 23.10:4
 Accident rate climb 23.10:6
 Two die, 2 hurt in car smash 26.10:1

MOTOR VEHICLES - ACCIDENTS AND FATALITIES

(Con't)

Two injured in collision 27.10:3
 Accident victims named (Hillsborough crash) 27.10:5
 Truck crashes into bridge 27.10:11
 12 months weekend jail for girl's death 28.10:5
 When not to give chase (Leader) 30.10:2
 Driver fined \$1000 4.11:4
 Fatality triggers criticism of roads (Quinton Bone) 4.11:6
 Study of accident rates 10.11:3
 Pedestrian injured (Robert Burgess) 16.11:3
 Gas tanker scare at Kearsley 16.11:10
 Driver dead before crash (Wallace Ferguson) 18.11:5
 Two brothers die in Lake smash (Geoffrey & Sidney Bond) 19.11:1
 Tribute to father (Geoffrey & Sydney Bond) 20.11:8
 Man, 18, killed in highway crash (Tony Pannowitz) 23.11:3
 Police driver "cannot recall crash" (Hales Accident) 24.11:1
 Submerged driver saved 24.11:5
 Detectives denies "omission" in statement (Hales Accident) 25.11:3
 Inquest told police gave no 'alco test' 26.11:3
 Open verdict on car crash (Hales Accident) 27.11:1
 Man fined \$1000 (Derek Withers) 27.11:9
 Two die on roads (Frances Priest) 3.12:11
 3 sailors killed in car crash 4.12:6
 Man, 26, in car death 4.12:7
 Three die in highway collision 30.11:1
 Man burnt to death in crash 14.12:1
 Boy, 15, flown to hospital after crash 14.12:4
 2 smash victims named 15.12:5
 3 die as tourist bus crashes 16.12:3
 Accidents claim life 19.12:3
 Cyclist dies in smash 21.12:4

MOTOR VEHICLES, OFF ROAD

Off-road vehicle report to be studied 15.5:5
 Police patrols try to stop trailbikes 15.7:6
 Beach vehicles check 6.10:5
 Doubt cast on motorcycle 30.10:7
 S.M. slams beach drivers 19.12:1
 Off-road menace (Leader) 22.12:2

MURDER

Tynong witness hypnotised (Vic.) 5.1:4
 Woman, 65, charged over death brawl (Almas Enwiya) 7.1:16
 Sydney siege : two die 19.1:5
 Officer shot in head to ensure death (Keith Haydon, murder - Berwyn Rees) 21.1:1
 Man to stand trial on 3 murder charges (Keith Haydon, murder - Berwyn Rees) 22.1:1
 Woman ordered to stand trial (Faye Mitchell) 26.1:9
 Man, 74, on murder charge after Sydney shooting (Waclah Kisielewski) 2.2:8
 Bid to declare witness hostile (Juanita Nielson disappearance) 4.2:9
 Guilty verdict in Nielsen abduction case 7.2:1
 Still no verdict in longest trial 9.2:3
 Ashes spread at sea (Sgt. K. Haydon) 9.2:9
 Headless woman's identity sought 10.2:3
 Headless victim named by police (Kim Barry) 11.2:12
 Judge jails "hired hoodlum" (Shayne Martin-Simmonds) 12.2:4
 Woman jailed for life after 3rd trial (Norma Grant) 17.2:5

MURDER (Con't)

No cremation for headless victim (Kim Barry) 21.2:4
 Skull was that of murder victim (Kim Barry) 3.3:5
 Man to deny murder charges (Berwyn Rees) 3.3:7
 Police find grave in Kurri bush (Margaret Phelps) 4.3:1
 Search for man begins (Kim Barry, death - Graham Potter) 4.3:5
 Mother feared for fate of daughter (Margaret Phelps) 5.3:3
 Man accused of murder 'never intended to kill' (Christopher Giles) 11.3:9
 Man, 37, jailed for life over shotgun killing (Christopher Giles) 12.3:7
 Death inquires continue (Margaret Phelps) 6.3:4
 Leave to appeal refused (Philip Boyson) 6.3:4
 Shooting 'a warning' to unionist' (Bill Kelly) 9.3:1
 Murder trial told of beers and tablets (Christopher Giles) 10.3:6
 Trial date set for slayings (Berwyn Rees) 10.3:8
 Body in bush 'scalped' (Raymond Terrace) 18.3:1
 Clothing clue to murder victim's origin (Raymond Terrace) 19.3:1
 Many aid murder inquiry (Raymond Terrace) 20.3:4
 Identification move (Raymond Terrace) 21.3:9
 Murdered man identified (Raymond Terrace) 25.3:7
 Money clue in Mr Brun case (Raymond Terrace) 28.3:9
 Husband still sought (Margaret Phelps) 30.3:5
 Police check identity clues (Raymond Terrace) 1.4:7
 Sydney court hearing for man on 3 murder charges (Berwyn Rees) 1.4:11
 Body released for cremation (Margaret Phelps) 2.4:6
 Shotgun slaying (Sydney) 3.4:4
 Man charge over death (Erina) 7.4:4
 Boy, 14, on charge of murdering girl, 8 8.4:3
 Bail refused on murder charge (Edward Beinke) 8.4:14
 Man charge with murder (Raymond Terrace) 11.4:1
 Triple killer jailed for life (Berwyn Rees) 14.4:1
 Son's body identified (Bernd Assman - Raymond Terrace) 14.4:5
 Kim Barry arrest 15.4:4
 Man, 22, girl, 19 charged (Bernd Assman - Raymond Terrace) 15.4:4
 Alleged killer 'dyed his hair' (Graham Potter) 16.4:3
 Life for woman's murder (Qld) 20.4:4
 Man 'dug own grave, shot' (Ronald Chester, David Hately, Garry Carter) 22.4:1
 Hiker was murdered for profit, police allege (Bernd Assman) 17.4:1
 \$50,000 reward on city murder (Richard Slater) 28.4:1
 Man charged in hospital (Charles Gleeson) 28.4:4
 Barry suspect wants to wed (Charles Potter) 30.4:6
 Bedside court held (Patrick Hudd) 1.5:4
 Police search for gun victim 5.5:4
 Killer tells inquiry of dock fights (F.S.P.D.U.) 6.5:1
 Murderer 'still marked for death' (F.S.P.D.U.) 7.5:9
 Missing woman 'to have met man' (Margaret Phelps) 14.5:1

MURDER (Con't)

Drug supplier shot, buried in Watagans, court told (Leslie Connolly) 19.5:1
 'Murdered for heroin habit' (Leslie Connolly) 20.5:9
 Crossbow evidence (Raymond Denning) 23.5:9
 Man charged with murder (Sydney) 30.5:4
 Kill charge remand (Alexandro Diordro) 1.6:5
 Man 'hit hitch-hiker with guidepost' (Bernd Assman) 2.6:3
 Court told of decision to 'roll' hitch-hiker' (Bernd Assman) 3.6:3
 Cessnock man not guilty of murder (Leslie Connolly) 4.6:1
 Five for trial over slain hitch-hiker 4.6:3
 Mother shot 5 times (Sydney) 10.6:27
 Inquiry sought into murder conspiracy (Anderson, Dunn, Alister) 16.6:3
 Gunshot wound to head (Jack Nicholls) 17.6:1
 Wake held at weekend for dead union boss : police (Jack Nicholls) 18.6:3
 The last hours of 'Putty Nose' Nicholls 19.6:1
 City link in shooting (Jack Nicholls) 19.6:1
 'Unknown person' bashed pensioner (Richard Slater) 19.6:4
 Inquiry into police shooting urged (Warren Lanfranchi) 30.6:5
 Tests made on decayed body (Norman Phelps) 1.7:3
 Police probe T.V. claims (Warren Lanfranchi) 7.7:5
 Father of shot man seeking open inquiry (Warren Lanfranchi) 9.7:3
 Bat used in murder : police (Warren Lanfranchi) 9.7:4
 Boy, 15, on murder charge (W.A.) 14.7:6
 Human bones in burnt out taxi (John Collins) 15.7:6
 Victim 'was alive while cab burnt' (John Collins) 16.7:1
 Tears for axe wife (S.A.) 17.7:1
 Youth jumped on body, court told (Steven Elliott) 18.7:4
 Axe killer aided in bid for bail (S.A.) 20.7:3
 \$21,120 payment over murders (Berwyn Rees) 23.7:1
 Headless body 'dumped' (Kim Barry) 23.7:5
 Rivalry caused Wilson murder, Crown alleges (Vic) 29.7:4
 Body in forest identified (Frank Hunt) 31.7:3
 Three on Darwin murder charge 11.8:11
 Youth on murder count dead in cell (Eric De-Vries) 13.8:5
 Axe killer gets 10 years jail (Nediljko Olik) 14.8:5
 Two men 'cut up body of girl' (Graham Potter) 18.8:6
 Driver 'told of defendant's plan to wed (Graham Potter) 19.8:5
 Murder count for escapee (Eric Murray) 20.8:5
 Barry death remand (Graham Potter) 20.8:7
 Escapee 'shot officer in foot (Brian O'Callaghan) 25.8:15
 Sex assault theory (Body in Botany Bay) 1.9:10
 Housewife slain (S.A.) 4.9:4
 Identity of dead woman a poser (Body in Botany Bay) 7.9:6
 Man 'strangled car victim' (Donald Puddlefoot) 10.9:4
 Dead woman identified (Body in Botany Bay) 11.9:4
 Merewether shooting 11.9:5
 Man 'shot three times at motel' (Peter Hall) 12.9:9
 Boy stabbed to death (Willoughby) 22.9:1

MURDER (Con't)

Man shot in revenge (Peter Hall) 22.9:5
 Poison case appeal (Emily Perry) 22.9:17
 Murder charge (Willoughby) 23.9:12
 Boy sees family murdered (Johnny Daoud) 7.10:6
 Man preferred pigs to people, court told (Jeffrey Upfold) 15.10:4
 Nurse 'wooded man to murder' (Syd.) 17.10:3
 Man stabbed 64 times (Sydney - homosexual) 20.10:13
 Police seek knifings clues (Syd - homosexual) 23.10:7
 Police out in force to catch killer (Syd - homosexual) 24.10:6
 Remand in murder trial (Graham Potter) 27.10:7
 Park death charge (Robert Towers) 29.10:5
 Hunt for killers follows shooting (Syd.) 3.11:4
 Man threatened witness, court told (Robert Towers) 5.11:9
 No action over 'accessories' (Bernard Assmann) 7.11:5
 Wander shot (Paramatta) 9.11:6
 Hiker hit with post, branch : witness (Bernd Assmann) 10.11:1
 Memory of death night blurred by drugs : witness (Bernd Assmann) 12.11:3
 Death 'caused by fight for wine' (Robert Towers) 12.11:7
 Hitch-hikers killers 'devoid of human compassion' 13.11:1
 Brina man pleads guilty to killing (Edward Beinke) 14.11:5
 Man allowed \$20,000 bail (Peter Hall) 17.11:5
 Greek Consul stabbed 17.11:5
 Court frees nurse aide (Dennis Barnes) 17.11:7
 Court told of taxi-driver killings 17.11:7
 Two sought on Sydney murder (Greek Consul) 18.11:10
 Wife-slayer jailed for 7½ years (Edward Beinke) 20.11:7
 Driver left for dogs, court told (Taxi murder) 20.11:7
 Two killers 'knew police would come for them' (Greek Consul) 20.11:8
 Murder charges laid (Greek Consul) 20.11:18
 Murder counts (Greek Consul) 21.11:5
 Boy was stabbed over rock : Court (Alex Bedrian) 24.11:4
 Girl, 15, charged (Michael Caldwell) 1.12:5
 A prisoner fight for freedom Part. 1. (Jim Murray)
 Weighing up an inmates plea Part. 2. (Jim Murray)
 Woman killed, dumped (Jean Gertrude Keech) 15.12:3

MUSEUMS

Museums vie for prestige award 23.3:4
 History exhibit opens N.S.W. Heritage Week 23.3:6
 A museum with the flavour of coal (Freemans Waterhole) 3.4:5
 Museum train opens 10.11:3
 The memorial's human voice 20.11:3

MUSIC AND ARTS

Tamworth festival 24.1:3
 Awards climax 10-day Country Music Festival (Tamworth) 26.1:1
 Country music and a \$3 cowboy hat 28.1:2
 More bands for the high seas 5.2:3
 A magnificent tour among the old and tired (Albert Bands) 26.2:4
 Discipline with string (Australian Chamber) 9.3:4
 Passion and calm in Symphony 26.3:2
 Theme, music and poems in savoury combination 30.3:4

MUSIC AND ARTS (Con't)

Concerts set for dazzling start in Newcastle (Sydney Symphony) 1.4:41
 Fremaux brings S.S.O. to life 2.4:4
 District bands go to Tasmania for titles 17.4:4
 Maitland band wins top title 21.4:1
 22 bands to play at Newcastle Tattoo (Musical Tattoo) 22.4:8
 Quartet shock to ear and mind 23.4:7
 Request for city orchestra 29.4:18
 Uni. choir an exciting and disciplined display 4.5:6
 Choral art at its highest peak 7.5:4
 Concert beyond expectation 8.5:4
 A taste of the bush 15.5:5
 Strings were hit and miss 22.5:3
 Civilised courtliness of players 2.6:4
 Hoe-down and quest goes very well 8.6:4
 S.S.O. shows considerable flair 13.6:8
 Professional touches to brilliant N.Y.K. recital 15.6:9
 Teacher had to learn his notes for class 27.6:1
 Valentines new honour 6.7:10
 Large-hearted truth 7.7:4
 Band takes title (Schools) 7.7:5
 A good concert (Saint Saens) 13.7:5
 Council support for music ensemble 15.7:4
 Musical talent search 16.7:6
 Concert confirms group's reputation 20.7:5
 Magical coaxing of the clarinet 22.7:4
 Mix-up meant no drinks at concert 22.7:13
 Quartet needs developing 27.7:4
 Sullivan's music on show 2.8:4
 Venue proved a hurdle for trio 10.8:4
 Concert dispels fears of baroque period 17.8:4
 Hunter needs orchestra 25.8:4
 Vocal presence on parade 28.8:4
 Oh for a symphony (Leader) 29.8:2
 How peaceful was my valley (Tanelorn) 5.9:7
 New young jazz highlight 8.9:4
 Stars of eisteddfod 9.9:9
 Merlin concert diverse 10.9:6
 All goes well for birth of Tanelorn 1.10:4
 Tanelorn crowd 12,000 and still climbing 2.10:1
 Fastest gun on earth draws high swoons in Newcastle 3.10:3
 Tanelorn blasts into existence 3.10:3
 Gale puts early damper on weekend 5.10:1
 Top bands set tempo 5.10:4
 Musicians may tune in to a brain 7.10:6
 Band in titles tie 7.10:15
 Baroque lives brightly 9.10:4
 Fund-raising for an orchestra (Leader) 10.10:2
 Festival leaves its message 10.10:42
 4000 rock down the barriers 9.11:4
 Sonatas catch the ear, venue catch eye 9.11:7
 Uncompromising and compelling 10.11:21
 Potboilers proved cold, unappetising fare 12.11:4
 Musical contempt (Leader) 13.11:2
 Competent Messiah concert 21.11:4
 Music report a sign of falling standards 24.11:4
 An evening of variety, talent 30.11:5
 A.B.C. concerts in Newcastle 30.11:12
 Intimate setting enhances music 14.12:4
 Famous cello for concert (Grancinuo violincello) 14.12:14
 Feet were tapping for bands open-air concert 21.12:3

MUSWELLBROOK

Study reveals overloaded services 9.1:5
 Developer hits Shire 16.1:3
 Jobbing defends Shire on land action 17.1:3

MUSWELLBROOK (Con't)

\$1 m. estate buy for Valley homes 15.1:1
 Hostel approved 20.1:9
 Muswellbrook can't afford 80's boom 20.2:6
 Land development 4.3:13
 Who will pay the \$44 m. cost of town's boom decade 7.3:9
 Children's home eyed for its land 4.4:3
 Muswellbrook study unveiled 16.6:1
 Upper Hunter boom fast becoming a reality (Supplement) 25.8:5
 Queue settles in to beat Shire land shortage 19.9:1
 Donald Horne talks on history 25.11:16
 Muswellbrook : a new face 12.12:2
 A town that's bursting at the seams 14.12:2

MUSWELLBROOK SHIRE COUNCIL

Shire's \$9.25 m. budget mirrors growth rate 21.1:13
 Shire may prosecute officer 10.2:7
 500 Hunter homesites 12.2:3
 Denman land for housing 1.4:4
 Council leases staff to clear work backlog 7.4:15
 \$10 m. for power line 7.8:4
 Valley land sale planned 10.9:4
 Shire to hit developers 15.10:4
 Denman's new trees place the town in a dilemma 23.10:3
 Support for move on rail services 4.11:12
 Council rejects hostel project 8.12:4
 Shire's services gain \$30,000 9.12:12

NATIONAL HEALTH SCHEMES

Medibank sale opposed 1.1:6
 Health cover scheme urged 3.1:1
 The Medibank roundabout (Leader) 3.1:2
 March decision on hospital report 7.1:4
 Health inquiry could force private cover 10.1:4
 Health report "just to frighten people" 17.1:3
 Health ministers ask for talks 20.1:3
 Secrecy surrounds health report 28.1:5
 Janison report will ring the Hospital changes 28.1:12
 Concern over health services 30.1:7
 Fund seeks new name (Store Hospital Medical Fund) 31.1:4
 Nurses attack Janison view 2.2:9
 A.M.A. urges medical benefits restrictions 4.2:4
 'Bungle' on nursing homes denied 18.2:19
 Health changes split Cabinet 23.3:3
 Big cuts for hospitals 30.4:1
 Stewart attacks 'tax imposition' 30.4:1
 Health plan to force public back to funds 30.4:3
 Health handed over to States 30.4:8
 Changes assist the 'well off' 30.4:8
 A.M.A. welcomes reforms 30.4:8
 Rebate to replace half-tax indexation 30.4:8
 Somersaults and sleight of hand (Leader : changed health funding 1.5:2
 Funds react cautiously 1.5:5
 Daily bed charge in hospitals to jump \$30 7.5:1
 Free health limited to 3 mill : MacKellar 7.5:18
 Rush to join funds 8.5:1
 Ministers plan fund cuts fight 8.5:11
 Changes to health scheme affect 400,000 27.5:4
 N.I.B. to absorb the Store's health fund 29.5:1
 Labor's Medibank is at last laid to rest 2.6:2
 New Health Bill to cut waiting time (Pensioner Benefits) 2.6:7
 Labor pins hopes on health issue 15.6:1
 \$100 m. fraud suspected (Unnecessary medical treatment 18.6:1

NATIONAL HEALTH SCHEMES (Con't)

The big health debate again, with a difference 18.6:2
 The vanishing multi-millions (Over servicing) 19.6:2
 Health funding talks 23.6:4
 Bans threat to health scheme 25.6:3
 Hunter health merger approval (N.I.B., Hunter Medicare) 9.7:7
 Health insurance a 'must' for most 10.7:6
 Merger provides benefits for 120,000 members (N.I.B., Hunter Medicare) 10.7:7
 Health fund switch brings confusion 29.7:1
 Bulk-billing 'pipe to the Treasury' 13.8:11
 Medical reform group attacked 13.8:11
 Doctors clash on insurance 13.8:11
 Rises for funds approved 14.8:3
 Hospital charges hike 15.8:2
 Choosing the right cover 17.8:2
 Health fees dilemma 17.8:5
 What's for free 18.8:2
 Health funds confusion (Leader) 18.8:2
 Health fund warning (Ambulance coverage) 18.8:15
 Medibank boosts rates 21.8:3
 H.C.F. sets 3% higher health rate 22.8:1
 N.I.B. rates undercut Medibank and H.C.F. 25.8:1
 Health fund rate is \$9.90 26.8:4
 Call for inquiry into Medibank 27.8:4
 M.B.F. sets benefit rate 28.8:5
 Call to refuse full insurance 31.8:4
 Decision day on health is here 1.9:11
 Health fund denies claim order (M.B.F.) 10.9:1
 Hayden's health stand 21.9:5
 Health scheme changes to be 'a wind-fall for funds' 8.10:3
 Split on health 13.10:8
 Plan hits 'free care' criteria 2.11:1
 M.B.F. in benefits row 13.11:5
 Labor promises caution over health plans 16.11:3
 Hibernian Fund to wind up 26.11:3

NATIONAL PARKS AND RESERVES

Restoring part of a State's heritage (Fort Glanville, S.A. 11.2:2
 Fullerton Cove named as nature reserve 14.5:11
 New nature reserve plan (Gloucester) 14.5:6
 Park mining review set 16.5:5
 Lack of details worries group 6.6:11
 Old north road being restored 9.7:8
 Myall Lakes park road could be closed 12.8:12
 Rubbish damage in park 15.8:5
 Mining 'possible' in National Park 28.10:7
 Changes to lakes plan urged 2.11:7

NATIONAL TRUST

National Trust in market site study (Pink Elephant Markets) 25.9:8
 National Trust puts tag on city building (Pink Elephant Markets) 23.10:4
 Trust angry over ruling (Old Treasury Building, Sydney) 9.11:4
 Architect to head trust committee (Brian Suters) 12.11:8

NATURAL GAS

Woodside gets \$US 1400 m. for W.A. project (North West Shelf) 31.1:11
 Major gas find in Victoria 10.2:3
 Qld Natural Gas boom predicted 9.3:10
 Pipeline crosses river (Syd-Newc. pipeline) 9.4:8
 Gas flows reported in Cooper Basin 30.4:12

NATURAL GAS (Con't)

Gas a natural for new industries 5.5:Survey
 Hartogen has more gas flows 29.5:7
 S.A. threat was just a lot of gas, naturally
 1.6:1
 Strikes add \$18.5 m. to pipeline cost (Syd-
 Newc. pipeline) 2.6:1
 Japanese utilities to buy N.W. Shelf gas 26.6:8
 Domestic gas price increase sought 13.7:5
 Petrol pipeline danger feared 23.7:6
 Dutch firm wins \$30 m. Shelf contract 30.7:15
 Hudboy in oil, gas search 10.8:3
 Newgas attacks unionists over delay 10.8:11
 Union rejects gas firm's allegation 11.8:1
 Cost of gas delay grows 13.8:1
 Gas pipe delays hit everyone (Leader) 13.8:2
 Employers blamed for gas line delay 14.8:3
 Aberdare calls for task force report 14.8:3
 Santos finds new Cooper Basin zone 18.8:11
 Move to constrain price of gas in Hunter 17.9:1
 New body to manage H.V. gas (Aberdare County
 Council) 18.9:7
 Strike halts pipe work again (Syd-Newc. pipeline)
 24.9:1
 Pipeline meeting sought 25.9:6
 Pipeline talks 2.10:7
 Workers tell of project hardships 8.10:1
 Faster pace on pipeline 14.10:12
 Beach threatens to abandon wells (Beach petroleum)
 28.10:15
 Contract delays hold up N.W.S. L.N.G. project
 25.11:8
 Gosford gets natural gas 27.11:8
 Tubridgi well flows in W.A. 16.12:8
 Kern venture gives moderate flow 23.12:6

NELSON BAY HOSPITAL

Nelson Bay Hospital to close 4.3:13
 Residents call on Council to plan to new hospital
 10.3:1
 Hospital plan investigation 11.3:20
 Nelson Bay hospital ends an era 14.3:9
 Upper Hunter Hospitals in dilemma over budget
 cuts 19.3:3
 Hope for new Bay Hospital 20.3:3
 Legislations bar to Bay Hospital 2.4:1
 No move yet on Bay Hospital 10.4:9
 Approval for Bay Hospital 14.4:6
 Port Shire sells hospital land 15.4:3
 Port Shire takes hospital steps 26.5:1
 Port group seeks hospital action 31.6:5
 Move to rescind hospital decision defeated 10.6:3
 State talks on Bay Hospital 16.6:3
 Hospital delegates appointed 25.6:9
 New study for Bay Hospital 5.8:3
 Planned Nelson Bay Hospital in question 15.10:9
 Port seeks broader ideas on hospital 28.10:33
 Hospital for Bay now on doubtful list 3.12:1

N.S.W. - HOUSING COMMISSION

Tenants put plea for home improvements 30.1:1
 Case is not desperate enough 7.2:1
 Home unit contracts 7.2:7
 Families 2½ years on homes list 13.2:1
 Welfare housing program review 20.3:21
 New units are like heaven 21.4:4
 Cramped housing deprives family 29.4:3
 Housing Commission plans to meet growth 9.5:1
 25% rent rise urged 8.5:6
 Housing Commission delays (People) 25.7:2
 Bed faces over housing error 27.5:15
 Housing pleas swamp lifeline 1.7:5
 Cottages to open (Booragull) 1.7:6
 H.C. offered cheap land 5.7:5

N.S.W. - HOUSING COMMISSION (Con't)

Minister opens drop-in centres 6.7:5
 Larger home \$kill skimps 17.8:3
 Teachers to get more houses 11.9:3
 Commission to lift home rents 28.11:3

N.S.W. - PARLIAMENT

Mason retains leadership 24.2:5
 Cabinet rejects age of consent change 25.2:3
 Disclosure of interests (Leader) 15.4:2
 An impertinence (Leader) 16.4:2
 No Dungog Showdown for Wran 16.5:1
 Punch-up an also-Wran (Leader) 16.5:2
 Mason fights back to hold his job 27.5:1
 Two overdue reforms (Leader) 9.6:2
 Report on States grants to be tabled today
 10.6:9
 Shock over date of sitting (Virginia Chadwick)
 29.6:3
 Essential services neglected in favour of votes
 10.7:3
 Housing plan to aid needy 21.7:8
 \$20 m. projects for N.S.W. key role for Hunter
 15.8:5
 Hunter needs a minister (Leader) 1.10:2
 Four fresh faces in cabinet 1.10:3
 Wran changes his team 2.10:1
 Four new cabinet members 6.10:5
 McDonald warns Libs 7.10:6
 Liberal leader may stand down today 12.10:4
 Five M.P.'s in race for top N.S.W. Liberal post
 13.10:3
 Liberals retain senior post (John Dowd) 28.10:3
 Dowd picks his shadow ministry 28.10:7
 Newcastle S.P. link queried (Bill Allen) 5.11:1
 Free trip offered first to club man (Bill Allen)
 9.11:4

Challenge issued over S.P. charge 11.11:1
 Newcastle not soft on S.P. bookies 12.11:1
 Killen denies knowing Mr Wise 13.11:4
 Wran blasts L-C.P. 13.11:4
 Crime dossier revived in House 14.11:9
 Corruption is Wran's nightmare 18.11:2
 Questions to Minister on policebribes 25.11:14
 Opposition loses crime probe motion 2.12:3
 Premier attacks policy critics 8.12:3

N.S.W. - PARLIAMENT - BUDGET

Abattoirs get \$5.8 m. 27.8:6
 Budget steady as she goes 27.8:1
 State trims its sails (Leader) 27.8:2
 Power funding changes 27.8:6
 \$13 m. handout for Glennies Creek Dam 27.8:6
 Maitland misses \$15 m. package 27.8:6
 State charges to go up 28.8:3
 Payroll tax rise will hit area 29.8:9
 Painful sting in two budgets (Leader) 1.9:2

N.S.W. - PARLIAMENT - ECONOMIC AND FINANCIAL

Wran's loan plan angers opposition 18.6:3
 Funding outlook bleak 26.6:5
 N.S.W. budget deficit leaps \$25 m. 2.7:1
 Report favours spending on Hunter 11.7:1
 Projects won't affect schools health: Wran
 15.7:25
 N.S.W. in financial chaos: Greiner 12.12:35

N.S.W. - PARLIAMENT - OVERSEAS TRIPS

Wran to face Tokyo queries on coal loader 10.11:1
 Wran arrives for trade talks 14.11:11
 Rail link deal completed 17.11:4
 Japan gives extra coal trade pledge to Wran
 18.11:4
 Assurance over coal exports 18.11:15

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

Wran hopes on smelter future 19.11:3
 Wran extends Nissan ban 20.11:18
 Coal-loader assurances (Leader) 23.11:2

N.S.W. - STATE ELECTRICITY COMMISSION

Qld seeks \$35 m. loan 17.3:11
 Victorian power crisis continues 20.5:6
 Power on knife edge (Leader) 22.5:2
 Vic. lifts power cuts but more predicted 22.5:7
 Alarm at mine plan 23.5:3
 Vic. power crisis will not recur 23.5:4
 Inquiry into E.C. urged 18.6:6
 \$60 m. for coal plants 29.6:1
 E.C. looks at world first coal slurry process
 2.7:3
 Elcom moves into open-cut area 15.7:9
 E.C. unveils power station plan 18.7:7
 Shortage of plant operators for E.C. expansion
 25.7:3
 Wolstoncraft power station possible 29.7:9
 E.C. answers criticism on training 12.8:3
 E.C. dodging parks towns 14.8:5
 L.U.E. pre-poll crisis 17.9:1
 L.U.E. compromise plan refused 26.9:5
 M.L.A. calls for power inquiry 11.11:1
 Wran ready to sell State power station 12.11:1
 Power station politics (Leader) 17.11:2
 Substation plan for Waratah land 25.11:4
 New generating units ordered 2.12:9
 E.C. to reopen Muswellbrook Power Station 4.12:1
 Coalmines poach E.C. men 10.12:3

NEWCASTLE

Newcastle needs room to expand 28.1:9
 Concern for the Hunter grows 5.5:Survey
 Development must show concern for people 5.5:Survey
 Two rich decades full of challenge 5.5:Survey
 Valley planning pays dividends 5.5:Survey

NEWCASTLE CHAMBER OF COMMERCE

Chamber mining tour 24.3:13
 Seminars to help managers 26.3:11
 Chamber to leave on study tour 16.5:15
 N.C.C. appoints new president (Clem Varley)
 10.7:9
 Chamber to fight import move 1.8:34
 Chamber bid for full tax office 24.9:9
 Development 'impeded' by building code 17.10:3

NEWCASTLE CITY COUNCIL

Cummings denies M.L.A. move 8.1:5
 Aldermen's sons in 'low rent' council house row
 (Foley; Cummings) 11.2:1
 Storm in a teacup (Leader) 12.2:2
 Leased N.C.C. house 'was not habitable' (Cummings)
 12.2:7
 Council employees 'preferred' as tenants 17.2:1
 Aldermen to inspect council properties 18.2:3
 Council owned residential properties under
 scrutiny 23.2:3
 Toxic trees get the veto (Oleander) 18.3:7
 While one away, A.L.P. sway 20.3:1
 Civic bickering (Leader) 20.3:2
 Bickering and feuding delays city business
 20.3:2
 Surprise ahead in Town Hall mural 5.3:3
 Lewis takes action on Council meeting 25.3:18
 Centre loses \$41,000 (Community facilities in
 King St. carpark) 2.4:4
 Passing around the hat (Leader) 9.4:2
 Alderman protests over dismissal from meeting
 (John Tate) 30.4:3

NEWCASTLE CITY COUNCIL (Con't)

A petty gesture (Leader: John Tate) 4.5:2
 City Hall now among the top venues 5.5:3
 Plan policy slated (State planning controls)
 6.5:17
 'New' Town Hall takes a bow 12.5:1
 Unveiling of mural rekindles debate (City Hall)
 12.5:1
 A new City Hall (Leader) 12.5:2
 The grandeur of a beautiful building is again
 apparent 15.5:12
 Building seen as a symbol of the city's progress
 (City Hall) 15.5:13
 Future role as top convention centre (City Hall)
 15.5:13
 Art work a key feature (City Hall) 15.5:13
 A joy-less meeting 20.5:3
 Alderman postpones motion on meeting exclusion
 (John Tate) 22.5:4
 Horse may draw tourists 22.5:7
 More parking questions (Leader: Merewether)
 28.5:2
 Residents plan another protest (Merewether)
 28.5:5
 Up-dated study of C.B.D. mooted 3.6:5
 Bond store proposal rejected (Stevenson Place)
 10.6:3
 Appeal over house (Wickham flooding) 17.6:10
 Aldermen sour over Wran's 'isolation' 1.7:3
 Visiting aldermen consider Mall plan 2.7:7
 Pretentiousness (Leader: Renaming Town Hall)
 14.7:2
 Yes, it is the City Hall 14.7:10
 Council support for music ensemble 15.7:4
 Civic non-reception (Leader: Council strike)
 11.8:2
 A chilly civic reception 11.8:3
 Civic welcome goes wrong (Council strike) 12.8:9
 Council defers Bolton St. plan 27.8:6
 A best friend gets dearer and dearer (Dog licences)
 27.8:6
 A welcome tone of agreement 28.8:2
 Council strike (apology) 29.8:3
 Wickham woman wins Council battle (flooding)
 24.9:3
 Lord Mayor elected to works, planning body
 8.10:4
 \$1 m. city homes plan 13.10:1
 City Hall work wins award 19.10:4
 Council grants lower than 1980 19.10:10
 Housing idea reaps praise (Low cost housing)
 20.10:2
 Mall light level reports 4.11:4
 Housing plan has merit (Leader: low cost housing)
 9.11:2
 Husband rivals wife in drama awards (Conda awards)
 19.11:6
 \$35,000 house wins award (N.C.C. design awards)
 11.12:3
 Hotel plan for city centre (City Administration
 Centre) 12.12:3
 Housing plan will begin on State lists (Low cost
 housing) 14.12:7
 Inquiry on city centre (City Administration Centre)
 17.12:8

NEWCASTLE CITY COUNCIL - HEALTH & GARBAGE

Privately-run bin service sought 1.5:4

NEWCASTLE CITY COUNCIL - PLANNING

Cooks Hill study release (N.C.C. Town Planning)
 22.1:3
 Lambton land row may be resolved 4.2:7
 Villa unit development to go before Council 21.2:8

NEWCASTLE CITY COUNCIL - PLANNING (Con't)

35 villa units get Council approval 25.2:32
 Flats plan approved (Barker St. Newcastle)
 11.3:4
 Approval of flats urged (Merewether) 11.3:20
 Kooragang approval is deferred 18.3:5
 Woodlands housing move 1.4:3
 Valley transport report narrow, committee says
 22.4:3
 Plan policy slated (State environment plan)
 6.5:17
 Lowest pavilion tender chosen (Newcastle Beach)
 4.6:6
 Action likely over stables (Hamilton) 23.7:8
 New role for H.D.W.B. 30.7:8
 Stockton foreshore plan 5.8:4
 Seminar on building recycling 8.8:21
 Planner has way to beat parking curbs 10.8:6
 Balcomb rezoning idea welcomed 26.8:13
 Hill group seeks appeals change 28.8:4
 Theatre may become entertainment centre 2.9:5
 Use of outside consultants on increase 4.9:5
 Mosque may be forced to move 4.9:6
 Mosque refusal upsets group (Mayfield) 5.9:4
 Committee favours \$8 m. city project (Bolton St.)
 9.9:11
 Floor trimmed off \$8 m. development 23.9:1
 Cluster housing idea backed 7.10:7
 Flat code change 9.10:11
 Resident backing for N.C.C. building heights
 20.10:3
 Theatre may be site for motel 21.10:4
 Closure of seven streets possible (Cooks Hill)
 22.10:9
 Council to invest in low cost suburban housing
 project 5.11:7
 Developer goes to court on Lambton case 24.11:11
 All-night shops plan for Waratah (Waratah Estate)
 9.12:9
 \$2.65 m. works proposed in loan program 17.12:9
 Councils take up welfare challenge 18.12:2

NEWCASTLE CITY COUNCIL - RATES AND FINANCE

Council rate notices ready 30.1:4
 \$130,000 in rates postponed 2.2:8
 Jensen rejects rates request 14.2:6
 B.H.P. case costs city \$480,000 20.5:3
 Revised Council budget lifts deficit 26.8:6
 Council reduces loans 17.9:8
 Cash for cheap housing, but plan stalled 15.10:1
 Heavy industry rate sought 21.10:7
 Big land rate rise likely for 1982 4.12:1
 Newcastle sets 18% rate rise 16.12:1

NEWCASTLE CITY COUNCIL - STAFF

Councils lose skilled staff : cannot match high
 wages 9.10:3
 Council rejects job scheme move 14.10:1

NEWCASTLE CITY COUNCIL/PORT STEPHENS SHIRE COUNCIL
 AMALGAMATION

Amalgamation suggestion angers Port Stephens Shire
 28.1:1
 Newcastle 'needs room to expand' 28.1:9

NEWCASTLE COLLEGE OF ADVANCED EDUCATION

C.A.E. dispute near climax 13.2:4
 Unions support cleaners 14.2:5
 Cleaners' bans enforced 17.2:4
 College Council tells of student poverty 18.2:1
 Union rep. asked to leave meeting 18.2:5
 New wing for C.A.E. 19.2:11

NEWCASTLE COLLEGE OF ADVANCED EDUCATION (Con't)

Settlement hopes rise in cleaners' dispute
 21.2:5
 Rubbish bothers students 4.3:6
 College takes cleaners back 5.3:6
 Students' protests harass \$1.5 m. art school
 opening 20.3:5
 School renews the word 'unique' 21.3:9
 Shake-up in N.C.A.E. Council 14.4:14
 Sydney 'holds back' C.A.E. 19.4:6
 Union 'foe' takes C.A.E. post (Bob Ansell)
 29.4:1
 The new C.A.E. Council (Leader) 30.4:2
 N.C.A.E., University to merge 1.5:1
 C.A.E. staff, students walk out 4.5:1
 Merger uncertainty 5.5:4
 Education for our industrial expansion 5.5:Survey
 C.A.E. merger plan opposed 6.5:5
 Students hold protest rally 7.5:5
 N.C.A.E. honours first chairman 9.5:9
 Students receive specialist teaching advice
 12.5:6
 Uni 'ready to play its role' 12.5:8
 Landa fights for N.C.A.E. 15.5:4
 C.A.E. merger (Leader) 18.5:2
 N.C.A.E. plans new course 18.5:8
 College staff vote against merger 22.5:4
 Uni, C.A.E. merger doubt 28.5:11
 Deputation to Fife on C.A.E. merger 18.6:5
 Deputation fails to alter merger plans 26.6:3
 College merger fight continues 27.6:5
 C.A.E., University talks advocated 2.7:5
 N.C.A.E. plan to avoid university merger 21.7:1
 Meeting of C.A.E.'s called on mergers 24.7:4
 Talks on C.A.E. mergers 25.7:4
 Study sets out ideas for merger 5.8:1
 N.C.A.E. merger plan rejected by lecturers 6.8:3
 Extra education reports wanted 6.8:7
 Senate backs merger plan 7.8:5
 University opposes merger with N.C.A.E. 19.8:3
 Promise on Uni. merger 21.8:5
 Merger 'inevitable' 24.8:5
 False economy of a merger (Leader) 26.8:2
 Uni Council to oppose merger 26.8:16
 An appraisal of the C.A.E. function 31.8:2
 Landa moratorium bid 3.9:4
 C.A.E., Uni decline likely 24.9:15
 N.C.A.E. 'must cut staff for merger' 28.9:1
 Allegations on college funding 'based on malice'
 29.9:3
 Concern over 10% staff cuts 6.10:6
 C.A.E.'s get \$20.2 m. grant 9.10:4
 Skills crisis forecast 16.10:6
 N.C.A.E. director for Canberra (Peter O'Connor)
 22.10:1
 N.C.A.E. staff pay 'in danger' 26.10:1
 Salaries for C.A.E. certain : Mulock 28.10:5
 Mix-up worries N.C.A.E. 29.10:3
 N.C.A.E. funding confidence 29.10:6
 Merger of C.A.E., Uni not before 1982 : Mulock
 pledge 6.11:4
 Students advised to enrol at N.C.A.E. 14.11:9
 N.C.A.E. to get 89 teachers grants 18.11:11
 Uni, C.A.E. will join after July 1 4.12:3
 New bus for C.A.E. special centre 9.12:13
 C.A.E. to appeal for more funds 14.12:3
 Uni and C.A.E. amalgamation (Letter) 16.12:2
 Vacancies for more teachers 17.12:6
 C.A.E. funds extended 23.12:3
 C.A.E. expects \$9.8 m. in funds extension 23.12:3
 Uni amalgamation warning 29.12:4
 Education 1981 : a year of controversy 29.12:10

NEWCASTLE EAST

- Attack renews parking plea (Nurses parking) 3.1:3
- East end home renovation brochure 21.1:6
- Nor parking sparks industrial action (Nurses parking) 25.2:3
- Hospital parking review 27.2:3
- Car park tussle expected 28.2:4
- Nurses impose work bans 3.3:4
- Uni plan hits parking hurdle (Bond Store, Stevenson Place) 26.5:1
- Hospital car park still not ready 1.6:7
- Parking headache for Council 3.6:4
- Parking versus people in the city 6.6:2
- Statement soon on Newcastle East: Wran 11.6:3
- Redevelopment at an impasse 23.6:2
- Townhouse project to be discussed 23.6:5
- Street closure gets backing (Alfred; Zaara Sts) 25.6:3
- Parking beats plans 1.7:3
- New planning argument at East End 6.7:3
- Groups faced with parking quandary 27.7:5
- A threat to new Pacific Park (Leader) 30.7:2
- Flats future in doubt 30.7:11
- Legal action move over park flats 1.8:4
- Hellenic Court talks tonight 5.8:8
- Holes emerging in the plan (Pacific Park) 10.8:2
- Buildings taking new shape 11.8:2
- Newcastle East inaction (Leader) 17.8:2
- East End offices opposed 31.8:5
- No reprieve for Hellenic Court 2.9:1
- Driveway upsets residents (Alfred St.) 10.9:3
- Parking report on East End 7.10:3
- New plans for old buildings 13.11:7
- \$35,000 house wins award 11.12:3

NEWCASTLE HARBOUR

- Harbour plan will cost \$175 m. 4.4:1
- \$70 m. harbour drilling project resumes 16.5:9
- Company seeking extension on dredging contract 13.8:4
- Double coal levy looms for harbour project 24.10:1
- Decision today on extended harbour 16.12:3
- New port deepening unlikely 17.12:6

NEWCASTLE HARBOUR FORESHORE DEVELOPMENT

- Harbour plan a step closer 28.4:4
- Harbour design finalised 29.4:4
- Newcastle Port drillers earn up to \$1100 a week 12.5:1
- New blasting stays 16.6:6
- Foreshore plans (Leader) 3.7:2
- Foreshore plan end of the year 3.7:6
- Marked decline in new dwellings 10.7:3
- Harbour brief prepared 10.7:5
- Foreshores of fun and function 15.7:2
- Architects flocking to harbour shores 24.8:3
- Harbourfront at risk again 18.9:2
- The foreshore vision (Leader) 18.9:2
- Harbour foreshore contest closes soon 29.10:8
- Four will decide on harbour 12.11:4
- Top foreshore design puts accent on steel theme 18.11:1
- A harbourside park in sight (Leader) 18.11:2
- Shore plan upsets A.R.U. 19.11:8
- A heritage-oriented harbour foreshore 28.11:2
- The harbour foreshores that almost were 30.11:8

NEWCASTLE - HISTORY

- Hotel just a memory 7.1:7
- Opposition to rule of railways 19.1:7
- Political wrangling not new on City Council 28.2:8
- A portrait of city's industrial history 21.3:10
- Display opens for Heritage Week 24.3:1
- Convict relic given to Uni 17.4:5
- History goes to ground in Maitland 25.4:4
- Memories of a Royal visit evoked (Duke & Duchess Cornwall) 11.5:7
- Soldiers hope to recover lost First Fleet canon (Islington) 20.5:7
- Homestead gets grant 22.5:4
- Open house at old home (Windermere) 22.5:7
- Too many industry sites classified 27.5:14
- Trust site listings a precaution 29.5:6
- It all began with the Sophia Jane 13.6:2
- Old timers re-live harbours colourful history (Howard Smith) 19.6:1
- A harbourside walk (Nobbys Beach) 3.10:3

NEWCASTLE - SISTER CITY LINKS

- Japanese watch Newcastle 29.1:4
- Language link to strengthen ties (Ube-Newcastle) 5.2:6
- Clerk will pay his way on Japanese visit 19.2:1
- City firms to help pay for Japan visit 19.3:3
- Sister cities (Leader) 28.3:2
- The debate over sister cities (Letter) 8.4:2
- Sister city debate 21.5:6
- Students treated as V.I.P.'s in Japan 16.6:5
- Sister city ties stretch into past (Ube visit) 2.8:7
- Ube aldermen visit valley 14.10:5
- Dazzling art gift from Ube (Space-Time II) 3.11:1
- \$75,000 gift from Japan (Space-Time II) 9.11:1

NEWCASTLE TECHNICAL COLLEGE

- 15 rebels break tradition 7.4:3
- Male domination is a thing of the past 25.6:3
- \$7000 gift to college 9.7:8
- New building for Technical College 18.7:5
- Girls try to be first 30.7:10
- Technical College playing major role in training new building tradesmen (Building Supplement) 25.8:3
- Tech strikes put pressure on students before exams 18.9:9
- College work to cost \$6 m. 6.10:8
- New post for head of Hunter T.A.F.E. 12.11:7
- Fashion teacher retires 30.11:5

NEWCASTLE TRADES HALL COUNCIL

- For the unions a big year coming 3.1:3
- T.H.C.'s new president unopposed 9.1:1
- T.H.C. playing role: Renwick 5.2:1
- T.H.C. urges sacking of Shire Council 6.2:4
- T.W.U. leaves Trades Hall 7.2:1
- T.W.U. threatens bans on third coal-loader 10.2:1
- T.H.C. asked to ban Raddburn 17.2:4
- Teachers may seek T.H.C. help 19.2:3
- Valley boom tests the T.H.C. 15.3:2
- Merewether flat building may grind to standstill 27.5:3
- N.T.H.C. green ban on abattoir site 24.7:1
- T.H.C. backs B.L.F. outcasts 25.7:11
- New union body in North 26.9:1
- T.H.C. backs orchestra plan 30.9:1

NEWCASTLE - VISITING PERSONALITIES (Con't)

Islander looks us over for society (Dr Simon Barclay) 7.1:7
 Miss Australia in Newcastle (Leanne Dick) 4.2:1
 Legal firm sponsors U.S. professor's visit to Newcastle Uni 5.2:9
 Hurford to visit 16.2:9
 Valley developments impress diplomats 20.2:4
 Maitland clan leader visits Maitland 26.2:7
 Burmese see modern grain storage system 5.3:12
 Landa to visit 13.3:4
 Minister backs plea for new school (Landa) 14.3:3
 17 bishops to visit Newcastle 4.4:10
 T.T.A. 'focus for union training' 11.4:5
 Upper Hunter visit for Wran may be stormy 15.4:8
 Marketing executive to address graduation 6.5:7
 Island bishop comes to city Bishop Waiaru 11.5:4
 Bonner pleads for Third World Aid 17.6:1
 N.M.L.A. chiefs tour Hunter 19.6:5
 Visiting aldermen consider Mall plan 2.7:7
 Japanese visit 20.7:4
 Japanese group looks at mine, coal-loader 22.7:5
 Budding authors' tips on hand right now 25.7:5
 M.L.C.'s group to visit region 10.8:8
 Thailand may be H.V. coal customer soon 3.9:5
 Disabled 'need to speak out' 8.9:5
 Award winner sees H.V.T.C. production (David Williamson) 18.9:3
 Polish ambassador worker sympathiser (R. Frackie) 1.10:3
 Public role tipped for station (Mr Ferguson) 10.10:1
 Mangrove Creek Dam opened 10.10:11
 Film on painter's mural (Salvatore Zofrea) 12.10:5
 Dutch family seeks 'a hiding place' 12.10:3
 First day at work was a cut above average 13.10:4
 Proposed hospital costs attacked (Mackellar) 14.10:12
 Nutrition specialist's rewarding years (Elizabeth Harrison) 14.10:10
 Next the gas-powered, plastic heart (Dr. Motokazu Hori) 16.10:1
 Poetry is key to overseas fame (Kevin Johnson) 17.10:3
 Carole Raye guest at Conda night 19.10:12
 Mission conference 20.10:11
 Panama reserve to get animals (Sr. Sebastian Laremont) 26.10:4
 Kissinger to take peek at H.V. mine 27.10:3
 'Disaster' in Qld boom city denied (Frank Waterson Gladstone) 27.10:8
 City 'not singled out for strikes' (Cliff Dolan) 28.10:4
 A non-retiring duo sing for the Irish 28.10:13
 Hungerford Hill sees some rare vintages 29.10:3
 Check on port delays 7.11:1
 Body language : louder than words (Allan Pease) 18.11:4
 P.M. rushes to taste the Great Chefs 19.11:3
 Engineers praised for strong ideas (John McNaught) 19.11:8
 Basketball referee on one week recruiting visit to Newcastle (John Holden) 19.11:22
 Donald Horne talks on history 25.11:16
 Electricity 'limit to development' (Sen. Carrick) 4.12:5
 Polio no handicap for this cyclist (Conrad Dube) 15.12:3
 Professor claims secret of youth (Prof. Byron Rigby) 17.12:4

NOISE

State fights bike noise 3.6:5
 \$2400 in fines for hotel band noise 25.9:1

NORTHERN TERRITORY

No vote, no service creates storm 2.2:1
 Darwin battens down and takes shelter from Max 12.3:17
 Man jailed brothers get bonds in tea tree trial 25.3:26
 Strychnine blamed for N.T. poisoning 31.3:4
 Controversy rocks town 31.3:6
 Arafura Sea exploration approved 31.3:11
 Drink laws racist 5.8:8
 68 people stranded in Gibson Desert 12.8:4
 Water dropped to group in desert 13.8:6
 Deal on gas signed in N.T. 14.8:15
 N.T. centre on nuclear spill 20.8:5
 Ayers Rock to have town for visitors 4.9:7
 Hunt for girl to continue 19.9:9
 Deaf juror cancels trial 15.10:9
 Poisoning of sixteen deliberate : coroner 17.10:12
 Assembly Labor leader resigns 19.10:3
 Policemen cleared of murder charge 31.10:3
 Navy man brutally slain in N.T. 9.11:7
 Ayers Rock the key to ambitious project 14.11:11
 Contract signed for gas to Alice 14.11:12
 Policeman in brawl died from heart attack 12.12:3

NUCLEAR POWER

Few comfortable options the great nuclear power debate 2.1:6
 Denial on nuclear waste 20.1:9
 N-waste may be dumped in W.A. 21.2:12
 Nuclear power legislation planned 3.3:13
 No nuclear industry plan : Carrick 4.3:18
 A.R.U. to oppose power plans 4.3:18
 Fraser tips nuclear role 8.7:3
 Nuclear power : responsibility is shifting 20.7:5
 George attacks trends in nuclear energy 21.9:6
 Easing of penalties urged in Atomic Energy pact 23.10:3
 Thousands march for peace 26.10:3
 Marches attract 500,000 27.10:5
 Government body urges nuclear preparations 12.11:10
 The Brezhnev discussions (Leader) 24.11:2
 The zero option in nuclear defence 24.11:2
 Nuclear waste diverted 1.12:9
 Nato discusses protests 8.12:15

NUDISM

800 nudists at convention 3.1:6
 Plain clothes police for nudist raid 14.2:1
 The policeman's burden (Leader) 14.2:2
 Police will continue beach patrols 17.2:7
 Seeing ourselves (Leader) 16.5:2
 Altogether under the Australian sun 12.12:7

NURSING HOMES

Vegetables vie with flowers in gardens : Naria village (Supplement) 19.2
 Weak nursing home control 26.2:4
 Elderly men forced to split their family 14.3:1
 New homes policy for disabled, aged 18.3:6
 Closure of one may be just the start 23.3:1
 Another nursing home to close (Mayfield) 6.5:16
 Anglican nursing home launches appeal 1.7:6
 Children need the elderly 4.7:4
 Nursing homes crackdown call 2.9:1
 Private nurses seek subsidy 15.9:3
 Rises in wages increase hospital charges 21.10:1

OBITUARIES

Doctor Finlay's creator dies (A.J. Cronin) 10.1:5
 You horrible little man you! R.S.M., d1 dies 12.1:3
 Death of distinguished sea captain, community figure (Jack Grant) 19.1:8
 Former H.V. master organist dies at 67 11.2:9
 Artist dies after long illness (Charles Raisbeck) 19.2:5
 Australian composer 57, dies of cancer (Ron Grainer) 24.2:8
 Bowls head dies (Peter O'Neill) 5.3:12
 Man of humour at 79 (Emile Mercier) 12.3:6
 Britains master of spies dies aged 65 (Maurice Oldfield) 13.3:5
 Barrington dies in hotel (Ken Barrington) 15.3:16
 Mayoress of Maitland dies (Hazel Walsh) 2.4:4
 Former Newcastle policeman dies (Henry Macpherson) 3.4:6
 Boxing world mourns loss of Brown Bomber (Joe Louis) 14.4:12
 Oldest citizen dies aged 111 (Jane Piercy) 5.5:6
 Service for past Mattara chief (Harry Forbes) 5.5:8
 Federal court judge dies (John Sweeney) 8.5:6
 Northern identity dies (Gladys Fraser) 8.5:7
 Funeral for policeman (Geoff Carter) 19.5:6
 First lady Mayoress dies at 81 (Doris Quinlan) 19.5:7
 Former editor dies (Guy Harriott) 3.6:4
 Novelist dies, 34 (Caroline Glyn) 9.6:5
 Furniture man dies, aged 75 (Norman Walsh) 10.6:8
 R.U., cricket man dies (Ken Symes) 10.6:12
 Former mariner dies (A.G. Thomas) 16.6:7
 Funny fat lady dies (Beryl Cheers) 2.8:6
 Veteran honoured in park ceremony (Hubert Moodie) 10.8:7
 Funeral for S.C.C. man (James Moylan) 21.8:6
 Former police head dies (Jack Davis) 2.10:7
 Police honour Sgt Bradbury 7.10:3

OIL

Hills refused pipeline plea 29.1:1
 Coal-to-oil study in final phase 2.3:9
 Oil supply now above demand 4.3:25
 Oil pipeline cost could reach £67 m. 29.4:5
 Esso chief explains need for different oil sources 29.4:25
 Carrick rebuts new Rundle allegations 30.4:3
 Gas flows reported in Cooper Basin 30.4:12
 Rundle twins join Japanese study group 30.5:10
 Oil parity policy helps Esso lift 1980 profit to 174.4 m. 30.5:10
 Pipeline repair begins 3.6:15
 Oil shares dumped 17.6:24
 \$82,000 to find oil substitute 22.6:10
 Rundle oil prospects right 23.6:15
 S.A. to ship oil by 1983 15.7:24
 Petrol pipeline danger feared 23.7:5
 Fuel outlook glossy 28.7:3
 Hartogen gets more oil flows in Kincora Field 7.8:7
 Kincora No. 28 oil well becomes a major producer 15.10:11
 Vic. bid to recover \$100 m. error 29.10:14
 Conflict over estimates in bungled oil royalties 30.10:7
 Dispute over Fraser's oil promise 13.11:6
 Car petrol imports up, but fuel oil down 26.11:6
 Interest in oil lifts quiet day of trading 30.12:9

OIL SEARCH

Delhi makes record oil strike 10.2:9
 Australian oil safe hunting for explorers 7.4:12
 Carrick concern at Rundle silence 9.4:1
 Sales of Rundle shares excite A.L.P. interest 10.4:3
 Condor study likely 10.4:13
 P.M. defends Moore 11.4:1
 Oil doubt attacked 13.4:14
 Esso playing games with Rundle : Bjelke 15.4:10
 Rundle sale inquiry 22.4:1
 Drilling for oil on the cheap (Michael Kailis) 27.4:7
 Oil shale research to cost \$50 million 24.6:24
 Exxon chief casts doubt on Rundle shale project 27.6:13
 Hudbay in oil gas search 10.8:12
 Esso-B.H.P. may have new oil find in Bass Strait 14.8:8
 Potential new oil field found in Bass Strait 31.10:6
 Record \$121 m. oil program approved 23.11:7
 Qld to stop \$3000 m. Rundle franchise 1.12:13
 Oil flow creates record 8.12:10
 Qld may be on top of biggest on-shore well 10.12:9
 Jackson tops flow rates 22.12:16

OLYMPIC GAMES

Not as wealthy as we think (Leader) 6.2:2
 Games plan rejected 26.2:4
 The golden dream of Athens still a dream 22.8:11
 Women might head Olympics 10.9:7
 Losers over boycotts to get \$12 m. 11.9:14
 I.O.C. to study format 30.9:9
 Olympic body accepts tennis, table tennis 3.10:36

OMBUDSMAN

Power of discretion for Ombudsman urged 3.6:29

OYSTERS

Oyster cholera risk remote 8.7:5
 Reports of cholera a worry to northern oystermen 9.7:3
 Oysters get clean bill of health 13.7:6
 River oyster scare over 22.7:11
 Lake man is top oyster opener (Brett Dawson) 22.9:1
 Beating the world (Brett Dawson) 23.9:2
 Oyster industry threat 29.9:3
 Cholesterol in oyster low 1.10:1
 1980 champion opener has not lost touch 1.10:5
 Now some advice from an expert 1.10:5
 The man behind our lucrative oyster trade 14.11:7

PARKING AND PARKING STATIONS

Computer holds key to the office doors 21.1:11
 June completion for car park 21.2:5
 Concern over car park 23.2:12
 Shoppers find car park squeeze (Argyle St.) 26.2:1
 \$2 m. parking station proposed 14.3:8
 Maitland parking station not needed says report 30.3:7
 Permanent parking spaces 31.3:6
 Car parking area for S.R.A. employees 6.4:3
 \$72,864 for car park facade 8.4:9
 Council urged to retain car parking properties 14.4:9
 Pay as you return, a parking first for Newcastle 18.4:1

PARKING AND PARKING STATIONS (Con't)

Angle-park plan mooted for hospital streets 22.4:1
 Early start for parking station 22.4:6
 Truck parking investigation 2.5:34
 City needs car park (Maitland) 6.5:11
 Little interest in parking talks 12.5:3
 Woman to patrol parking in Cessnock 30.5:1
 Parking headache for Council 3.6:4
 Lake car parking levy could double 10.6:5
 Parking changes come to Maitland 17.6:1
 The cars that park where no others can 1.10:6
 N.J.C. to charge parking fees at courses 2.10:18
 Parking chaos tipped for Maitland 6.10:3
 Police fine 30 for illegal parking 28.12:3

PARKS

Maitland coal trucks may use park detour 28.1:3
 Major coastal park closer to reality 3.2:4
 Offer of flood report 19.2:3
 King Edward Park may be expanded 23.2:8
 No real change (Leader) 24.2:2
 Cathedral park one of city's best : Lewis 31.3:8
 Mine of old bottles found 9.4:6
 Workmen to watch for relics 30.4:4
 Telarah park project 6.5:11
 Botanic Gardens (Leader) 24.6:2
 Now's the time to plan the gardens (Botanic Gardens) 8.7:2
 Park project wins praise 9.7:8
 Park plan produces protests 6.8:6
 Fears over park premature 8.8:3
 New park for Sydney (St. Peters Botany) 24.8:6
 Dudley Park threatened 24.12:13

PENSIONS AND PENSIONERS

Oil levy handouts urged 10.1:9
 Pensioner rate rebate rises 22.1:11
 Olympians pension cut to be checked (Betty Cuthbert) 9.2:3
 Cuthbert pension reprieve 16.2:3
 Back worse no pension (E. Tullgren) 20.2:3
 Token 14 c a week pension anger R.S.L. 25.2:3
 Pension dispute backed 7.3:4
 Invalid pensioners (Leader) 9.3:2
 Colliery workers reject union call over pensions 10.3:5
 Mining unions campaign on pensions inquiry 13.3:5
 Government to relax its invalid pension rules 14.3:3
 Retired miners back inquiry 17.3:3
 R.M.A. firm on pensions 23.3:4
 Mining pension inquiry to be held 2.4:1
 Mine unions appeal for pension study backing 2.4:6
 Tide turning for merchant seamen 25.4:8
 New conditions for invalid pensions 8.5:4
 M.P.'s vote in a generous pension scheme 14.5:1
 E.T.U. men condemn long-service move 15.5:3
 Pension justice (Leader) 5.6:2
 Miners defer action pensions plan 8.7:7
 Extra fail voucher 16.7:6
 No details given on pensioner accounts 22.7:13
 A strong ally (Leader) 4.8:2
 R.S.L. to support merchant seamen pension battle 4.8:5
 Battle for pensions not over 21.8:14
 Judges pensions (Leader) 10.10:2
 More veteran claims tipped 17.10:1
 Veteran was a guinea pig for gas tests (Merv Rafferty) 20.10:1

PENSIONS AND PENSIONERS (Con't)

Redress for gas victims (Merv Rafferty) 21.10:8
 Mustard gas film confirms tests 26.10:3
 Gunner tells of gas contract (George Cook) 27.10:1
 Wartime gas cache in Blue Mountains 27.10:4
 Ex-R.A.A.F. man tells of gas destruction (Bob Langford) 28.10:1
 Put on gas claims Killen 28.10:1
 Fraser to press spouse issue 31.10:3
 War pension sought for blood pressure (Henri Sprod) 10.11:5
 Reduced miners payments cause concern 26.11:3
 Concern on war claims 1.12:15
 Widow wins war pension (Margaret McGlynn) 15.12:7

PERSONALITIES

Young Mr Fixit will solve any problem (Lloyd Brewer) 7.1:8
 Keeping things cook-ing is just hospital routine 30.1:3
 He takes his case on the seven seas 4.2:3
 Pioneer a patient (Hilda Porter) 4.2:3
 So near yet so far (Brian Cecil) 7.2:3
 Toukley's first policeman dies (Ray Mann) 11.2:15
 ... and still lives alone (John Brown) 20.2:1
 Fireman hangs up helmet after 33 years (Fred Fuller) 26.2:3
 He tells of a life filled with gold (Joe Wright) 2.3:3
 Model cars bring parking snag (Brian Alford) 13.3:1
 31 years serving people (Carroll) 15.3:4
 Record breaker plans minnier mini-bike (Rod Bennett) 19.3:1
 Collector honoured for years of work (Malcolm Denton) 25.3:7
 Quest for licence a legend (Stanlee Wilde) 25.3:35
 A trip home after 81 years (Evelyn Jacques) 27.3:3
 A royal obsession (Janelle Fordham) 22.4:21
 Girl leaves wheelchair to tackle horseback riding (Helen Puxty) 15.5:1
 Birthday candle is 75 years old 15.5:3
 Highest Everest trek in history 21.5:6
 Making friends through the airwaves for 49 years 2.6:6
 The Lardens lead lives of light work (Ray Larden) 3.6:19
 Supervisor turns from tip tottee 6.6:1
 Kangaroo tickets win had Americans on the hop (John McConville, Mike Vandell) 15.6:1
 Vacy loses its human communications link (Lilly Lowry) 16.6:1
 Victorian girl likes plane hard work (Lisa Travis) 24.6:36
 21 years of helping others (Sam Parsons) 26.6:5
 I'm far from dead, says Alma (Alma Jones) 1.7:1
 Ida 90 has mastered the art of good living (Ida Horne) 2.7:3
 Government's death letter fixed blacksmiths man's flu (Neil Auburn) 10.7:3
 Chief R.N.H. clerk bows out early (Laurel Windross) 11.7:9
 G.I. relives a family welcome 37 years after wartime visit (Micky Valentino) 28.7:1
 Barber survived the Beatles era 29.7:3
 Blind rider sets example for handicapped 8.8:1
 Wyong man on unique journey (Frank Wheeler) 17.8:1
 Deputy County Clerk retires after 47 years (Jack Hague) 21.8:6
 Computer fund to honour dead boy (Michael Lawson) 22.8:3

PERSONALITIES (Con't)

- The man the law forgot (Dave Campbell) 22.8:9
 Devoted worker of East Maitland (Narelle Taylor) 28.8:4
 Mrs Vine marks her 100 years (Elizabeth Vine) 16.9:3
 Peking rally a minor epic (David Warren; Val Pitts) 18.9:5
 Wordy change (Peg Clarke) 30.9:23
 After the drug nightmare, model seeks a new life 7.10:21
 Found : one brother, after 61 years (Dora Moore) 15.10:3
 Cricket stalwart did not forget Maitland (Reg Kelly) 16.10:3
 Retired railway workers' reunion 22.10:6
 Former city resident top inventor (Eric Wilmot) 26.10:1
 A most rewarding ambulance career (Eric Finn) 26.10:8
 Forgery offence a bar to taxi licence (Bob Dixon-Hawes) 28.10:6
 Family welcomes a sixth generation (Aleisha Bennett) 28.10:12
 A royal thanks (Florence Humphreys) 28.10:21
 Burroughs man to retire after 46 years (John Wiggins) 30.10:6
 Special house for injured man (Larry Peacock) 5.11:3
 Woman enters newspaper production (Helen Sager) 11.11:3
 Reunion bridges 57-year family gap (Alf Woods) 18.11:1
 Newcastle student's triumph (Catherine Strauss) 25.11:6
 Fond farewell to shopkeepers (Tess & Jim Connell) 26.11:1
 Brothers in touch after 53 years (Peter Lyons) 2.12:2
 Couple reunited after 53 years (Johnnie Walker) 3.12:5
 Stricken by communicators' itch (Derek Oubridge) 5.12:2
 Kylie, 6, is king can collector (Kylie Pratt) 9.12:3
 A lover of animals who lives by the gun (Joe Turner) 16.12:14
 Ossie, the bolt boy, stayed for 49½ years ('Ossie' Blackford) 17.12:3
 Mother and son solicitors work together (June and Andrew Vile) 21.12:1
 Adoptive mother, Qantas in leave dispute (Narelle Gilligan) 26.12:3

PESTS AND PEST ERADICATION

- Unions itching for allowance (Flea money) 28.1:3
 A fishy answer to mosquito problem (Port Stephens) 4.3:8
 Mosquito plague stings region 7.3:1
 Weed herbicide sought (Alligator weed) 12.3:12
 Pesticides : be careful 23.4:5
 Lower to head 2,4,5-T inquiry 27.5:11
 Machine plagues rodents 15.7:5
 Dangers seen in surface sprays 6.8:1
 Poison batch 'isolated' (2,4,5-T) 4.9:8
 R.N.H. pest report denied 17.9:8
 Herbicide study 'wasteful' (2,4,5-T) 23.9:5
 Moths swarm city shopping centre 2.10:3
 Hot weather brings on thrips invasion 3.10:3
 Biologist fights garden pests 21.11:9
 Mossies in a huff over hum (Electronic repellent) 7.12:12

PETROL

- Newcastle Region running out of fuel 6.1:1
 Government body urges lead-free petrol policy 10.1:3
 Oil companies 'doctored lead-free petrol report' 12.1:3
 One in 3 petrol pumps is 'faulty' 13.1:3
 Union fight cuts petrol flow 21.1:5
 Petrol prices to rise from today 6.2:3
 Petrol price to rise by 2 c by next week 7.2:4
 Octane cut saves \$50 m. 7.2:12
 Petrol plan to cost \$3000 m. (Unleaded petrol) 11.2:12
 Ministers agree on lead-free petrol 21.2:5
 Performance should be improved 4.3:12
 Caltex loses Hexham appeal 7.3:3
 Motorists queue for cheap petrol 26.3:5
 Children will suffer over petrol move (Unleaded petrol) 4.5:10
 High prices 'drive people away' 29.5:1
 Garage owners meet M.P.'s (Petrol pricing) 2.6:6
 Price war may shut garages 17.6:3
 Service station proprietors act (Discrimination by oil companies) 17.6:4
 Petrol station blockade threat (Price cutting) 19.6:3
 Petrol blockages to go on (Price cutting) 22.6:4
 Petrol price-cutting war may end in High Court 23.6:10
 Petrol discounter to defy angry pickets (Neil Chapman) 24.6:1
 Truce may be key to cheap fuel war 27.6:9
 Petrol stations 'overcharging' 16.7:6
 Garage men consider fuel price move 4.8:3
 Petrol rise by next week 8.8:1
 Bid for truck fuel sales (Shell) 10.8:4
 Clash on service station signs (Aberdeen) 5.9:9
 Petrol hopes rest on road, rail convoy (Shipping dispute) 15.9:1
 Petrol pumps running dry (Shipping dispute) 18.9:1
 Petrol short as strike goes on (Shipping dispute) 19.9:1
 Warning on fuel prices 29.9:4
 Caltex loses case (XL petroleum dispute) 28.10:4
 Oil firms may lose outlet ownership 7.11:3
 Drivers' licences up \$5 (Petrol prices up) 19.12:1
 Petrol to rise 1 c a litre in the new year 24.12:3

PETROL - STRIKES AND DISPUTES

- Fuel drought could end 7.1:3
 Fuel flows again 8.1:4
 Unions to discuss agreement 10.1:9
 Payout to returning strikers questioned 13.1:3
 Shell report delayed 14.1:5
 Race prejudice in refinery row 14.1:21
 Strikes hits petrol 14.2:6
 Petrol strikers ungrateful 4.3:6
 Storemen bans could hit city's fuel supplies 8.8:3
 Dispute threatens Hunter petrol supplies 15.8:1
 Newcastle petrol stations run dry 18.8:1
 Meeting is key to petrol supplies 19.8:3
 North petrol flows again 20.8:7
 Caltex men meet today 22.10:3
 Gargantuan judge tells oilmen 23.10:3
 Petrol sale rationing begins 24.10:1
 The refinery anarchists (Leader) 24.10:2
 Refinery closure puzzle : company silent 26.10:1
 Fuel supplies rest on Commission hearing today 27.10:3
 Sources not optimistic over petrol 28.10:3
 Glimmer of hope in fuel drought 29.10:1

PETROL - STRIKES AND DISPUTES (Con't)

Agreement reached in petrol dispute 30.10:1
 Government rapped over petrol crisis 30.10:4
 Hopeful signs in petrol dispute 31.10:3

PHYSICALLY AND MENTALLY HANDICAPPED

Another chance for the disabled 7.1:17
 Boomerangs challenge the public's delusions
 (Disabled self-help group) 21.1:2
 Rally to open I.Y.D.P. 23.1:12
 A swim a day and miracle happened (Lew Boyd)
 28.1:17
 Handicapped library hope 2.2:5
 Gerry, a man who loves people to walk on his legs
 (Gerry Coulton) 11.2:21
 Field study days for disabled 2.3:9
 Proposed change gains support (Building regulations)
 7.3:21
 Blind man sets sights on end of jobless nightmare
 (Ray Boyce) 12.3:3
 Spastic project stopped by lack of funds 27.3:6
 New therapy centre opens (Speers Pt.) 28.3:4
 Disabled get field trips 30.3:8
 Play focuses on the plight of disabled ('Whose
 life is it anyway?') 31.3:14
 Finding ability in disability (Thalidomide victims)
 1.4:23
 Disabled get help (Employment) 2.4:6
 Walk trails modified (Kerewong State Forest)
 6.4:5
 Grants to aid handicapped 9.4:16
 Lake pair confident about Games (Nat. Junior
 Games for the Disabled) 10.4:5
 I.Y.D.P. objectives 'lost' 13.4:8
 Study to aid disabled 14.4:18
 Helping the retarded 16.4:13
 T.V. show in ban row 25.4:4
 Coaching for Special Olympics 25.4:9
 Carolyn tops honours list at blind sports (Carolyn
 Connors) 27.4:3
 3000 launch city's Special Olympics 27.4:4
 Nothing defeats proud spirits 29.4:19
 No handicap to doing good (Kirk Halliday)
 1.5:3
 Heidi runs a long, hard road (Heidi Bow) 14.5:21
 A chair has made all the difference (Joanna Hutley)
 14.5:22
 Handicapped getting sporting chance 15.5:8
 Family lives in silent world (Blyth Family)
 20.5:13
 Children take the cake for fund efforts (Hamilton
 Sth. Primary) 6.6:3
 Disabled program to begin 9.6:5
 Social club puts Henry on wheels (Henry Lowings)
 12.6:7
 Living is made a little answer (Nathan Wright)
 22.6:5
 Lake people help young quadriplegic 25.6:1
 McDonald calls for action on disabled 20.7:5
 The three faces of little Bill Muir 22.7:13
 'Handicap aid' hindered 2.8:5
 Dignity for those a little slow 5.8:17
 Disabled win gold (Special Olympics) 5.8:37
 Blind rider sets example for handicapped (Graham
 Miller) 8.8:1
 Northern record is new theme for disabled 8.8:36
 Handicapped promote song ('Take a look inside')
 14.8:7
 Survey shows 13.2% of population disabled 18.8:3
 Struggles end for disabled drivers 24.8:1
 Role of new rights body 26.8:18
 New education policy for disabled children
 1.9:7
 Disabled 'need to speak out' 8.9:5
 Seeing life through other minds 9.9:21
 Spastic children in homes 17.9:1

PHYSICALLY AND MENTALLY HANDICAPPED (Con't)

Delay for disabled (Cessnock Hostel) 21.9:5
 Wheelchair wanderer has a spell (Richard
 Cordukes) 28.9:4
 Deafness Week launched 28.9:5
 Trained dogs for the deaf 28.9:7
 Valley gets festival without barriers 30.9:14
 Going for a walk (Autistic Children's Week)
 21.10:20
 Awabakal senses trail 26.10:4
 Entrants train for Special Olympics 26.10:7
 Disabled woman's taxi trip abuse 29.10:4
 Week without barriers (Entertainment Guide)
 30.10
 As the I.Y.D.P. draws to a close (Patricia Dick)
 31.10:7
 Family outing for sports fans 31.10:11
 Rain spells W.W.B. opening (Week without barriers)
 2.11:5
 Aid for the partially sighted 3.11:3
 Taxi serves disabled 3.11:5
 Quiet day in Week without barriers 3.11:10
 Folks fans have a cathedral 'feast' 6.11:4
 4000 'rock down' the barriers 9.11:4
 Sensory path opened (Awabakal reserve) 9.11:4
 Sales tax exemption for blind 18.11:31
 Special Games set for Sunday 20.11:4
 Athletes day off again 23.11:5
 Olympics observer from Newcastle 24.11:18
 Brigade gives books to schools 3.12:3
 5 medals to S.A. swimmer (Lyn Lillcrapp) 3.12:7
 Disabled win 10,000 jobs 10.12:6

PLANNING

Regional plan out soon (Upper Hunter sub-reg.)
 25.4:8
 Councils wary of housing plan 27.10:5
 How to stop the sprawl (Leader) 2.11:2

PLUMBERS

Plumber union's Federal case won (Plumbers &
 Gasfitters) 5.3:4
 Union will 'carry on' 7.3:34
 \$10.50 rise for plumbers 9.5:9
 Plumbers to ban 'selective jobs' (Plumbers &
 Gasfitters) 16.9:5

POETRY

Woman wins poetry prize (Zeny Giles) 10.1:1
 Excellent work from beginners (Ann Danckwerts
 prize) 10.1:2
 'Naru weekender' (Gary Hocking) 17.1:2
 The Quail (David R. Tristram) 31.1:2
 Tuned (R.G. Hay) 31.1:2
 From Three Songs (Aurina Bewley) 7.2:2
 The Breaking of the Drought (Warren James) 17.2:2
 Burial Mound or Ant's Nest (Ken Stone) 21.2:2
 Life Time (Sonya Berthold) 28.2:2
 Pianist (Patricia Withers) 7.3:2
 W. L. B. (Sara Denham) 14.3:2
 Meditation Psalm 109 (Margaret McLellan) 21.3:2
 After the Crash (Donald Moore) 28.3:2
 Drunk (J.F. Wright) 4.4:2
 In Red Rock Reserve (Roland Robinson) 18.4:2
 Old Anzac (Patricia Withers) 25.4:2
 Music Lesson (For Clive Anadio) (Zeny Giles)
 2.5:2
 Tapestry (Vera Newson) 9.5:2
 Prisoner of the Social Wall (Wendy Cosuello)
 16.5:2
 Attention all poets: contest now open (Mattara
 poetry prize) 18.5:4
 Poems, pictures in harmony (Julie Pavlou review)
 23.5:5

POETRY (Con't)

The Act of Wedding (Keith Russell) 30.5:2
 For G.S. at a Literary Evening (R.G. Hay) 6.6:2
 Tour Guide (Shirley Thomas) 13.6:2
 The Clifton Bridge (Denis King) 24.6:2
 Old (Shirley Thomas) 27.6:2
 Lesson (Zeny Giles) 4.7:2
 Autumn (Peter J. Date) 11.7:2
 II (Avrina Bewley) 18.7:2
 The City : The Mountain (Karen Cairnes) 25.7:2
 Dying Light (Donald Moore) 1.8:2
 Spinning (Roberta Phillips) 8.8:2
 The Dairy Herd (David Tristram) 15.8:2
 Neutron Comfort (Zeny Giles) 22.8:2
 Yarrangobilly (Karen Cairnes) 29.8:2
 Mal De Depart (Translated from Greek by Kavathias) Avrina Bewley) 5.9:2
 High-quality verse for Mattara 9.9:4
 A walk to the bogey hole (Julian Croft) 12.9:2
 The Lake (Betty Yardy) 19.9:2
 Winter Night (Patricia Withers) 26.9:2
 Letter from an Invalid (Translated from the Greek by Nikos Kavathias) (Avrina Bewley) 3.10:2
 To the Inventor (Avrina Bewley) 10.10:2
 Popular Sky (Patricia Withers) 17.10:2
 Swan Bay (Peter Goldman) 24.10:2
 Home Thoughts From Abroad (For Audrey) (Marjorie Biggins) 31.10:2
 Kosciusko and beyond (Angel Hutchinson) 7.11:2
 Black Dog (Norman Talbot) 14.11:2
 Storm (Roland Robinson) 21.11:2
 Examination Room (Norman Talbot) 28.11:2
 Daguerreotype (Karen Cairnes) 5.12:2
 In memory of a workmate (Keith Russell) 12.12:2
 Morning at Willow Glen (Michael Sharkey) 19.12:2
 Judging the quality of poetry (Norman Talbot) 24.12:2
 For a grandchild (David Moore) 26.12:2

POLICE

Police reject promotion rules 1.1:6
 New police chief starts (Jack Winney) 6.1:4
 Police Force moves 7.1:6
 New police rescue van 30.1:4
 No patrols added (Hunter St. Mall) 4.2:3
 The night the constable cried (Single-staff stations) 7.2:8
 'Too zealous' police issue over (Batemans Bay) 13.2:4
 The policeman's burden (Leader : Batemans Bay) 14.2:2
 Police enrol for C.A.E. diploma course 4.3:11
 Wran attacks charges 18.3:4
 New squad to fight vice 19.3:5
 Boost Upper Hunter police : M.L.A. 21.3:5
 No plans to close police stations at night : Lees 26.3:5
 New police H.Q. has no parking problem 30.3:5
 Police report now ready 5.5:4
 No more guns? (Leader) 11.5:2
 Police force examined (Leader) 14.5:2
 Serious problems in training (Lusher Report) 14.5:19
 The shelf beckons (Leader : Lusher Report) 26.5:2
 Groups will air Lusher views 26.5:5
 More police for Valley 27.5:4
 The shotgun vote (Leader : Lusher Report) 29.5:2
 Police reject two major Lusher inquiry proposals 29.5:10
 Old executives (Leader : Police seniority) 30.6:2
 City's top policeman retires (Colin Mackinnon) 30.6:6

POLICE (Con't)

Correction for 30/6 3.7:3
 Lusher plan opposed 30.7:8
 Police roles alter 4.8:5
 \$9 million police building will have it all 13.8:5
 New rescue gear 24.8:4
 Police social role urged 1.9:9
 Vocal policeman retired 'unfit' (Stuart Pearson) 3.9:3
 Police honoured for service 17.9:8
 Mason reveals \$5000 bribe offer 12.10:4
 New squad formed to combat gambling 20.10:6
 'Innuendo' worried police 22.10:14
 When not to give chase (Leader : Car accidents due to police chases) 30.10:2
 The progression towards police corruption 11.11:1
 Women police sample work at 'sharp end' 14.11:3
 Rescue squad given cutting tool 17.11:7
 Bill seeks 'verbals' end 19.11:3
 Federal Police get new orders 19.11:7
 A welcome reform (Leader : Verbals) 23.11:2
 Policeman pays \$50 to live in cowshed (Muswellbrook) 28.11:3
 Judge to head inquiry into Allen allegations 1.12:1
 Allen suspended on full pay pending inquiry 2.12:3
 Dowd enters police row 3.12:3
 Parliament and the police (Leader) 4.12:2
 Lees will step down on December 30 4.12:3
 Policemen told to be seen more in public 17.12:4
 Critical need for police : association (Nelson Bay H.V.) 18.12:4
 Kearin leave city (Sgt A. Kearin) 23.12:13
 Dump of the month (Police Housing) 29.12:7

POLICE BOYS CLUB

Wran attacks charges 18.3:4
 Youth club at Bay in financial trouble 21.3:4
 Another win for Police Boys' band (Broadmeadow) 15.6:4
 More land for club (Lake Macquarie) 30.6:4
 Target 'closer' for new club 24.8:6
 \$10,000 donation 13.10:4

POLITICS

Victorian gerrymander almost the equal of the Queensland version 12.2:8
 Wran attacks church pressure politics 15.8:3
 Aid hits ad hoc decisions 10.10:13

POLLUTION

Pollution in water natural (Great Lakes) 7.1:6
 Pollution complaint against processing company dismissed 10.1:1
 Stinky corner excels itself (Lake Macquarie) 5.2:1
 Pollution penalty raised to \$40,000 18.2:7
 Light fines licence to pollute 26.2:4
 Bay oil clean-up begins (Botany Bay) 26.2:10
 Doubts on Valley fall-out 21.3:4
 Repeal leaves pollution gap 21.3:8
 Botany has no anti-spill plan 24.3:6
 2½ months needed to clear ships off port 7.4:3
 The floating city (Leader) 2.4:2
 Talks on ships pollution 9.4:7
 Death of a lake - from pollution (Lake Coleman) 21.4:9
 Scheme to aid ships, end beach pollution 2.5:34
 Pollution research critical 5.5:Survey

POLLUTION (Con't)

Open-cut pollution a problem 21.5:4
 Uni. team criticises fluoride checks 22.5:1
 Monitoring fluoride (Leader) 23.5:2
 Criticism of S.P.C.C. backed over air checks 23.5:3
 Anti-waste law watered down 1.6:9
 Fallout burns plants (Stockton) 4.6:1
 Workers ran to cars to escape gas leak 5.6:1
 Chemicals endanger worker, residents (Carrington) 8.6:1
 Lead cargo peril distorted 10.6:1
 Close watch to be kept on health threat ship operation 12.6:3
 Meeting called on cargo handling row 15.6:3
 Iron oxide cargo checks 16.7:6
 Zink Master unloaded 23.7:5
 Pollution from a floating city (Leader) 9.9:2
 Stockton pollution report in limbo 16.9:13
 Muddle and the floating jails (Leader) 23.9:2
 Sailors plight is needless ship experts argue 23.9:3
 Stockton house covered with dust 7.10:1
 Wind meter failure blamed for alumina dust fallout 8.10:3
 Pollution study criticised 9.10:3
 Fallout won't happen again 9.10:6
 Pollution: wind may be answer 23.10:2
 Fisherman's \$250 catch ruined by paint 13.11:8
 Thornton residents angered by soot 19.11:4
 Ships treatment plant blamed for muck on water 29.12:3

POPULATION

Faster Upper Hunter growth forecast 17.4:1
 Upper Hunter planning gap (Leader) 17.4:2
 Hunter population tipped to increase dramatically 15.5:6
 Population rise (Singleton) 11.11:5
 Growth rate variation explained 16.11:13

PORT OF NEWCASTLE

Record trading for the port 3.1:5
 Port heads for world record: 5.5: Survey
 Union relations a demanding task 12.6:3
 Port sets trade record 10.7:8
 Newcastle Port sets record 15.9:3
 Newcastle Port coal shipments set record 14.10:22

PORT STEPHENS

Car-parking problems at the Bay 1.1:1
 T.O.P.S. want top port plan 3.1:8
 Port Shire President to boycott Radburn talks 7.2:3
 Village site favoured 10.2:3
 Land prices jump at Port Stephens 5.3:7
 Nelson Bay going back 100 years 6.3:6
 \$9 m. sewerage plan for port peninsula 16.3:3
 Demand for new Port fire officer 30.3:5
 Tourism hostility at Port 30.3:7
 Children fight for Pindimar swamp 10.9:6
 Cleary to open tourist farm 20.11:7
 Port tourist haven being ravaged on two fronts 28.11:11
 Rubbish galore under Bay jetty 15.12:5

PORT STEPHENS SHIRE COUNCIL

Port blunders (Leader) 3.1:2
 Firefighters threaten to resign 3.1:5
 Port defers \$50 m. flats plans 21.1:3
 Unit protest time queried 30.1:6

PORT STEPHENS SHIRE COUNCIL (Con't)

Residents set for village project battle 31.1:1
 Port Stephens unease (Leader) 31.1:2
 Port building not contrary to plan 2.2:3
 Radburn protest (Leader) 7.2:2
 Port Shire president to boycott Radburn talks 7.2:6
 Plea to State over Port estate 11.2:1
 Radburn units hopes rise 12.2:6
 Port Council to receive \$85,000 in rates 17.2:6
 Kangaroo Point zoning proposal upsets residents 21.2:8
 T.H.C. to inspect Radburn block 23.2:8
 Septic tank ban \$1 m. Port land 24.2:1
 Let's keep it clean (Leader) 25.2:2
 Council reaffirms its policy on sewerage 25.2:3
 Council seeks State aid on subdivisions 25.2:7
 Investigation for septic approved 26.2:5
 Sewerage decision may be tested 3.3:5
 Council urged to return to pan system 4.3:35
 Green ban on Radburn flats 6.3:1
 Medowie shop owner won't give up 7.3:1
 Council chief slams T.H.C. residents over green ban 7.3:5
 Salamander Bay eyed for High rise 12.3:3
 Town House fear at Soldiers Pt. 12.3:7
 Tomaree septic tank ban may be eased 17.3:5
 Natural disaster call on storm damage 18.3:4
 Residents wait for rezoning decision 19.3:18
 Tanilba Bay landowner should have hung on 21.3:3
 Bid to curb Port clerk 24.3:1
 Extraordinary response (Leader) 24.3:2
 Port Council defers decision on clerk (Mr Connell) 25.3:1
 Boom is on in Shire building 26.3:7
 No case against Port Council over rezoning 31.3:3
 Port Council seels land to finance hospital 3.4:1
 Port motel proposal for consideration 7.4:3
 New bay motel finds favour 8.4:5
 M.L.C. accuses Port Shire councillors 9.4:1
 Minister studying Port Shire charges 10.4:1
 Act should be followed: Boyd (Pecuniary Interests) 11.4:4
 Units concern residents 11.4:4
 Port septic tanks considered 13.4:3
 Botanic Gardens site planned 14.4:5
 Approval for Bay hospital 14.4:6
 Port Shire sells hospital land 15.4:3
 Cr. MacKenzie will not go on overseas trip 15.4:3
 Port Stephens debate (Leader) 20.4:2
 Anger over club shift (Raymond Terrace pony club) 22.4:10
 Missing minutes item alleged 22.4:11
 Port president denies influence in rezoning 23.4:3
 Challenge on land statements 25.4:28
 Proposal for Bay native flora reserve 29.4:7
 Secret \$4 m. Port village plans 2.5:1
 MacKenzie denies reserve village 5.5:7
 Use of Council owned bulldozer explained 6.5:3
 Bay housing plan 6.5:4
 Green ban site closed down 9.5:3
 Herald articles may be investigated (Newcastle Herald) 9.5:3
 Ransom alleged in Radburn issue 14.5:3
 Call to investigate the Herald (Newcastle Herald) 14.5:9
 Shire president may resign from party (Cr. Mackenzie) 15.5:3
 \$5 m. Bay retirement village begins soon 19.5:4
 R.T. plant site recommended 23.5:9
 Port Shire to seek clerk's retirement 27.5:1
 Port Shire takes hospital steps 27.5:5

PORT STEPHENS SHIRE COUNCIL (Con't)

R.A.G. to boycott Radburn Estate meeting 28.5:4
 Council's ransom charge denied (Radburn Estate) 29.5:4
 Meeting deplores Radburn ban 1.6:5
 Radburn ban to remain 2.6:4
 \$40,000 drain plan urged to repair storm damage 3.6:5
 Court reserves decision in port car-yard appeal 13.6:32
 Motels planned 17.6:1
 Shire Council seeks \$1 m. smelter gift 18.6:1
 Port hearing proposed 18.6:11
 \$190,000 grant to halt Bay beach erosion 19.6:4
 Clerk of Port Shire retires (Mr R. Connell) 22.6:1
 Company gives Shire \$750,000 24.6:5
 Hospital delegates appointed 25.6:3
 \$100,000 for Bay golf course 26.6:3
 \$75,000 handshake 27.6:1
 Inquiry into Port Council begins 30.6:3
 Connell payment inquiry wanted 1.7:7
 Protest over Port units 1.7:9
 \$75,000 payment to be inspected 2.7:4
 \$2 m. extension planned for Port marina 8.7:6
 \$113 m. Port Shire buildings 8.7:23
 Septic unit's test success 9.7:5
 Radburn row no closer to solution 10.7:4
 Extrajob for Port President (Cr. MacKenzie) 16.7:1
 Revaluations in Hunter (Land values) 16.7:5
 The coming of a smelter (Leader) 20.7:2
 Motel in Port Tourist plan 21.7:1
 Commissioner to assist with Port inquiry 22.7:1
 Port inspectors see 100 24.7:4
 Radburn Estate battle may be over 24.7:5
 Grant causes disquiet (Tanilba Bay Golf Club) 28.7:7
 Council gags (Leader) 29.7:2
 Plan for resort backed 29.7:3
 Health care inadequate 31.7:1
 Council blamed for land sale delay 2.8:3
 Radburn turns passive man into a leader 5.8:2
 Ex-R.A.A.F. man may be Shire boss challenger 5.8:3
 Radburn Estate ban eased 12.8:5
 No confidence motion over sports centre 12.8:7
 Terrace sports centre concern 18.8:3
 Port sports centre gets backing 20.8:3
 Sewer scheme a joint project 22.8:13
 A best friend gets dearer and dearer (Leader) 27.8:5
 Silent aldermen (Leader) 28.8:2
 Port Council ignored residents 10.9:4
 \$20m. Anna Bay plan 17.9:8
 Bay shops plan premature 25.9:6
 New shop centre opposed 1.10:3
 Van park plan is voted down 7.10:3
 Fees for Shire services 8.10:3
 Developers eye Salamander Bay Project 10.10:4
 Radburn ban may end 12.10:10
 Development action to trim Port deficit 14.10:3
 Sports Centre overseers urged 21.10:4
 Marina plan gains support at meeting 22.10:3
 Port seeks broader ideas on hospital 28.10:33
 Deadlock over estate broken (Radburn) 13.11:6
 Marina plan deferred 18.11:39
 Village approval urged 18.11:39
 Council inquiry triggers row 19.11:1
 Council complaint against Herald articles dismissed (Newcastle Herald) 1.12:3
 Port Council lacks goals, policies 2.12:1
 Bay Hospital loan refused 4.12:7
 Port making changes after report 5.12:9
 Residents led up garden path 9.12:13

PORT STEPHENS SHIRE COUNCIL (Con't)

Port Stephens rate to rise 12% in 1982. 16.12:3
 Council adopts report 17.12:8
 Plan for \$20 m. resort at Anna Bay 17.12:9
 Marina work approved 17.12:12
 Misuse of planning power 21.12:6
 Port people are older, wealthier 22.12:7

POSTAL

New mail network improves services 15.3:7
 Postage rate to rise 2 c 15.6:1
 A stamps' worth is in the final sale 1.7:20
 Royal Wedding stamps from Australia Post 8.7:3
 A red letter day 8.10:7
 True luv is a dog biscuit 21.11:3

POSTAL - STRIKES AND DISPUTES

New disruptions to mail service 3.7:4
 Clerks go-slow on payments 6.7:5
 Valley mail service delays predicted 7.7:3
 Mail disruptions 8.7:3
 Mail dispute may worsen 15.7:7
 Postal stoppage disrupts sorting 17.7:5
 Strikes cause mail pile-up 21.7:3
 Postal workers to stay their hand 31.7:4
 Lost time shared by postal men 1.8:1
 Mail problems set to worsen 5.8:4
 Postal workers go back : Hearing today 6.8:3
 Ruling may spark more postal strife 1.9:10
 No mail today 2.11:3
 Call to widen postal strike 3.11:3
 Postal drivers stay out 8.12:15
 Mail and Telecom drivers strike 9.12:5
 New threat on pension cheques 10.12:1
 Mail men walk out as dispute worsens 11.12:4
 Meeting may tip balance in Vic., N.S.W. mail row 14.12:3
 Mail men return but backlog a hindrance 15.12:3
 Staff increase may ease mail backlog 16.12:11

POVERTY

Chaney : poverty investigation 7.1:31
 More Australians are poor 12.1:5
 Poverty line gets higher 20.3:1
 Poverty line could shift 17.8:6
 Poor on increase : report 13.11:3

PRESS & JOURNALISM

A.J.A. against fewer media groups 14.1:10
 The expelled journalists (Leader) 2.2:2
 Asia media coverage worry 4.2:13
 Search for an award winner (Regional Development) 7.2:3
 Big 2 dominate Vic. newspapers 17.2:8
 N.B.N. takes over Star printing company 20.2:1
 The Age fined \$80,000 21.2:5
 Fairfax favours competition 26.2:13
 Wran to present Herald's region development prize 14.3:3
 Kirby criticises libel laws as blight 14.3:9
 Bjelke shows P.M. some Press manners 24.3:9
 Leak win criticised 24.3:9
 Computers help newspaper live 25.3:8
 Book row : crime charges dropped 27.3:15
 Sungravure shuts Roseberry plant 30.6:11
 Press Council criticises newspaper 2.7:5
 Murdoch under fire for bias 14.7:5
 New weekly newspaper (Newcastle post) 11.8:1
 The Star G.M. resigns 18.8:11
 Press Council gives rulings 4.9:10

PRESS & JOURNALISM (Con't)

Districts newest paper (Newcastle Post) 9.9:1
 M.P.'s attack Askin article 15.9:7
 Newspaper authority call 5.10:6
 Newcastle Herald journalist wins national recognition 10.10:1
 Subjects vary in Walkley Awards 10.10:4
 Herald reporter wins district Journalist of the Year Award (Norm Skellams) 19.10:5
 Journalist Award to W.A. (Norman Aisbett, David Tanner) 16.12:6

PRESS AND JOURNALISM - STRIKES AND DISPUTES

Strike over V.D.T. claim (A.J.A.) 31.3:7
 Regional papers strike 1.4:32
 Journalists on strike 22.5:3
 Printers stop in 2 States 2.9:7

PRISONS

Robber may be escapee (Raphael Pimentel) 3.1:3
 Stricter jail controls call 5.1:1
 Shop assistant traps killer (Rafael Pimentel) 6.1:1
 Prisoner rules to be tougher 6.1:3
 N.S.W. prison problems (Leader) 7.1:2
 Are too many people still in jail? 7.1:2
 Escapee in court on five charges 7.1:4
 Tally of escapees rises to 137 7.1:31
 Prison victims (Leader) 22.1:2
 Prison warders stop may be resolved 22.1:5
 Warder to face court on jail riot charges 23.1:3
 An intolerable blackmail (Leader) 27.1:2
 Hopes for end to prisons dispute 27.1:6
 State tightens up prisoner grading system 29.1:2
 Warders seek jail inquiry 29.1:4
 Maitland prison row looms 10.2:4
 Warders gain weapons support 11.2:16
 Jail plan welcomed 19.2:4
 Dangerous man flees Cessnock 27.2:1
 Prison officers foil mass break-out 5.3:7
 Dr Vinson and jail reform (Leader) 9.3:2
 Dr Vinson a shag on a rock 9.3:2
 Vinson gets apology from jail officers 14.3:3
 Writer cannot wed prisoner outside walls (Gabrielle Carey) 14.3:33
 Prison inmate slain 15.3:6
 Former inmates helped escapees 17.3:3
 A day in jail (Leader) 28.3:2
 Saving the young from wasted lives 28.3:2
 Vinson still silent 2.4:5
 Escape hatch found in jail search (Maitland B. Wing) 20.4:1
 The brutal facts of jail life 25.4:2
 Prisoner remanded 25.4:4
 Jail disputes to rise 6.5:13
 T.V. link may ease bail bottleneck 7.5:3
 Jail numbers to be cut 50% 7.5:4
 Cessnock inmate on day leave disappears 9.5:6
 Escapee defies shots 18.5:1
 Police look at gang war in jail death 20.5:1
 Police seeking witness in prison murder 21.5:3
 Inquiry into jail clique 25.5:4
 Murderer attacked 27.5:25
 10 prisoners moved to Maitland jail 28.5:4
 Amenities block for jail officers 29.5:6
 The Belconnen Hilton shows success 5.6:2
 Jails that prisoners dream about 15.6:2
 Inmate stole cars 16.6:7
 Nothing barred (Leader) 18.6:2
 Island jail is handed back to community 18.6:6
 Reform in danger (Leader) 1.7:2
 70 sign petition over jail menu 4.7:5
 Dried-up food starts jail strike 15.7:1
 Explicit 16.7:3

PRISONS (Con't)

Love blossoms in jail for dual kidnapper 25.7:1
 Minister silent over Vinson 25.7:11
 Vinson to quit prisons post 31.7:1
 Prison reform must go on (Leader) 8.8:2
 Haigh scoffs at sack rumour 8.8:3
 Attitudes to prison issues maturing 8.8:5
 Mutilations jail cult 14.8:5
 Five in gunpoint ride to Melbourne 17.8:1
 Hunt for jail escapee steps up 18.8:4
 Murder count for escapee 20.8:5
 3 held over car theft (Taree) 24.8:3
 Tight security in Kurri court 27.8:5
 Policeman shot in foot 29.8:35
 Hearing move fails 1.9:8
 Escapee fed up with jail food 1.9:10
 Inmates drunk in October riot (Parramatta) 8.9:8
 No option in jail riot shots 10.9:7
 Prisoners strike in sixth day 11.9:5
 Persistent police Romeo jailed 24.9:15
 Persistent Romeo freed 30.9:4
 Siege at Goulburn jail ends peacefully 2.10:3
 Vinson says Minister undermined authority 6.10:1
 Politician failed prison reform 7.10:2
 Prison reform must go on (Leader) 7.10:2
 Vinson charges rejected 7.10:7
 Soft-hearted survivor tackles jails (Rex Jackson) 21.10:2
 Three escape from jail, one dangerous 27.10:3
 Prisoners take course to prepare for release 5.11:9
 Denning caught in raid on car (Raymond Denning) 9.11:1
 Denning in court on rob escape charges 10.11:1
 Meeting calls for jail review 13.11:3
 Cessnock prison XI drunk (Cricket team) 17.11:1
 Tighter security in jails ordered 17.11:4
 Denning faces new charges (Raymond Denning) 19.11:3
 Big bill for prison officers overtime 2.12:3
 New jails boss sees his main role as referee 9.12:4
 Bathurst Jail turning into a showpiece 19.12:12

PRIVACY

Police urge new laws on bugging 3.4:5
 Espionage bugs Newcastle 15.5:3
 Appointment attacked (Bob Hunt) 22.7:10
 Privacy threatened 11.8:11
 Orme to leave privacy committee 15.12:4

PROSTITUTION

Islington fears brothel boom 9.4:1
 Police patrols to stop prostitution 10.8:6

PUBLIC SERVICE - FEDERAL

P.S. retrenchment notices issued 6.2:3
 P.S.B. denies 100 sackings 7.2:3
 P.S. unions vote to strike over Act 14.2:14
 Razor Gang planning big P.S. cuts today 2.3:3
 Defence debate (Leader) 10.3:2
 Killen, Katter row over P.S. evidence 10.3:4
 P.S. Amendment Bill gets through house 12.3:16
 Cut P.S. jobs: Razor Gang 15.3:3
 Increase in public service work value 20.3:4
 P.S. numbers slashed 25.4:1
 Fraser defends Razor Gang 27.4:9
 350 review decisions arose from inquiry 1.5:6
 C.A.E. staff students walk out 2.5:1
 Saving little losing much (Leader) 2.5:2
 Uni. plan attacked (Uni. of New England) 2.5:10

PUBLIC SERVICE - FEDERAL (Con't)

C.E.S. figures loss seen as job planning obstacle 5.5:3
 A.L.P. launches attack on cuts 11.5:3
 Miners long-service benefits threatened 14.5:1
 A.L.P. to hold public rally 20.5:9
 Scientists raise the jobless ghost 22.5:2
 Bad weather, confusion put damper on protest 23.5:4
 P.S. members impose bans 11.6:5
 Room for further P.S. cuts : Fraser 3.7:5
 Woman wins promotion battle 15.9:5
 Razor Gang's decisions a P.R. stunt 12.11:10
 Razor Gang orders staff cuts in leading diplomatic posts 13.11:4
 100,000 public servants get pay increases 23.12:5
 Stoppages quiz for postal workers 24.12:13

PUBLIC SERVICE - STATE

Wran hits at costs as state staff levels 18.2:1
 Pay rises awarded to public servants 8.4:7
 Public servant accuses peers of racism (Pat O'Shane) 22.5:1
 Promotion for public servants 22.5:2
 Merit versus seniority for policemen and teachers 22.5:2
 Wran freezes jobs 26.5:1
 Wran slices \$47 m. off State services 8.6:1
 38-hour week nearer for P.S. 17.6:5
 Major changes adopted for State 13.7:6
 A bureaucratic study with a potent punch 21.7:2
 Putting the brakes on the public service (Wilenski Report) 22.7:2
 Public service examined (Leader) 23.7:2
 Moving services to the people (Leader) 26.7:2
 Tech courses changes urged to cut costs 28.7:1
 Pruning the tall poppies (Leader) 2.8:2
 Award drops sex 6.8:6
 Public servants to lose big rise 11.8:3
 Public service heads to explain overspending 1.9:3
 Top public servants get 10% pay rises 12.10:5
 P.S. group to study super scheme 18.10:1
 Part-time P.S. work plan for cabinet 19.10:1
 Public services feel the pinch (Leader) 19.10:2
 P.S. unions seek new pay deal 4.11:34
 Guilty P.S. face naming in report 12.11:3
 The overtime scandal 27.11:2

PUBLIC SERVICE - STRIKES AND DISPUTES

P.S. unions vote to strike over act 14.2:4
 P.S. arrests upset Labor Council 25.2:5
 Pension cheques at risk in staff bans 10.11:7
 Social security bans affecting few 11.11:3
 Pension clerks vote to return 12.11:4
 Many Hunter social security offices close 17.11:3
 Social security row tipped to widen 18.11:4
 Crisis day for pensions 19.11:4
 Department officers used in bans row 21.11:3
 Jobless told : get aid from charities 24.11:4
 Pension cheques sent out 26.11:4
 Clerks will issue cheques 28.11:3
 Shameful denial of security cheques 1.12:1
 Unemployed in the middle (Leader) 1.12:2
 Unemployed committee formed 2.12:3
 Welfare agencies helping jobless 2.12:5
 Pension cheques arrive 4.12:5
 C.E.E.P. threat sparks major strike vow 5.12:3
 Chaney to use act 7.12:5
 Suspension sparks walk-out 8.12:3
 New year pensions in doubt 9.12:1
 Mothers desperate plight (Sue Fleming) 10.12:1
 Slaughter of the innocents (Leader) 10.12:2

PUBLIC SERVICE - STRIKES AND DISPUTES (Con't)

Mother offered help after Herald report 11.12:3
 Sleep-in protest by jobless 11.12:3
 Social security row spreads to other unions 11.12:4
 Emergency payments increased 12.12:3
 Dolan hopeful of end to pension dispute 14.12:3
 Charities face long line for aid 15.12:1
 How a dispute grew into a confrontation 15.12:2
 Sleep-in protest continues 16.12:5
 Social service strike ends 18.12:3
 Delayed security cheques on way 22.12:6

QUEENSLAND

Flooding eases in Qld tropics 12.1:1
 P.M. to try to keep peace in Qld poll campaign 16.1:1
 Big feet wanted 21.1:11
 Qld, Taiwan sign \$160 m. coal deal 21.1:23
 Semis become shops on Queensland's west 27.1:3
 Qld deluge eases rivers begin to drop 29.1:15
 \$100 m. tourist resort planned for island 2.3:3
 Challenge to Bjelke in Senate seat row 10.3:1
 \$220 m. gift did not sway Qld coal decision 12.3:3
 Party chief buys into row over Senate seat 12.3:3
 Qld Premier's wife wins Senate seat 13.3:3
 Qld wants more for Winchester coal 13.3:12
 Self-government resisted 18.3:3
 Bjelke refuses to discuss future of native land 19.3:5
 A.L.P. tries to heal Qld split 24.3:3
 Senator Bjelke settles in (Flo Bjelke-Peterson) 24.3:8
 Bjelke shows P.M. some Press manners 24.3:9
 Fresh leak shakes Qld 25.3:6
 Qld coal tender scandalous (British Petroleum) 26.3:7
 Expelled M.P. threatens party 28.3:4
 Brighter outlook for Queensland A.L.P. 30.3:4
 Qld election deal denied 31.3:5
 Qld should tell all on coal tenders 1.4:7
 Queensland shale oil project in doubt 7.4:1
 Storm over Kern 8.4:5
 Coal exports make Qld port second in the world 11.4:4
 Licence threat issued 22.4:13
 Qld almost doubles coal output 29.4:10
 Joh defiant on cuts meeting 11.5:13
 Qld challenge on A.L.P. first 12.5:4
 Qld A.L.P. branch autonomous 14.5:4
 Cash fight threat 25.5:4
 The city of caravan parks (Gladstone) 13.6:7
 Where blacks come first (Leader) 17.6:2
 Why the work stopped in a Qld city (Gladstone) 3.7:1
 A.L.P. schism may remain (Leader) 3.7:2
 Court decision end to A.L.P. struggles 3.7:3
 Qld power row in stalemate 10.7:5
 Power supply in balance 11.7:4
 Thirty apply for two Qld casinos 4.8:11
 Submission urges more powers for Qld police 31.8:3
 Bjelke and Liberals discuss merger 1.9:3
 Labor to seek new Qld poll borders 3.9:6
 Growth softens Qld budget 18.9:7
 Wild gun battle Brisbane Hospital 12.10:9
 Mafia police linked 14.10:23
 Disaster in Qld boom city denied 27.10:8
 New evictions to clear Qld parks 11.11:24
 Qld glue-sniffing Bill first in Australia 3.12:6
 Fruit destroyed in wild Qld storms 4.12:4
 Four electrocuted in Queensland creek (Coroy) 7.12:1
 Qld licence issue inquiry begins 8.12:4

QUEENSLAND - INDUSTRIES AND COMPANIES

Critics hit Qld move against takeovers 24.1:11
Regulations of companies in chaos : A.L.P. 6.2:11

QUEENSLAND - PARLIAMENT - ECONOMIC AND FINANCIAL

Qld forced to defer royalties increase 20.5:11
Qld budget hits rail freight 24.9:7
Queensland freezes fees, charges 30.11:6

RADIO

Survey backs A.B.C. radio 14.3:5
Public radio is beyond the teething stage
(2NUR-FM) 25.3:23
Move to censor radio 2.4:3
Unwarranted gag (A.B.C.) 3.4:2
Curbs on radio stations eased 21.4:4
Dramatic course for jobless 21.4:8
Dramatic changes to T.V., radio laws 4.6:6
Innovations keep pace with community involvement
31.7:9
Golf came second (Harry Coleman) 31.7:10
Ray loves laughter (Ray Waite) 31.7:10
King of airways (Pat Barton) 31.7:10
Bill prefers night shift (Bill Grundy) 31.7:11
Listening to noises all part of the job (David
Wright) 31.7:11
Baby of the team (John Henry) 31.7:11
Transmitter ready for stereo (2KO) 31.7:12
No tax on radio 29.8:9
TAB's radio campaign runs off track 1.10:15

RAILWAYS

Call to reopen Maitland rail link 11.2:17
Rail traffic to switch soon 4.3:3
Cancelled rail fair incurred \$2 fee (Ruth
Whittingtin) 3.4:1
S.R.A. examines coal wagon leasing 14.4:8
S.R.A. gears for massive freight increase
(Survey) 5.5:9
\$110 m. rail works for Hunter 29.6:5
Small but strong Robots at work 22.7:11
Coal wagon leasing ideal 5.8:4
Upgrading urged of island railway 6.8:4
Steel rail sleepers to serve coalmine 7.8:7
More people use N.S.W. railways 17.8:5
Super train for Northern tour 2.9:10
All aboard for XPT inspection stations 12.9:3
A.L.P. man exhibits campaign flair 15.9:3
Two-deck rail cars ready 6.10:6
Intercity rail fare rises to \$6.30 22.10:1
Track laying begins on \$60 m. Ulan line 23.10:7
Commuters fight the sardine express 27.10:1
Sardine express (Leader) 28.10:2
Talks sought on sardine train 28.10:3
Commuters gets action 29.10:5
Commuters news was all bad 30.10:3
Task force moves on trains 31.10:5
Support for move on rail services 4.11:12
Maitland commuters face new problem 4.11:12
Welsh to travel on sardine express to Maitland
5.11:5
M.P. meets travellers on the sardine express
10.11:4
Cox to meet train group 12.11:6
Change of timetable a defeat 1.12:5
Container loader exhibition 2.12:4
Change to six northern train timetables 3.12:16
City's a roughie in XPT stakes 5.12:3

RAILWAYS - ACCIDENTS AND WRECKS

Farmer dies in train smash 26.5:3
Rail guard dies, girl hurt 5.6:1
Train travels unmanned 2.10:7
Train derailed at Kotara 8.10:5
Inquiry into derailment 18.12:6

RAILWAYS - ELECTRIFICATION

Walkers wins Qld railways \$67 m. contract 18.2:29
Project reaches half-way mark 23.2:6
Hexham firm helps rail development projects
(Industrial Galvanizers) 18.5:13
\$65 m. rail order placed 17.6:24
No bar to rail land release : S.R.A. chief
26.6:1
Hunter electric train service delayed 26.11:1
A promise lags (Leader) 26.11:2
Chamber calls for station closure 26.11:4
Civic rail plan no real option (Leader) 27.11:2
Engineer suggests solution to rail problem
27.11:4

RAPE AND SEXUAL ASSAULT

Two for trial on rape (Tavita, Marsland) 12.1:7
Rape charge (Bar Beach) 30.1:4
Court closed (Neil John Baker) 10.2:7
Police poseur denies rape (Arthur, Howard)
12.2:5
Man for trial on three charges (Neil John Baker)
13.2:7
Fisherman charged with rape (Michael John Hiles)
24.2:6
Woman tells of threat to throw her over cliff
(Nelson, Stace) 3.3:4
Two men acquitted of rape (Nelson, Stace) 4.3:6
Girl, 17, says she was raped after lift in car
(Wayne Leslie Courtney) 5.3:7
Man guilty of rape (Wayne Leslie Courtney)
6.3:4
Man sought by police 7.3:8
Man rode on car bonnet after rape (Bailey)
12.3:4
Man given six years for rape (Bailey) 13.3:6
Assault charges remand (John Ferris) 14.3:10
Move to help rape victims 19.3:4
2 on rape charge (Darrell Fleming, Hughes)
26.3:8
Wran orders inquiry into rape accusation
(Cabtree) 27.3:4
Tape used during rape of girl 14 (Warren Field)
31.3:6
Charges unlikely in rape assertion (George
Peterson) 2.4:6
Three years jail term (Duncan McKenzie) 3.4:4
Rape law change expected to be shelved 7.4:3
Husband jailed for rape 14.4:5
4 years jail for rapist (Wayne Leslie Courtney)
16.4:7
Rape aid now common need 11.5:5
Woman raped given money 14.5:12
Raped woman awarded \$5000 (Neil John Baker)
14.5:18
Defendant leapt out of window (Maurice Marsland)
15.5:8
Jury acquits men of rape charge (Marsland, Tavita)
19.5:6
Court closed for hearing (Hindmarsh, Poole)
19.5:9
Sexual relations in car denied (McDonald, Odgers,
Slarks) 21.5:7
Judge's summing-up in rape trial begins 22.5:7

RAPE AND SEXUAL ASSAULT (Con't)

Woman tells of her fear (Peter Howard) 23.5:5
 Men guilty of rape attempt (McDonald, Odgers, Slarks) 23.5:5
 Man denies rape (Bradley Arthur) 26.5:3
 Cheers at rape acquittal (Bradley Arthur) 27.5:1
 Two assault suspects sought 29.5:6
 Man charged with abduction, rape (Peter Freeman) 3.6:7
 7½ years for helping attempted rape (Slarks Charlton Odgers) 5.6:3
 Jail for attempted rape (Slarks Charlton Odgers) 6.6:10
 Man hid under blankets (Peter Freeman) 13.6:5
 Carnal charge acquittal 22.6:7
 Man for trial (Michael Hiles) 26.6:6
 Rape charge established (Peter Freeman) 27.6:11
 Rape trial held in closed court (Darrell Fleming) 16.7:5
 Fracas disrupts courtroom after rape hearing (Peter Freeman) 22.7:11
 Girl attacked in bushland (Whitebridge) 31.7:7
 Woman 'ran naked to escape' (Warren J. McCorrison) 18.8:3
 Man 'panicked' after naked woman ran (Warren J. McCorrison) 19.8:20
 Rape count acquittal (Warren J. McCorrison) 20.8:7
 Two accused of rape in car (Garry Hindmarsh Gary Poole) 15.9:3
 Charges adjourned (Raymond J. Freeman) 15.9:6
 Judge directs acquittal on rape (Hindmarsh, Poole) 16.9:3
 Man denies hotel rape (Michael J. Hiles) 17.9:8
 Man acquitted (Michael J. Hiles) 18.9:9
 Truck driver denies rape charge (Michael J. Hiles) 22.9:17
 Rape acquittal (Robert Wieczorek) 23.9:13
 Man charged over alleged sex act (Gregory Hancock) 10.10:42
 Trial set in closed hearing (David Coutts) 15.10:8
 Man fails to answer counts (Raymond Freeman) 27.10:5
 Woman alleges double attack (John Hughes, Darrell Fleming) 17.11:3
 Fetter found guilty of two rape counts (Darrell Fleming) 18.11:14
 Rape victim receives \$2500 award (Darrell Fleming) 19.11:1
 Analyst tells of seminal traces (Warwick J. Cornwall) 19.11:3
 7 years for rapes (Darrell Fleming) 20.11:3
 Sydney rape trial waits for report on defendant's blood (Warwick J. Cornwall) 24.11:6
 Warning on sex attacker 12.12:4
 6 years for buggery, rape (Robert M. Simpson) 16.12:7
 2 on \$2000 bail for alleged attack on girl, 17 (Glen Ragan) 22.12:11

REAL ESTATE

Home-buyers struggle with a sellers market Part 1 24.1:2
 Acute shortage if residential blocks Part 2 26.1:2
 Insatiable demand for serviced property 27.1:2
 Former Latec House for auction next month 29.1:3
 \$116,500 paid for Hamilton home 2.2:3
 Peak house prices blamed on boom 2.2:7
 Mixed result at auction sales 9.2:3
 Land hoarding hampers first home buyers 21.2:21
 Latec House sold for \$875,000 27.2:3
 Building sold for \$150,000 25.3:4
 Delayed demand for N.S.W. houses a headache 28.3:5

REAL ESTATE (Con't)

Cluster housing studied 25.4:17
 Firm's closure ends an era 5.5:3
 Home costs 44% more in Newcastle 6.5:3
 Home costs 15% above prices in Sydney 7.5:5
 Gazumpers blight port land-buyers 16.5:1
 Gazumpers hard to beat 21.5:5
 Property prices on the rise throughout N.S.W. 23.5:8
 Couple lose \$1100 23.5:9
 Increase in home grant figures 23.5:19
 Buying a house (Leader) 25.5:2
 New gazumping law still a way off 29.5:6
 Locals say its a joke 30.5:7
 Low-cost land in Hunter 8.6:4
 Figures on property values queried 4.7:1
 Commission rates move makes little difference 11.7:9
 Hawks Nest sites double reserve 14.7:6
 Land sales profit for Morris (Milton Morris) 17.7:5
 Council offers Sandgate lots for auction 17.7:5
 Good prices at auctions 2.8:5
 Check plans to save money 8.8:21
 Holiday homes tipped to rise 8.8:21
 Watch where you sign 15.8:21
 Agents given fixed fee scale 22.8:23
 \$1 m. land sale in 5 hours 7.9:1
 Legal changes for sellers and buyers 12.9:23
 Central coast home boom 17.9:13
 Queue settles in to beat Shire land shortage 19.9:1
 Cessnock warns on land auctions 24.9:1
 Condition at land auction 26.9:5
 New pressure on price levels 26.9:11
 Institute predicts brighter market 3.10:21
 Building ban fails to halt \$130,000 land sale 5.10:1
 Shop site prices soar 8.10:1
 Lake land fetches \$134,000 12.10:1
 Don't alter conveyance law society 17.10:3
 Site sells for \$112,000 26.10:5
 Castle for auction 31.10:1
 Credit drop good sign 7.11:21
 11 Greta land lots bring \$70,000 9.11:1
 Department ends issue of Crown Land title deeds 14.11:21
 Overseas buyers treble urban land holdings 18.11:28
 City site brings \$295,000 19.11:7
 Prices level out 21.11:21
 Vendors reluctant to sign authority 21.11:21
 \$453,000 for house site 23.11:1
 Potteries site auctioned for \$425,000 25.11:15
 Damper placed on speculation 28.11:21
 Historical items sold at auction 1.12:9
 Dudley lots fall short of reserve 7.12:3
 Nine home lots fetch \$366,000 at auction 14.12:3
 Government to establish land development unit 26.12:8

RECREATION

Early start for Morisset caravan park expansion 12.1:4
 Water slide for centre (Aqua Centre) 30.1:9
 Look on your doorstep for plenty of free fun (Leisure Guide) 6.2
 Gliding is just a matter of hot air (Leisure Guide) 27.3
 Skaters in marathon 11.5:4
 A record landed with a cold mullet 18.5:4
 Skating (Leisure Guide) 12.6
 Fossicking about the Hunter (Gold) (Leisure Guide) 10.7

RECREATION (Con't)

Sport... Why not be in it? (Leisure Guide) 15.7
 Low priority on coast park 10.9:3
 When in Rome learn to knit 2.13:29

RED CROSS

Red Cross presents badge to Mayor 18.2:5
 New program for school children 9.10:6
 Prisoners of the forgotten wars 11.11:12

REFERENDUMS

Four year Parliament plan 4.4:3
 Plundering the purse (Leader) 11.4:2
 The missing referendum (Leader) 2.9:2
 The referendums (Leader) 19.9:2

REFUGEES

Wrong way in (Leader) 2.1:2
 Stowaways to land (Vietnamese) 3.1:4
 Escaping Vietnam: one man's story 11.5:2
 Target for refugees up 1000 8.6:1
 A new life a new country 25.7:7
 Refugee syndicate details revealed 5.8:3
 Tough measures to stem refugee flow 26.8:4
 Refugee boat docks in Darwin 6.10:5
 Questions for boat people 7.10:7
 Moneyed refugees in Darwin 9.10:11
 Migrant plot alleged 10.10:3
 Refugee warning 14.10:5

RELIGIOUS SECTS AND CULTS

Moonie tells court that his parents kidnapped him (Michael Treacy) 28.1:4
 7 to stand trial on moonie snatch (Michael Treacy) 6.2:7
 Meditation reduces fear 12.3:5
 Swami Bhava spreads his ways (Hare Krishna) 18.7:1
 Meditation talks and endless cups of tea 12.8:2
 Quakers: finding their own answers (Quakers) 19.9:2
 A quiet stay and a quiet departure 10.10:7
 Monastery at Stroud far from stereotype 17.10:11
 Communities change the Church's face 4.11:2
 Agenda for youth camp was not all work no play (Moslem) 31.12:4

RENTS, HOUSING

Housing tax concession plea 10.1:19
 Newcastle home rents up 13% in 6 months 3.3:1
 Population age brings change 14.3:21
 Interest rate rises passed on to Valley tenants 27.6:23
 Apartments provide hotel alternative 22.8:1
 Rents rise 20% in year 25.8:1
 City housing worry 10.10:1
 Warning against house 17.11:5
 Vendors reluctant to sign authority 21.11:21
 Newcastle's rental market tightens 23.12:1

RESTAURANTS

Herald seeks nightclub crowd limit figures 1.1:6
 It's so hard to eat out, but that is really no excuse 6.2:6
 Fine food is one of Elky's arts (Elky's) 16.2:10
 Two clubs two styles 23.2:8
 German training creates an oasis of elegance (La Maison) 2.3:8
 Eating out is just a little extra (Tirrenia) 9.3:8
 Crepes a gamble that paid off (Pancake Factory) 15.3:10

RESTAURANTS

Five big courses for just \$8 (Telford) 23.3:10
 Restaurant name gets raspberry (Get stuffed) 26.3:8
 Some fresh old-world charm (Raphael) 30.3:9
 Erotic import will add spice to restaurant 6.4:9
 Cheap eating in Newcastle 10.4:10
 Experience and exclusivity 13.4:13
 Nightspot question on notice 17.4:5
 A B.Y.O.G. guide (Leisure Guide) 17.4
 Newcastle's B.Y.O.G. scene (Leisure Guide) 24.4
 Colonial charm sets atmosphere (Colonial Room) 4.5:14
 Superb food in old venue (Terminus) 11.5:12
 Valley chef makes N.S.W. finals 18.5:12
 Au Naturel for fast food founder (Clams) 25.5:10
 Moffat site is sold (Hippotamus Steakhouse) 26.5:21
 Grand keeps it simple (Grand Hotel) 1.6:8
 Coach house now a travellers restaurant 8.6:8
 \$350 penalty for restaurant boss (Pipers Nitespot) 11.6:9
 A place made for health cranks (Health Cranks) 15.6:8
 Oysters top the menu at Swan Bay's barn 22.6:8
 A different taste comes to the city 29.6:8
 The casbah re-opens 13.7:8
 Long wait for a name 27.7:8
 Tandoori cooking (Maharaja) 29.7:8
 Business pressures ended peaceful life (Ron & Julie O'Neill) 10.8:12
 French delicacies in the Valley (Happy Valley Restaurant) 17.8:8
 Pizza Hut opens 100th store 31.8:12
 Personal taste works well (Someplace Else) 7.9:8
 Old building gets new lease of life (Red Lion Inn) 12.9:16
 Pippies owner's latest venture (Ivan Welsh) 21.9:9
 Bay restaurant offers night life (P.S. I love you) 28.9:6
 Q.C. hears of permit deal 1.10:5
 Familiar faces and service priorities (Cafe Continental) 5.10:10
 Shangri-la opens 12.10:11
 Different entertaining (Crazy Crab) 19.10:12
 Marina plan examined 17.11:15
 Dining out in the grand manner (Winstons) 3.12:8

RETAIL TRADE

Retail sales rise by 2.8% 3.1:8
 H.V. boom lifts Christmas retail sales 5.2:9
 Retail sales improve 3.4% 13.2:4
 Maitland City centre plan 18.2:3
 Meadowie shop owner won't give up (Ron Luxton) 7.3:1
 Grocers annoyed supply monopoly 12.3:7
 Worry over future of mall shops 14.3:5
 City's stores report retail boom 3.4:1
 Dream of staff control turns sour (A. Dodd & Co.) 14.4:1
 The Mall: an ideal heart for the region 5.5:1
 \$600,000 for Charlestown food village (Pizza Hut) 1.7:1
 Alderman denies shop link 11.6:5
 Double threat to shops 29.6:3
 Protest over weigh-in (Ace gutters) 15.7:1
 Scales of injustice (Leader) 15.7:2
 Retail centre urged for abattoir site 15.7:3
 Surcharge adds 2.5% for small food shop 27.7:1
 \$20 m. shops plan for Glendale 28.7:1
 Shop tenants to challenge \$93,000 levy decision 4.8:1
 Kurri shopping village planned 5.8:5

RETAIL TRADE (Con't)

Glendale shop plan feared (Glendale) 6.8:6
 Strike hits traders in Mall 7.8:1
 Market tenants to oppose new levy 10.8:11
 \$20 m. shop project planned for Lake centre 22.8:1
 \$2 m. Oasis shopping centre to open soon
 (Edgeworth) 29.8:23
 Details sought on shop centre (Glendale) 1.9:5
 Customers criticise retail facilities 23.9:4
 Developers eye Salamander Bay project 10.10:4
 N.S.W. shops to seek Saturday trading 16.10:5
 70% against Saturday shopping survey 20.10:6
 Attack on Councils Glendale actions 21.10:5
 Students find support for Saturday shops 4.11:3
 Council moves to push Glendale project 10.11:1
 Glendale Centre study urged 11.11:13
 Mayor undeterred on shopping plan 14.11:5
 Lake businessmen fear trade drop (Glendale)
 16.11:7
 First class shopping at Westlakes site 19.11:12
 Moves to alter festive shopping night 20.11:5
 Shop assistants gain \$29.10 rise 27.11:3
 New Coles store opens 8.12:12
 Warning on Big Al's 12.12:1
 Shoppers get extra night 16.12:3
 Retail sales finance up \$2.1 m. in October 22.12:8

RETAIL TRADE - STRIKES AND DISPUTES

Deliveries pay halted by strike 7.3:34
 Decision to picket 21.10:4
 Metal workers row hearing 22.10:7
 Overtime ban follows stoppage 27.10:6

RETURNED SERVICEMEN'S ORGANISATIONS

Battle for R.S.L. club won (Lemon Tree Passage)
 6.2:4
 Rats march again (Tobruk) 13.4:7
 Women to be the last Anzac Day leaders 22.4:6
 R.S.L.'s link to labor brings constitution inquiry
 23.4:1
 Anzac Peace Prize to sister (Valerie Browning)
 23.4:12
 R.S.L. sub-branch denies A.L.P. link 24.4:5
 Canberra 64 arrests 27.4:4
 March best for years 27.4:5
 Private service recalls Hamilton soldiers 27.4:5
 Vietnam War secrets in book 7.5:9
 Unique American Civil War link (Pte John Solomon)
 10.6:14
 W.W.II foes gather for reunion 24.7:5
 Pilot wins case over A-bomb tests 7.8:1
 No Maitland bias says State R.S.L. 9.9:9
 R.S.L. moves to have Grassby sacked 17.9:3
 Killen in savage attack on Soviets 17.9:5
 Racism rebuffed in the R.S.L. (Leader) 18.9:2
 R.S.L. opposes A.L.P. move for republic 18.9:4
 R.S.L. living in realm of fantasy 18.9:5
 Soldiers were guinea pigs in gas tests 16.10:2
 Call for report on tests 16.10:4
 Pension not for Allies 16.10:5
 Mustard gas inquiries 23.10:6

RIVERS AND CREEKS

Flood worry over chitter in Creek (Stoney Creek)
 17.3:8
 Allyn River destroyed 2.11:7

ROAD HAULAGE

Trucks worry townspeople 24.1:9
 State backs down on road haulage 17.2:1
 Wrans influence halts objections 19.2:3
 Road haulage plan criticised 19.2:3
 Company insistent on road route to smelter (Tomago)
 20.2:1

ROAD HAULAGE (Con't)

River transport (Leader) 15.4:2
 Cartage rates approved 27.5:6
 Mine truck traffic unhealthy : doctor 11.7:1
 Major roads speedways for trucks 14.7:1
 T.W.U. denies truck reports 15.7:5
 Face stands by truck trip allegations 16.7:6
 M.L.A. seeks crackdown on truckies hours 30.11:7

ROAD SAFETY

Driver ignorance : the major killer on Australia's
 roads 12.1:2
 New national road rule in force from Sunday
 27.1:3
 Road worries parents (Toronto) 15.3:4
 Alarm over school crossing 20.3:7
 Minmi Rd needs signs at fatal bend : coroner
 27.3:3
 Road signs backed 28.3:4
 Trouble spots emerge from traffic law change
 31.3:1
 T-intersections (Leader) 31.3:2
 Drivers don't know of change 22.4:13
 Surveys show high car accident rates 14.5:18
 Protest over intersection (Booragul, Teralba)
 19.5:1
 Attack on roads 1.6:7
 Truck rule accidents 10.6:13
 Major road speedways for trucks 14.7:1
 T.W.U. denies truck reports 15.7:5
 Face stands by truck trip allegations 16.7:6
 Parents in protest over road danger 22.7:8
 Crossing warning request rejected 29.7:6
 Decision on pedestrian crossing delayed 24.9:9
 Red light police to stage blitz 30.10:4
 Surgeon name No. 1 killer 14.11:1
 New Year blitz on car seatbelts 31.12:5

ROADS AND HIGHWAYS

Detour sparks anger 31.1:1
 Commission coal to miss Maitland 3.2:3
 Chaos ahead for Maitland 4.2:1
 Maitland coal traffic woes (Leader) 4.2:2
 Road accused of breaking cars (Medowie) 9.2:5
 Minister will inspect two by-pass plans (Northsouth)
 12.2:3
 Trotting man says nay to long way around (Chappy
 Smith) 14.2:1
 Give-way to change 14.2:36
 Approval of highway section withdrawn 25.2:4
 Flood road cost put at \$100,000 4.3:11
 Reconstruction of Minmi Rd begins at \$60,000
 19.3:3
 Bid to keep Cockle Creek short cut road open
 25.3:10
 Landowners years of worry 8.4:10
 Expressway is on the move again (Sydney-Newcastle)
 20.5:2
 3 States face big road aid worries 20.5:11
 Road works threaten business and jobs (Maitland)
 Traffic noise tops world level (Thomas St.)
 10.7:1
 New road for Newcastle, Maitland urged 21.7:6
 Call for road tolls to save Council funds 22.7:3
 N.C.C. to meet on highway plan 27.7:6
 N.C.C. will oppose highway route 28.7:3
 Old road takes a break (Wisemans ferry) 29.7:3
 Council in by-pass route dispute (Maitland)
 1.8:4
 By-pass pushed back five years (Maitland) 4.8:5
 Re-examination of intersection design by D.M.R.
 11.8:11
 Road of mistrust (Hawks Nest) 22.8:2
 By-pass proposals will for man offland 22.8:12

ROADS AND HIGHWAYS (Con't)

Road works Act upsets D.M.R. men 15.9:6
 Display on Maitland by-pass extended 18.9:7
 Call for fresh highway route 24.9:8
 New swamp route affects 8% 26.9:3
 Protest over road route 2.10:4
 Bypass decision for Maitland 21.10:1
 By-pass decision likely in March 24.10:3
 Roads barely wide enough for 2 cars (Maitland) 5.11:5
 Petition calls for Lake lights (Marks Point) 24.11:6
 Tolls key to better roads 16.12:35

ROBBERY

Robber may be escapee (Raphael Pimentel) 3.1:3
 Teller gets the drop on would be robber 6.1:1
 Police seek information about would be robber 7.1:15
 Pensioners snatched purse leads to a 30 minute chase and captured youth (Mark Spencer) 9.1:1
 T.A.B. charges (Bradley Bull) 9.1:4
 Hold up man sought 9.1:5
 Holiday dampener (H. Peters) 13.1:9
 Assault robbery charges (Bruce Colin Carroll) 16.1:5
 2 in court on holdup charge (Stace, Nelson) 20.1:9
 Court story of five grand (Stace, Nelson) 21.1:10
 Pair alleged to have each gained \$6500 from hold-up (Stace, Nelson) 22.1:7
 Defence calls robbery victim (Stace, Nelson) 23.1:1
 Two convicted on Cardiff club payroll theft charge (Stace, Nelson) 29.1:1
 Police allege men seen on shop roof (Kelvin Connell) 29.1:5
 Woman broke into 22 houses : jailed (Lehema May Richards) 30.1:5
 12 years jail for robbery (Stace, Nelson) 31.1:10
 Tab charge man on bail (Warren Peart) 10.3:4
 Disturbed man jailed (Bruce Colin Carroll) 10.3:7
 Belmont robbery staged (Reginald Moore) 11.3:1
 Two jailed for assault, robbery (Colin Hines) 12.3:1
 Jail on break steal charges (Arthur Edwards) 20.3:7
 Thieves hold up bookmaker (Kevin Morgan) 30.3:1
 Man used shotgun in bank hold-up 2.4:5
 Charges laid 9.4:8
 Hunter St hold-up (Newcastle West) 11.4:3
 Drug thief gets 5 years jail (Thomas Mark Dillon) 15.4:7
 Two youths committed (Rowland, Morris) 16.4:6
 Men held at bay by toy pistol (John Baartman) 23.4:5
 Two years jail for theft attempt (John Baartman) 24.4:5
 Man stole two swimsuits (Terry McAlister) 1.5:5
 Thieves in eight weekend area robberies 5.5:4
 Police accused of conspiracy (Edward Smith) 6.5:11
 Man jailed for robbery (Patrick Mattinson) 7.5:6
 Detention ordered over second theft (Russell Hurley) 20.5:3

ROBBERY (Con't)

Bread knife used in pharmacy robbery (Ledlins Pharmacy) 26.5:3
 Two remanded (Arthur, Howard) 28.5:5
 Robbery remand (Mark Cheshire) 2.6:5
 Four charged with robbery (Ayre, Myles, Gow, Mongston) 2.6:7
 Robbers had gun knife, court told 10.6:7
 Gunmen rob Mayfield shop 11.6:1
 Robber pursued in taxi (Phillip Miller) 13.6:1
 Man given bond after naming accomplices (John Baartmann) 24.6:6
 Wiped out by shop robbery (Mrs Rossi) 25.6:6
 Six get seven-year terms (Cardiff Station) 26.6:4
 Jail for armed robbery (Phillip Miller) 26.6:5
 Screams put end to theft 27.6:1
 An offbeat view on crime cures 30.6:3
 Service station man robbed abducted 30.6:6
 Six homes robbed 30.6:6
 Robbery case remand (Brian Jones) 7.7:4
 Long jetty man charged at bedside (Brett Carlson) 7.7:4
 Police link break-ins 8.7:4
 Vigilante duo remanded over assault and robbery (Arthur, Howard) 8.7:10
 Attempted robbery charges (Greg McNamara) 10.7:9
 Dugan faces assault firearm charges (Darcy Dugan) 14.7:6
 Remand on armed robbery charges (Stephen Maslin) 16.7:5
 Men for sentence on rob charge (Stephen Mennie) 22.7:7
 Abducted man offered money (Bruce Paul Smith) 24.7:7
 Security strict for robbery hearing (Gregory McNamara) 30.7:5
 Woman followed into lavatory robbed (Anthony James Donovan) 13.8:6
 Big hunt for ex-detective (Colin Creed) 19.8:5
 Men remanded at Taree (Russon, Coates) 25.8:10
 Boy robs station 1.9:4
 Payroll hunt in N.S.W. (Broadbeach) 2.9:3
 \$10,000 bail for accused (Raymond Borrelli) 15.9:5
 Sailor shot in Hunter St store 17.9:3
 Judge orders hotel ban (Meennie, Green) 23.9:5
 Man admits assault (Anthony Donovan) 30.9:3
 Ring theft nets young man four years jail 3.10:9
 Boy on shots charge 11.10:3
 Remand for boy 12 on bank theft charges 15.10:9
 Korean jailed for break-in (Bok Yeon Lee) 17.10:5
 2 on drugs counts (Scott, Wilczynski) 17.10:12
 Boy of 12 remanded in custody 29.10:4
 Coroner muzzles hold-up evidence (Lanfranchi) 6.11:6
 Denning caught in raid on car (Raymond John Denning) 9.11:1
 Denning in court on rob escape charges 10.11:1
 Man faces armed robbery charge (Terrence Hall) 19.11:7
 Assault in Civic Park (John Stewart) 19.11:11
 Thieves stage second robbery in six days 20.11:8
 Robbery pistol useless police tell court (Darcy Dugan) 27.11:6
 Pair get four years jail for robbery assault (Wilczynski, Scott) 4.12:12
 Former boxing champ jailed (Greg McNamara) 5.12:3
 Gem theft biggest (\$3 million) 9.12:3
 Hotel club robbed 10.12:5
 Robbers voice on tape 10.12:6

ROYAL NEWCASTLE HOSPITAL

Attack renews parking pleas 3.1:5
 \$12.2 m. hospital building ready for work
 (Clinical Sciences) 11.2:3
 June completion for car park 21.2:21
 No parking sparks industrial action 25.2:3
 Hospital parking review 27.2:3
 Car park tussle expected 28.2:4
 Nurses impose work bans 3.3:1
 Meeting on R.N.H. bans 4.3:13
 R.N.H. can't meet 'savage' budget 5.3:1
 R.N.H. nurses lift bans 5.3:4
 \$5 m. deficit hits region hospitals 6.3:1
 R.N.H. may lose ward 29.5:5
 Cuts hit blood bank 30.5:1
 Meeting on hospitals 1.6:3
 Hospital car park still not ready 1.6:7
 Staff review averts blood bank closure 2.6:3
 Bed closure forestalled 6.6:5
 R.N.H. facilities 'inadequate' 16.6:1
 Public 'not told of effects' 19.6:1
 R.N.H. tackles State on \$8 m. deficit 7.7:1
 R.N.H. told not to expect any more money 9.7:1
 Penalty rate action 17.7:4
 The inside story on Newmed I 23.7:1
 Hospital faces severe bed, job cuts 24.7:3
 Groups faced with parking quandary 27.7:5
 Hospitals to seek teaching status 12.8:3
 North hospitals told funds available 19.8:4
 Lions and hospital pool their resources
 27.8:5
 Cell separator proves worth 9.9:1
 R.N.H. pest report denied 17.9:8
 Newcastle Hospital \$2 m. over budget : inquiry
 12.11:1
 Cowen to open medical centre 20.11:13
 Sir Zelman to open Newmed I building today
 25.11:1
 Sciences block named after Dean (David
 Maddison) 26.11:5
 Top R.N.H. award to male nurse 1.12:5
 Board move 'no shock' 2.12:8
 Hospital boards reshuffled 4.12:1
 Hospital chief defends board's efficiency
 5.12:1
 An insulting ingratitude (Leader) 5.12:2
 Hospital board changes minor 8.12:4
 Boards' changes normal : M.P.'s 9.12:5
 Solicitor for R.N.H. post 17.12:5

R.S.P.C.A.

Neighbour killed dog 21.2:3
 Tranquilliser guns discounted 16.6:6
 R.S.P.C.A. head says he'll quit 2.7:4
 Call for R.S.P.C.A. head to resign 3.7:3
 Re-election to cost a fortune 15.10:3

RUGBY LEAGUE

Lakes sign Alice heavy weight (Lloyd Brooks) 7.1:34
 Expansion planned for Second Division 28.1:32
 N.R.L. committee votes to streamline operations
 29.1:18
 Loveday attacks league officials 2.2:18
 Mo Wilson is chairman 3.2:20
 Woman's league job attempt fails (Aileen Wright)
 20.2:16
 Five apply for league post 21.2:34
 N.R.L. waits on Sydney move 7.3:36
 N.S.W.R.L. gives more time for Sydney move
 10.3:20
 R.L. entry undecided 13.3:1
 N.R.L. rejects Sydney entry 17.3:1
 Former Eels lead South to victory 26.3:18
 Saints bring Bulldogs back to earth 30.3:16

RUGBY LEAGUE (Con't)

Meadows late inclusion in World Rugby side
 4.4:33
 Pre-season final a rematch 6.4:16
 Sweet revenge in league 13.4:20
 Saints crush Balmain 16.4:16
 Wests win cliffhanger 20.4:12
 Newcastle in Sunday final 20.4:14
 North show old fighting spirit 21.4:20
 Newcastle superior in Country final 27.4:14
 Kneen out for 15 weeks 28.4:20
 West lose two and match 4.5:20
 Codes may merge for internationals 5.5:16
 Referee a different man off the field (William
 Sullivan) 9.5:34
 North win ends league hoodoo 11.5:16
 R.L., R.U. agree on double 12.5:22
 Waratah angered by poor refereeing 18.5:18
 N.S.W.R.U. supports R.U. - R.L. fixture 19.5:18
 Maitland sound a strong warning 1.6:16
 N.Z.R.U. ends hopes for R.L. - R.U. double 2.6:16
 Last minute try forces victory (Cessnock 12,
 Macquarie 9) 8.6:16
 Stopford sacked as Lakes coach 17.6:36
 Newcastle caps top season (Newcastle 29, France
 0) 29.6:14
 France not worried as underdogs 4.7:36
 Rosellas survive loss to down bulldogs (West 20,
 Kurri 9) 13.7:14
 Newcastle R.L. unmoved by N.B.N. threat 14.7:16
 1983 chance for N.R.L. fathers 15.7:36
 N.R.L. head hits out at N.B.N. (Graham Hards)
 16.7:18
 Maitland produces top youngster (Maitland 36,
 Lakes 5) 20.7:12
 Souths take cup final 27.7:14
 Spine injury feared after R.L. tackle (Colin
 Barkley) 27.7:18
 Lakes announce coach pay scheme 31.7:20
 Three players found not guilty by judiciary
 4.8:1
 Cheetahs coach to retire (Bob Hensby) 5.8:34
 Gustard's ways will not change (Tom Gustard)
 5.8:34
 Gustard asked to appear before league 6.8:16
 Ward parts company with Butcher Boys (Dennis
 Ward) 15.8:36
 Woodberry jail game ends in 4 players hurt
 18.8:15
 N.R.L. lifts Gustard ban 19.8:40
 Wallsend Club will kick on 20.8:18
 Wests blitz Maitland and clinch minor title
 24.8:18
 McKiernan voted player of the year (John
 McKiernan) 25.8:14
 Winklers 100th match his most important 29.8:13
 I was in heaven says Passfield (Christ Passfield)
 31.8:18
 League captains out (David Howells, Robert Finch)
 7.9:13
 Wanderers emerge as rugby favourites 7.9:18
 Ball complaints rejected 15.9:19
 Hartley will referee grand final match 22.9:20
 New coach is a shock to league (John Scott)
 10.10:18
 McKiernan team with Mayes at Lakes United 28.10:14
 Ward only nomination to coach Newcastle
 representatives side 15.12:20

RUGBY UNION

Rugby great back at old club (Cyril Burke)
 10.1:31
 Newcastle XV ready for Valley match 27.3:18
 Union selectors criticised 31.3:15

RUGBY UNION (Con't)

Rugby opener in doubt 4.4:34
 Rugby reputation goes on line 11.4:38
 Wanderers on top of rugby union table 18.5:16
 Referees threatened 3.6:40
 Wallabies win mild test 6.7:16
 Wallabies confident of holding France 11.7:36
 Collapsed lung halts May-east players career 15.8:14
 Fitness a problem for wallabies 18.8:20
 Bevan, Considine share R.U. award 25.8:18
 Rugby forward suspended until May 1982 26.8:20
 Carlton shuts out Mayfield East 31.8:18
 Backline battle likely for Hamilton wanderers semi 5.9:36
 Murphy wins rugby medal (Neale Murphy) 10.9:20
 Weak hand does not hinder Murray 12.9:18
 More bite for union final 12.9:18
 Blues assert supremacy 21.9:14
 Changes to wallaby side for second match 20.10:20
 Wallabies show grit 26.10:18
 Hipwell not 100% for Welsh game 31.10:12
 Injury mars Wallaby victory (Michael O'Connor) 2.11:14
 Wallabies bury Welsh stars 6.11:17
 Wallabies go to the dogs 11.11:18
 Curran squares off at final practice 21.11:18
 Rugby should change its thinking Brinkley 25.11:16
 Wallabies fail to impress Welsh 3.12:14
 Curran in Welsh Wallaby Test (Declan Curran) 4.12:18
 Hipwell's injury pain in Wallabies side 8.12:18
 Ella turn on an ice spectacular 14.12:14
 Mark Ella recalled 18.12:15
 Kicking again lets down Wallabies 21.12:18

RURAL INDUSTRY

Rural rate for farmers only 18.6:4
 Foreigners buy up our selection 26.9:9

SAILING & YACHTING

Hughes grabs second national title 3.1:24
 Old campaigner beats Apollo V 10.1:31
 A consumer guide to sailing the world 21.3:2
 Cup defender hits putty 24.7:20
 Hitchhiker disqualified 31.7:20
 Hitchhiker to appeal with new evidence 4.8:18
 Hitchhiker needs a lift 6.8:22
 Admiral's Cup hopes rise after protest 7.8:16
 Admiral's Cup yachts prepare for Fastnet 8.8:14
 Australians miss cup chance 12.8:18
 Lord Howe Is. draws big entries 24.10:10
 Legend heads for ocean win 28.10:20
 Sailors prepare to battle Cape Horn 31.10:18
 Yachting to Rio is not always a luxury 12.12:22
 Old youth ready to race 24.12:24

SALVATION ARMY

Salvation Army's Waitland Citadel 10.1:5
 Plea for help in Army's appeal 29.5:6
 Boom puts stress on Army 9.6:7
 Pop group spread message 10.6:4
 Boxing and drinking behind him 27.6:11
 Appeal goal is \$130,000 29.6:4
 Good response to appeal 6.7:4
 Salvation army quits W.C.C. 26.8:12
 The salvationist and the W.C.C. 3.9:6
 Army to choose leader 24.10:12
 Salvo Navy left on the Wharf 26.12:3

SAND MINING

Sandmining policy attacked 17.2:12
 Sandminers go on offensive 13.3:12
 No plans for Bay seabed mining company 4.5:5
 Man obstructed miners 9.5:4
 Councils ask for policy review on sandmining 19.5:3
 Mining before compensation 25.6:4
 Sandmining approval raises storm 27.6:1
 Mine truck traffic unhealthy 11.7:1
 Qld island put on heritage list 26.8:16
 Residents get no relief from trucks 15.10:3

SANDY HOLLOW RAILWAY

60-year-old promise about to come true 28.2:8
 Decision urged on rail link 13.7:5
 Reluctance on rail link 21.7:7
 Rail extension statement possible 22.7:10
 Gulgong rail link approved 5.8:1
 Newcastle gets a hinterland (Leader) 5.8:2
 N.S.W. rail link-coal deal 28.10:7
 Rail link deal competed 17.11:3
 After 44 years the tunnel is finished 19.12:3

SCIENCE

Science mystique slides away 16.5:1
 Scientists make memory pill 20.11:9
 Scientists attack instant universe theories 11.12:5
 Scientist warns of carbon dioxide doubling 15.12:11

SCOUTS AND GUIDES

A good Scout must be prepared to take it easy sometimes 23.1:3
 Young & old combine in mosaic display 25.2:9
 Scouts & Guides (Leisure Guide) 9.10

SHARKS

Shark catch may be record (Scott Sanders) 3.1:24
 Jaws causes a stir at the port (Keith Francis) 2.3:1
 Dad doesn't mind losing a record (Ken Hoff) 23.11:1

SHIPBUILDING

Lady Diana delivered 15.3:3
 Shipbuilding buoyant in Newcastle yards 18.5:1
 Other shipyards too are in strife 30.6:2
 Tiny sub proves its worth (T.W. Woods) 10.7:1
 Carrington Slipways to launch largest vessel 12.8:9
 Sub passes all tests then sinks (T.W. Woods) 14.8:3
 Homing device will aid search for sub 15.8:10
 Yard wins \$9 m. tugs order (Carrington Slipways) 22.8:1
 Plan to recover sub off 2.9:6
 \$11 m. ship launching (Accolade II) 18.9:9
 \$6 m. ship launching (Lady Kathleen) 19.10:13
 Accolade close to trials (Accolade II) 4.11:5
 Contract loss blamed on union battle 5.11:1

SHIPBUILDING - STRIKES AND DISPUTES

Slipways strike goes on 25.8:5
 Dockyard dispute 28.8:6
 Meeting over strike changed (Carrington Slipways) 28.8:6
 An hour off at slipway 3.9:8
 Threat to use R.A.N. ships as strike breakers 16.9:4

SHIPBUILDING - STRIKES AND DISPUTES (Con't)

Navy begins strike shuttle service 17.9:3
 Cockatoo dispute : Union bans fuel to navy
 18.9:3
 Dockyard row escalates 19.9:9
 Cockatoo dock strike hopes 23.9:9
 Walkout closes dock 29.10:7

SHIPPING

Cable ship on for overhaul (Retriever) 28.1:7
 Retriever keeps cable links 9.2:10
 Drop of bubbly does the trick 10.2:5
 Busytime for coal-loaders 17.3:5
 At sea, variety can be the blight of life
 2.4:6
 Another chance for sail 4.4:7
 Plea for coal fired ships 16.4:13
 Cabinet rejects cheaper carrier 21.4:1
 World orders increase to 34.6 m. tonnes says
 Lloyd's 22.4:28
 Ship backed up and out (Keigo Maru) 23.4:3
 Mayor to launch vessel (Atlas Dampier)
 6.5:11
 Quarantine changes sought 14.5:7
 Internal problems harm shipping 8.6:5
 Ship bans considered 9.6:7
 It all began with the Sophia Jane 13.6:7
 Second oil barge to cut delays 8.7:5
 Chamber to fight import move 1.8:34
 B.H.P. ship to be tied up 7.8:4
 Barge to double oil sales 21.8:5
 Strikes ban hold up fleet of 30 ships 24.8:1
 13-day wait ends with a celebration 1.9:3
 Pollution from a floating city (Leader) 9.9:2
 1000 new jobs in ships plan 22.9:1
 Life worse than jail for stranded sailor
 22.9:3
 Sideway launch breaks record (Accolade II)
 23.9:1
 Muddle and the floating jails (Leader) 23.9:2
 Sailors plight is needless ship experts argue
 23.9:3
 Big splash comes adrift 24.9:5
 10 waiting ships gain quarantine clearance
 25.9:3
 Flag-of-convenience ships defended 23.9:5
 Container ship for N.Z. trade (Tackler Dosinia)
 25.9:5
 Fallout won't happen again 9.10:6
 Protest over shipping bans 12.10:3
 Move to help stranded seamen hindered 19.10:1
 Newcastle leads port costs 20.10:1
 Mail possible for ships 20.10:1
 The lifestyle of those at sea 30.10:2
 Seaman upset at delay in berthing, court told
 30.10:7
 Last banned ship in port 6.11:3
 Flag ship bans to continue 7.11:3
 Last ship affected by flag ban sails 12.11:3
 Fisherman's \$250 catch ruined by paint 13.11:8
 The ports shipping-queue challenge 25.11:2
 Increased need for foreign shipping report
 4.12:8

SHIPPING - ACCIDENTS AND WRECKS

Hero of the surf (Eleanor Lancaster) 28.2:7
 Sailor two months on submarines (Christopher
 Passlow) 3.3:1
 Navy mourns seaman (Christopher Passlow) 7.3:5
 Broke its tow-line and ran aground 13.5:32
 Missing men identified 8.7:10
 Divers find bank in sunken liner 12.8:8
 The changing lights stormy wreckage (Sygna)
 7.9:7

SHIPPING - ACCIDENTS AND WRECKS (Con't)

The mystery of Uncle Willie (Eleanor Lancaster)
 12.9:6
 Pictures of wreck after 128 years 16.9:10
 38 saved from reef 5.10:4
 Expert help called to float ship off beach
 (Anro Asia) 31.10:3
 Salvage project stalled (Anro Asia) 5.11:9
 \$40,000 trawler wrecked (Regal) 6.11:8
 Salvage success (Anro Asia) 7.11:9
 Copter flies seaman to hospital ('Zanais
 Michalos') 30.11:4
 Ore ship hits reef (Co-op Marine) 3.12:6
 2 seamen injured ('Miekawa Maru') 3.12:11
 Seaman hurt in fall ('Tetsuzui Maru') 10.12:8

SHIPPING - STRIKES AND DISPUTES

Meeting holds up for 12 hours 16.1:4
 Dispute holds U.K. ship 26.1:5
 Dispute lays up carrier (Iron Whyalla) 12.3:3
 Row halts 17 ships 200 men 8.4:7
 Engineer key in strike 14.5:4
 Shipping clerks strike over pay 26.6:7
 Ships ban widened 23.7:3
 Australian port worst in world for disputes
 29.7:3
 30 ships wait on union ban over flags of
 convenience 30.7:4
 Everyone pays for port delay (Leader) 25.8:2
 Merging of port unions best : Hawke 25.8:3
 Four days of petrol left 27.8:3
 Petrol threat ends as tugs return 28.8:1
 Newcastle petrol hinges on talks 29.8:1
 Tug dispute settles 31.8:1
 Petrol shortage to ease, shipping back 1.9:1
 Threat to B.H.P. jobs 12.9:1
 Petrol hopes rest on road, rail convoy 15.9:1
 B.H.P. sets mills closure dates 17.9:1
 The shipping headache (Leader) 17.9:2
 Unions ease ship ban 17.9:4
 Marine ban cripples industry 18.9:1
 Petrol pumps running dry 18.9:1
 Petrol short as strike goes on 21.9:1
 Confusion as petrol supplies run out in North
 21.9:6
 Marine men ordered to work 22.9:1
 Petrol tangle (Leader) 22.9:2
 More petrol as two tankers exempt 23.9:1
 Early petrol chance for north 24.9:1
 Unions and strikes at the dockyard 24.9:2
 Delay upsets maritime men 24.9:5
 Strikers end petrol crisis 25.9:31
 Fuel supplies recovering 26.9:4
 Move to clear off-shore ship wait 29.9:4
 Strike stops petrol flow 10.10:3
 Petrol turned on again 14.10:1
 The crippling port trouble (Leader) 14.10:2
 Port rules strand Greek wife 15.10:1
 Official nonsense (Leader) 15.10:2
 Woman cleared to visit husband 16.10:1
 Newcastle leads port costs 20.10:1
 Mail possible for ships 20.10:4
 Last banned ship in port 6.11:3
 Nuclear waste diverted 1.12:9
 We get the bill for port strife (Leader) 30.12:2

SHORTLAND COUNTY COUNCIL

Huge expansion for Nesca 21.1:1
 Nesca facing cash problem due to boom 27.1:1
 Power link is still a possibility (Oxley &
 Shortland) 9.2:10
 Nesca wants to borrow \$12 million 6.3:5
 Power stations hit S.C.C. rates 31.3:3
 Electricity key to growth 5.5:Survey

SHORTLAND COUNTY COUNCIL (Con't)

More jobs at S.C.C. 9.5:5
 Power bills rise under new tariff system 15.5:1
 Correction rise under new tariff system 16.5:3
 S.C.C. log of claims 22.5:4
 Need to explain power costs (Leader) 3.6:2
 S.C.C. forecasts rises in tariffs next year 3.6:3
 Nesca strike over claims 4.6:4
 S.C.C. 'trouble' if loan funds cut 19.6:4
 S.C.C. retiree (Jack Hague) 10.8:10
 Contractors to get subdivision work 10.8:13
 S.C.C. short week study 22.8:4
 Nesca introduces new installation rules 25.8:20
 Power lines damaged (Belmont) 16.9:4
 S.C.C. names accountant (Frank Orton) 20.11:10
 Mall light level reports 4.11:4
 Hefty power rises tipped 27.11:1
 How power price surge will hit you 28.11:1
 S.C.C. chairman elected (Ald. Vic Bell) 28.11:4
 Electricity glee turns gloomy (New tariff scales) 2.12:11
 Nesca upset over loan level 4.12:5
 Electricians at Nesca lift bans 24.12:4
 New power fee next month 26.12:13

SHOWS

One-time show secretary returns 3.1:4
 Records lost in fire but show goes on (Maitland) 13.1:5
 Maitland Show has Schurmann touch 17.2:7
 Down pour mars Maitland show 20.2:3
 Maitland gives a last hurrah 23.2:1
 A record budget for show 24.2:7
 Gate taking indicate bumper show 27.2:5
 Boxing troupes gone but Sharman still with show 28.2:9
 Plans to improve city's show arena 3.3:3
 Showground review 10.3:6
 Plans for exhibition centre 27.8:5
 The rain didn't dampen show 12.10:1
 Planning begins for more shows (Home Improvement) 4.11:7
 5000 turn out for Dungog Show 16.11:5

SINGLETON

Historical society enthusiastic 13.2:8
 Money, job and where you live may split Singleton 18.2:13
 The boom is too much for Singleton to handle 25.3:7
 Skeleton find may cause dispute on site 28.3:1
 No evidence of sacred site 11.4:10
 Soldiers fight housing lack 7.5:3
 Regions students vent frustrations 8.6:5
 Singleton shop plan studied 18.7:4
 Caravan sites needed 7.10:5
 Population rise 11.11:5
 Singleton hit by forced pace of growth 3.12:1
 Singleton gears up to celebrate the art 16.12:2

SINGLETON SHIRE COUNCIL

Shire plans rate levy on mines, rateable land 14.1:6
 Councils keeping watch on levy 15.1:5
 Shire seeks report on new bridge 28.1:5
 Singleton seeks \$1300 for security 11.2:5
 Council approves winery resort (Pokolbin) 11.2:5
 Security at night (Leader) 12.2:2
 Costs for paving rejected 25.2:3
 Council won't apply for mine inquiry 25.2:5
 Camping life for Valley builders 11.3:1

SINGLETON SHIRE COUNCIL (Con't)

20% discount for bad work (Paving) 11.3:3
 Fear that C.E.S. may move 25.3:26
 Singleton has plans to cope with expansion 5.5:7
 Shire has land to meet needs 10.6:4
 Singleton funds (Leader) 25.6:2
 Fund policy bitter blow to Singleton 25.6:4
 Caravans given brief reprieve 17.7:1
 Bridge plan change sought by Singleton 29.7:3
 Singleton Heights Estate contract let 29.7:4
 Broke banishes animals 29.7:9
 1000 in workers hostels 4.8:5
 Mine rating change urged 29.9:8
 Council looks at caravans 2.10:7
 Singleton and Army camp inseparable 2.11:4
 Boom lifts Shire spending 6.11:3
 Singletons rates rise by 13% 5.12:4

SOCCER

Soccer federation acts to keep player control 20.2:16
 Vest warns against summer soccer (Alan Vest) 24.2:20
 \$1.5 m. offered for Craig Johnston 13.3:1
 Soccer chief slams A.S.F. match switch 10.4:22
 West Wallsend keeps in touch with first division leaders 13.4:20
 Nothing is up with Doc (Tommy Docherty) 23.4:18
 Raiders outplayed at I.S.C. 27.4:14
 Goal feast predicted 9.5:34
 Injury worry for F.A. Cup replay 14.5:20
 Spurs take F.A. replay 16.5:18
 Bull not chosen for main soccer match 16.5:18
 Adamstown taught a lesson 1.6:16
 Lake Macquarie takes lead 1.6:16
 New look cup team 10.6:38
 Soccerroos hold on for close cup victory 11.6:18
 N.S.F. relegates State league club 12.6:18
 State league future is assured 13.6:20
 Determined soccerroos outplay Fijians 27.7:14
 Headaches of a youth soccer tournament 5.8:36
 Novopastrians behind youth cup preparations 13.8:18
 Cole scores seven goals against Fiji 15.8:36
 Threat to soccer as sponsor pulls out 21.8:1
 N.S.F. bans wrong people 21.8:16
 Pull out not unexpected: A.S.F. (Philip Industries) 22.8:18
 N.S.F. tribunal drops ban on Wallsend 27.8:18
 Soccer to Glendale (Glendale High) 27.8:18
 R.L. booking threatens city's soccer status 8.9:20
 Success story of Asian tour 9.9:18
 A.S.F. enters venue row 10.9:19
 Striker laments past penalties 11.9:16
 Sweet revenge for Azzari 12.9:22
 Weston up in tough affair 21.9:15
 Youth cup venue changes 2.10:18
 Y.W.C. head at I.S.C. match 3.10:36
 Australia a finals chance after tense 3-3 draw 6.10:16
 England lucky to draw 9.10:18
 Brazil confident of downing Qatar 10.10:44
 Brazilians slack refereeing 12.10:16
 Australia takes two top youth trophies 19.10:15
 Germans win youth final 19.10:18
 Phillips will sponsor A.S.L. 31.10:18
 National soccer bodies split 9.11:20
 Veteran to coach red devil in 1982 (Bob Frame) 10.11:19
 State league soccer under threat 9.12:16
 Northern soccer secretary resigns (Ernie Lamb) 31.12:14

SOCCER - K.B. UNITED

Vest plans build-up after cup victory (Alan Vest) 2.2:16
 United youth team gets \$8000 boost 13.2:18
 Key man in doubt for P.S.L. opener 14.2:16
 Raiders live up to new name 16.2:16
 Vest denies Mountford being coddled 17.2:18
 Negative soccer put fans outside 2.3:14
 Raiders share P.S.L. lead 9.3:16
 Change of tactics sinks Raiders 15.3:16
 Boden clear for world cup qualifying match 27.3:18
 Wollongongs enthusiasm earns point 30.3:16
 Shock selection in cup squad 16.4:16
 Uniteds demands were impudent 24.4:16
 McClelland quits KB United 29.5:16
 Baartz nervous but keen to lead Raiders 2.6:20
 Raiders support Baartz 4.6:16
 Lions escape from Raiders trap 8.6:16
 Raiders earn victory under pressure 18.6:16
 Discipline pays off for Storey (Grant Storey) 11.7:12
 Newcastle Raiders suffer first loss under Baartz 20.7:14
 Drinkwater heads Raiders fightback 27.7:14
 Ian Buckley overcomes injuries 15.8:36
 Sumner returns for Marconi match 22.8:16
 KB loses Trisley (Paul Trisley) 7.9:1
 Heat's on over switch 8.9:22
 New KB United coach stresses team fitness 22.9:20
 KB United drop I.S.C. admission fees 1.10:18
 Top athletes help train KB United 27.11:17
 United plans to search out juniors stars 23.12:12

SOCIAL SECURITY

Under 18 cut off dole in Federal proposal 17.1:1
 Howard defends dole review 19.1:1
 Dole suggestion (Leader) 20.1:2
 Dole cuts study to improve training 20.1:5
 Young libs hit dole move 26.1:1
 Ministers plan to cut dole for youth opposed 2.5:1
 Revenue bans could cost about \$3 m. 29.6:3
 New system for jobless 4.8:4
 Unemployment benefit equal to pension urged 12.8:24
 Breast feeding comes second (Julie Butt) 3.9:4
 Social service law a home-breaker 21.9:4
 Social security overpays \$27 m. 25.9:3
 Greek fraud case costs \$3 m. 25.9:4
 Fraser to press spouse issue 31.10:3
 Senator Chaney has a tough year too 10.11:2
 Benefits body urged 10.11:21
 Chaney hits pensions blackmail 27.11:8

SOCIAL WELFARE

Hospice for valley proposed (Hospice) 29.1:15
 Women who give their time to care for others (Kath Nivison-Smith) 19.2:23
 Change of mind costs woman her job (D. Wardle) 23.2:1
 Community spirit poor (Maitland) 24.2:3
 Hands reach out to help women in crisis 25.2:17
 \$53,000 to hel build hostel 1.4:4
 \$20,000 to home service scheme 3.4:3
 Family crisis centre to open in August 6.4:15
 Bridging social gaps 16.5:7
 Future of refuges in doubt 21.5:6
 Hunter misses welfare grants 16.7:4
 Welfare neglect outrageous (Leader) 17.7:2
 Housing plan to aid needy 21.7:3

SOCIAL WELFARE (Con't)

Emergency housing proposal 27.7:3
 Instant slums (Leader) 28.7:2
 \$3 m. plan urged for Hunter Region welfare 29.7:3
 New plans for refuge 31.7:4
 Welfare vote buying 2.8:1
 Funding battle plagues Barnardo project 24.8:4
 Caring for the poor, the lonely (Talbot Hostel) 2.9:7
 Community groups threatened 22.9:17
 Backing for womens refuges 7.10:4
 Meals on Wheels needs more help 15.10:5
 \$2 mill. to quell violence 17.10:12
 10 men find a home at the Newcastle Mission 4.11:23
 When a meal means more than just food 11.11:5
 Cash available for needy 21.11:1
 Welfare agencies helping jobless 2.12:5
 Councils take up welfare challenge 18.12:2
 Meals work ends after 18 years 21.12:6

SOLAR ENERGY

Solar ponds are a hot idea in Alice 24.1:10
 A significant solar victory (Leader) 9.7:2
 Solar design saves costs 18.7:10
 Councils urged to encourage use of solar water heaters to assist energy conservation 25.8:16

SOUTH AUSTRALIA

S.A. facing problems with atomic waste 6.2:5
 Restoring part of a States heritage (Fort Gianville) 11.2:2
 Jail for life too severe 18.7:3
 Legal storm erupts over axe murderer 21.7:1
 Judge defends legal system 23.7:4
 15 years for poison bid 29.7:1
 Mrs Perry and the four case of poisoning 29.7:5
 Prank victim cannot sue 29.7:31
 Inquiry call into S.A. deals 26.8:30
 4 killed in electricity tower collapse 15.9:3
 S.A. budget slashes public services 16.9:4
 Queen could name new S.A. Governor 7.10:14
 S.A. police linked to drug rackets 10.10:1
 Salmonella tests (Food poisoning) 17.10:4
 The aftermath of a Truro murder (Julie Mykyta) 12.11:2
 Mother not guilty of murder at retrial 27.11:1
 Beaumont inquiry re-opened by police 2.12:8
 Case of missing children dropped 9.12:17

SPACE EXPLORATION

U.S. space station next logical step 3.7:5
 Planet theory on rock samples (Mars) 16.7:6
 Soviet satellite down near Marble Bar 25.8:4
 Saturn gas hottest in solar system 12.10:5
 Columbia launch on indefinite hold 3.11:4
 Dirty oil filters foil space shuttle launch 9.11:4
 Columbia flight delay costs \$2 m. 12.11:6
 Hopes high for shuttle trip despite loss of fuel cell 14.11:8
 Columbia back in top shape 16.11:6
 New flight for space ships 17.11:13
 Astronauts did not sleep 2.12:15
 Science fiction in space project 11.12:4

SPIDERS

Funnel web bites baby 4.5:3
 Swapping cockroaches for spiders 13.11:5
 Boy responds to funnel web anti-venene 30.12:3

SPORT

Richards and long achieve world fame 1.1:14
 Hunter tops in tentpegging 30.1:16
 Ice Hockey team must pay to play 17.2:18
 Best U-19 water polo women at Lambton 2.4:16
 Recruits inspire north stars 18.5:16
 24 years separate duo (June Bevan, Simone Wright) 23.6:18
 Hope, Crosby helped Newcastle survive 26.6:15
 Sport...why not be in it 15.7:17
 A whisker from victory in endurance horse race 20.7:1
 Scuba diving (Entertainment Guide) 31.7
 Orienteer pair off to world titles 6.8:16
 Australian rules : our most popular sport 12.8:36
 A rigorous bush jaunt (Entertainment Guide) 14.8
 Humble gym produces many champions 18.8:12
 Trampoline girls off to title 20.8:7
 Sporting thuggery (Leader) 15.9:2
 A mixture of broken bones, divorce and acne 30.9:2
 Four selected for national orienteering titles 1.10:16
 Archery Expo raises hopes 26.10:14
 Archery display proves a success 2.11:12

SPORT - CRIMES

Horse nobblers beat drug test 2.1:1
 Minister, A.J.C. will meet on hobbling 8.1:18
 \$100,000 to fight horse nobblers 9.1:14
 Jockey charged over races (Ronald Hutchinson) 21.1:36
 Breeders out for 10 years 15.5:20
 Check on paternity of foals 23.5:3
 Owner says horse doped (Riberac) 22.6:1
 Gray exonerated but two outed 14.7:16
 Bookies used ploy to delay court 13.8:1
 Sniffing at a solution (Leader) 26.9:2
 Top jockeys questioned 2.10:16
 Police on race fixing 5.10:14
 Soccer fans clash in savage brawl 6.10:1
 A.J.C. committee to discuss alleged race fixing 20.10:18
 Bookies in doping racket : witness 30.10:3
 Police in hunter on race inquiry 1.12:1
 Racing hearing to be closed to the press 11.12:16
 Police believed to be investigation races 15.12:16

SPORTS - STRIKES AND DISPUTES

Referees put ban on R.L. matches 17.3:25
 Referees bans cancel league 20.3:20
 Referees maintain league bans 20.3:36
 C.R.L. to rule on referee dispute 24.3:18
 Referee fees hearing set 25.3:38
 No decision on referees 27.3:18
 R.L. referees will return to work 28.3:14
 T.J. Smith ban lifted after talks 9.5:1
 Sydney races hinges on talks 22.8:1
 Race dispute settled 24.8:3
 Trot drivers strike over compensation 4.12:18

SPORTING FACILITIES

Group seeks trees in National Park 2.2:7
 \$200,000 for basketball 16.2:3
 Plans to retain grounds (No. 1 & No. 2 Sportsground) 17.2:18
 Hungry Creek park owners to appeal 4.3:9
 1/2 m. expansion planned for basketball stadium (Broadmeadow) 8.4:38

SPORTING FACILITIES

Racing bodies could join at Muswellbrook 15.4:20
 Conclusion to Thornton trot complex saga in sight 27.5:36
 Speedway gets a \$250,000 boost (Heddon Greta) 11.6:4
 Climbing costs cast doubts on stadium 1.7:34
 Work seen on trot complex 2.7:18
 Stadium site conflict 13.7:9
 Sporting body seeks stadium inquiry 5.8:12
 Study critical of stadium site proposal 7.8:9
 No confidence motion over sports centre 12.8:7
 Revised offer on stadium row 15.8:4
 Terrace sports centre concern (Raymond Terrace) 18.8:3
 Port sports centre gets backing (Raymond Terrace) 20.8:3
 Stadium expansion gets final go-ahead 8.9:22
 Title to trotting site issued 23.9:36
 Sport Centre overseers urged (Port Stephens) 21.10:4
 Row over basketball stadium (Cessnock) 18.11:14
 Basketballers support new indoor centre (Cessnock) 20.11:5
 Motorcycle park row will end in court (Hungry Creek, Cessnock) 21.11:5
 Problems puncture car club dream 28.11:5
 Stadium work still on target (Broadmeadow) 18.12:16

SQUASH

Junior girls break into senior squash ranks (Walkom, Alford) 6.2:18
 Professionals vie for N.S.W. squash title 1.5:16
 Squash girls first Newcastle pair in National Titles 8.7:34
 Women squash series begins 10.6:36
 Squash title to Qld girl (Rhonda Thorne) 19.9:16

STAR HOTEL RIOT

Star case guilty plea (Anthony Dawes) 7.4:7
 Rock thrown at car, Star hearing is told (Steven Hopkinson) 8.4:11
 Three deny malicious injury charge during Star riot (Steven Hopkinson) 9.4:7
 Man denies riot actions (Steven Hopkinson) 10.4:7
 Case proven no conviction (Peter De Jong) 11.4:11
 Man pushed police car (Garry Schafer) 11.4:11
 Star Hotel case jury dismissed (Steven Hopkinson) 14.4:5
 Guilty plea on police car overturning (Anthony Dawes) 15.4:8
 Judge defers sentence (Anthony Dawes) 10.6:3
 Police car damage denied (Schafer, Hopkinson, Foster) 12.8:9
 Star case : one guilty (Garry Schafer) 14.8:5

STARRE DOCKYARD

Dockyard wins \$9 m. Manly ferry order 13.1:1
 Top level changes made at dockyard 28.2:16
 Dockyard plays a vital role on region 5.5:7
 First of 2 supply ships is launched 8.5:6
 Dockyard loss \$6000 a job (Leader) 26.6:2
 A new look at the dockyard demise 17.7:2
 Dockyards doom startled workers 21.7:2
 Dockyard outlook (Leader) 21.7:2
 Keel laid for \$9 m. ferry 3.9:6
 Unions and strikes at the dockyard 24.9:2
 Dockyard loses \$6 m. in year 17.11:1
 Dockyard loss not union fault 18.11:5
 Dockyard deficit worries minister 20.11:6

STATE DOCKYARD (CON'T)

Mistakes in tendering cost dockyard \$6 m 4.12:1
 Victories are needed (Leader) 7.12:2
 Clue to why dock chief quit 8.12:1

STATE EMERGENCY SERVICES

Lake S.E.S. seeks floodboat 25.1:12
 Minister praises rescue service 25.5:4

STATE OFFICE BLOCK

Office block takes shape 4.4:21
 State office block on schedule 13.6:9

STEEL

B.H.P. lifts steel prices 2% 3.1:1
 Australia's steel quota to E.E.C. drops 15%
 2.3:9
 B.H.P. wants help for new steel technology
 4.3:15
 Steel dumping to be investigated says Moore
 3.4:8
 Steel the most useful metal to man 5.5:6
 B.H.P. raises steel prices 10.5:3
 B.H.P. raw steel 12% below target 24.7:8
 Steel import body intimidatory 27.7:2
 B.H.P. steel output best since July, 1980
 24.9:12

STOCKTON

Boom times miss our oldest area 10.4:6
 Stockton foreshore plan 5.8:4
 S.P.C.C. acts over escape of gases 13.10:3

THE STORE

Loyalty may have saved store 31.1:3
 Two store branches to close on March 7 20.2:1
 Age conquers the store (Leader) 20.2:2
 Store failure makes the boss sad 20.2:4
 Store workers facing dole 23.2:5
 Shoppers rush final sale 24.2:8
 Council to buy Kurri Co-op 26.2:3
 Store property believed sold 28.2:5
 Move to buy Kurri store causes rage 9.3:3
 Coalfields youth (Leader) 11.3:2
 Main Store branch will close in 5 weeks 13.3:1
 Store sees last bargain sale 9.4:7
 The Store's debts (Leader) 10.4:2
 Affluence apathy kills the Store 11.4:2
 Era of Co-op ends calmly 11.4:3
 Store staff move down street (Store) 14.4:4
 Auctioneers hammer descends on The Store 19.5:3
 Power goes to highest bidder 21.5:7
 Lake Council in car talks 13.10:4
 Store's first payout tipped at 50 c in dollar
 15.12:1

STRIKES AND DISPUTES

Vineyard workers back 31.1:5
 Unions support cleaners 14.2:5
 Settlement hopes rise in cleaners dispute
 21.2:5
 Strikers spouses eligible 4.3:14
 Plea to keep mood alive 10.3:5
 Theft of tools leads to electrical strike
 19.3:4
 Scarcity of fresh chickens expected 30.4:4
 Overseas mints making cents 9.5:1
 A winter of discontent (Leader) 18.6:2
 Lorry drivers on strike 27.6:4
 Strike bowls test coverage 2.7:7
 Strikes a cause for concern : judge 11.7:4

STRIKES AND DISPUTES (Con't)

A time to tread softly (Leader) 14.7:2
 Government seeks answer to disputes 14.7:5
 Sue strikers says M.H.R. 24.7:4
 Strike by P.K.I.U. 6.8:3
 Industrial disputes rise 14.8:7
 Strike law backed 29.8:5
 Herald clerks strike 25.9:3
 July strike a record 20.10:5
 E.T.U. calls 72-hour strike 19.10:3
 City not singled out for strikes 28.10:4
 Industrial trouble level disgraceful : Anthony
 28.10:4
 Dancers reject proposal, insist on sacking 3.11:6
 Swan Lake off due to strike 4.11:14
 Ballet Board agrees to meeting 7.11:11
 Striking dancers to meet Ballet Board 11.11:4
 Shearers strike ignored 2.12:33
 Demonstration of wide combs 3.12:11
 Greenkeepers see red over sacking 9.12:1
 Bodies shifted from caskets due to ban 10.12:1
 Greenkeeper back 19.12:3
 Panel beaters stop over pay dispute 24.12:3

SUGAR INDUSTRY AND TRADE

Deal sought after sugar talks fail 23.4:11
 Sugar lifts exports 19.5:12

SUICIDE

Suicides up in spring season 17.3:7
 Nicholls quite at ease 22.6:4
 Union death linked to hearing 1.7:6
 Too young to die 5.9:7
 Being jobless a factor in teen suicide 12.12:9

SUPERANNUATION

A.C.T.U. to move on national super scheme 12.3:1
 Superannuation lump sums and inflation 14.4:2

SURF LIFESAVING CLUBS

Jones out to grab title 12.1:13
 Merewether crew sticks to its oars 13.1:1
 Paying to serve (Leader) 16.1:2
 Boat crew has change of luck 19.1:18
 S.L.S.A. selectors unmoved 21.1:36
 Helicopter draining S.L.S.A. money 23.1:14
 Trike keeps team in step with Bob 23.1:14
 Sawtell's boat crew the best in State 9.2:18
 Dixon Park down best boat crews 23.2:16
 Mothers match sons for surf medallions 24.2:20
 Surfboat holes out (Redhead) 4.4:34
 Australians win life saving test 25.8:18
 Bronzed Aussies rattle the Yanks 27.8:18
 Few girls at mixed carnivale (Redhead) 26.10:18
 Beach gets deserved boost (Catherine Hill Bay)
 9.11:14
 Fingal celebrate carnival victory 23.11:16
 500 nippers tested 30.11:16
 Nippers gain State berths 14.12:11
 March past can stir the blood 14.12:17
 Abusive parents mar Cooks Hill carnivale 21.12:14

SURVEYS

The poor try to sleep while the rich get hung
 over 12.6:2
 Hunter pupils leave school early 27.10:1
 300,000 expected to leave Sydney in next five
 years : Survey 2.11:3
 P.M., Hayden lose ground with voters 12.12:35

SWIMMING AND DIVING

Lisa nears record time in backstroke win 30.1:15
 Baumer downs Ford in swim sprint 31.1:34
 Scully set for Games 24.6:40
 National swimming captain (Bernadette Shepherd)
 28.8:16
 Randall after minute 100 m. swim barrier (Cathy
 Randall) 13.10:18
 Leading European diver ignored at Lambton
 14.12:12
 Top swim awards to young schoolgirls (Payne,
 Hogbin) 17.12:12
 Swimmer throws down gauntlet (Lisa Forrest)
 28.12:38

SWIMMING POOLS

Pool chemicals criticised 12.1:8
 Holiday centres to have new pools 14.1:5
 Extra pool, dive tower considered for city
 25.2:32
 Minister warns public on pool company 30.4:3
 A large hole is all to show 2.5:11
 Campaign seeks care at pools 28.12:11

SYDNEY

Sydney Harbour tunnel plan 25.4:28
 Good life means a cash squeeze 28.5:9
 Sydney. It's big and bright 2.9:2
 Starting the bids for another bridge game 23.11:2

T.A.A.

Ansett, T.A.A. earns \$764m. 11.3:20
 Minister outlines airline industry inquiry
 3.4:1
 Uncertainty in the air (Leader) 3.4:2
 Flexibility thrives in Canberra 7.4:2
 Anthony objects to sale of T.A.A. 11.4:3
 Fraser raps Anthony for T.A.A. view 18.4:3
 Sale of T.A.A. attacked 22.4:8
 The T.A.A. sale (Leader) 23.4:2
 Air pact progress 25.5:7
 Backbenchers defied over two-airline legislation
 29.5:3
 T.A.A. takes delivery of first Airbus 3.7:13
 Masling a pawn in Ansett bid for profits
 6.7:4
 No monopoly says Masling chief 7.7:5
 T.N.T. bids for Masling, Aeropelican airlines
 9.7:12
 T.A.A. attracts flak over quitting Newcastle
 service 5.8:3
 Graceless exit for T.A.A. (Leader) 6.8:2
 Clubair in bid for T.A.A. route 8.8:11
 Need for choice (Leader) 30.9:2
 T.A.A. service to Newcastle ends 30.9:3
 East-west airlines take over 2.10:5
 Air competition favoured on Sydney-Newcastle
 service 6.10:12

TARIFFS

Fraser defends Australian tariffs 10.2:10
 Council tariff uniformity 3.4:4
 Cut tariffs says U.S. economist 8.4:26
 Anthony seeks lower tariffs 7.7:11
 Concern on tariff review 10.7:4
 Tariff reform in the wind (Leader) 13.7:2
 Proposed tariff cut angers metal union 13.7:3
 I.A.C. asked to look at industry tariff cuts
 6.8:4
 Slow path to tariff cuts (Leader) 10.8:2

TARIFFS (Con't)

Tariff cuts to be phased in 10.8:9
 Fife under pressure on car tariffs 2.9:14
 Jobs may turn tide on dry 2.9:18
 Car unions gear for battle 3.9:8
 Meeting opposes car tariff plan 16.9:6
 Hypocrisy on tariffs (Leader) 5.11:2
 Tariffs policy sparks attack by I.A.C. 5.11:3
 Federal libs split over car tariffs 2.12:4
 Anti-protection backed 7.12:4
 Tariffs and politics (Leader) 8.12:2
 G.M.H. to gain from car industry plan 22.12:1
 Car industry irate 23.12:4

TASMANIA

50 houses go 2500 flee bushfire 4.2:3
 Archeological find a superb site 18.2:18
 Tasmania's south-west: wilderness in peril
 19.8:2
 4000 march over river damming 3.9:4
 Wilderness: senate acts 24.9:3
 Wildlife minister resigns 8.10:4
 Hostages used in hotel robbery 10.11:5
 Labor drops a premier (Leader) 12.11:2
 Caucus vote ousts Lowe as Tasmanian Premier
 12.11:3
 Resignation ends Tas. majority 18.11:3
 60% opposed to Tas dam: poll 2.12:18
 T.V.T.-6 bid not yet approved 2.12:31
 38% dams vote informal 14.12:1
 Tas dam verdict delayed 15.12:7
 Dam move a slap in the face: Minister 16.12:9
 Tasmanian M.P. tips coalition 17.12:8
 January date for Tas dam 23.12:3

TAXATION

New indirect tax options for study 21.1:9
 A bandage for tax laws (Leader) 28.1:2
 Tax system to be an issue 28.1:3
 Legal move to curb men's power 29.1:1
 Farmers in tax dodge schemes 31.1:4
 Report favours new retail sales tax 2.2:4
 The flat taxers (Leader) 6.2:2
 C.P. sticks to tax guns 6.2:3
 Cynicism with complications (Leader) 10.2:2
 Fraser, Hayden tax clash 10.2:5
 Fraser rejects States bid on tax sharing 18.2:9
 Tax becomes burning issue 19.2:3
 Indirect tax rejection a big defeat for Howard
 25.2:5
 B.H.P. wants tax help for new steel technology
 4.3:13
 Backbenchers look at resources tax 5.3:3
 Stone sets up a tax ripple 10.3:2
 Treasury chief and his boss checking on what he
 said 10.3:4
 Crackdown on company tax dodges forecast 11.3:1
 Stone had not advocated resources tax 12.3:17
 Papers in tax office rifled 10.4:14
 Tax breeds a nation of cheats 21.4:4
 Tax sharing success for States unlikely 4.5:3
 Tackling tax avoidance (Leader) 21.5:2
 New tax avoidance bill a weapon, says Howard
 21.5:6
 Public will not be fooled over tax says Tonkin
 25.5:3
 Different approach for High Court on tax law
 28.5:1
 Deficit down \$906 million 9.7:3
 Taxman turns boom sour 18.7:1
 Departure tax rises 19.8:3
 Sales tax to hit families 19.8:7

TAXATION (Con't)

Regional tax office threat (Leader) 22.8:2
 Budget key to tax relief : P.M. 24.8:3
 Lib senator hits at sales tax confusion 25.8:1
 Payroll tax rise will hit area 29.8:9
 Barristers wigs get the Budget squeeze 2.9:7
 U.K. author attacks tax on books 3.9:5
 Sales tax causes jump in T.V. and video sales 4.9:8
 Hefty fines on tax count 5.9:1
 Tax law defect to close 11.9:5
 Book sales tax cost \$50 mill. 12.9:3
 Howard MP's to discuss tax office 23.9:4
 Chamber bid for full tax office 24.9:9
 Wran urges uniform tax commitment 8.10:5
 Canberra stands firm on sales tax 13.10:1
 Treasurer to refer sales tax back to cabinet 14.10:3
 Liberal crosses floor over sales tax 15.10:1
 Fraser abandons sales tax pressure on Senate 21.10:5
 Sales Tax Bills to return to Senate soon 22.10:6
 Coal tax second highest in world 26.10:3
 Low impact from tax 29.10:7
 Fines for tax breaches 31.10:5
 Block sales tax request 3.11:5
 Tax plan starts A.L.P. row 9.11:3
 Small-print trap (Leader) 12.11:2
 Tax cuts promise restricted 12.11:6
 Sales tax exemption for blind 18.11:31
 Tax law charges end in \$2250 fine 21.11:5
 Democrats set to deal on sales tax 21.11:9
 Tax man's powers for High Court 25.11:5
 Committee calls for resources tax 26.11:29
 A.L.P. pledges tax overhaul 30.11:4
 Wage earners hit hardest by tax 1.12:13
 Fraser hints at broadening indirect taxes 8.12:12

TAXIS

Taxi smoking case 26.5:3
 Newcastle Taxi and bus fares to rise 21.10:9
 Forgery offence a bat to taxi licences 28.10:6
 Disabled woman's taxi trip abuse 29.10:4
 Taxi serves disabled 5.11:5

TEACHERS

Teachers call for action 7.1:15
 Teacher refuses Maitland High transfer (R. Dawes) 24.2:1
 Four-year teacher training scheme gets support 25.2:25
 Parents ploy to gain a teacher 3.3:7
 Numbers game on again at school (Gloucester) 7.3:1
 Stalemate in school row (R. Dawes) 10.3:7
 Teacher issue may be settled (Gloucester) 23.3:3
 Nation's dilemma : too many teachers 27.3:1
 Teachers plan mass meetings 1.6:7
 Teacher had to learn his notes for class 27.6:1
 Teacher to begin drive for better conditions 30.6:3
 Teachers make classes 50 minutes late 7.7:1
 Trainees for teaching short : C.A.E. 15.7:3
 Teachers rights not recognises 30.9:14

TECHNOLOGY AND EMPLOYMENT

Word processing first for tech 15.4:8
 The personal sound of the 1980's 26.9:2
 Design system for Hunter (Supplement) 10.11:12
 New rules needed for change 26.11:26
 Saying goodbye in living colour 29.12:8

TELECOM AUSTRALIA

Telecom will buy \$11.9 m. computer 26.1:10
 The right to say no (Leader) 7.2:2
 Unlisted phones \$10 fee 7.2:4
 STD cuts to follow \$127 m. profit 27.2:9
 Getting the number right earns a phone 18.3:1
 Bypass indexation call 26.5:8
 Telecom strike cost \$50 m. : charges to rise soon 23.6:3
 Telephone calls to rise by 3 c. 1.8:6
 Up go prices 8.8:1
 Telecom staff will fall by 2000 28.8:6
 Phone wires run hot over no problem statement 8.9:3
 Moving words due soon 12.9:4
 Telephones to cost more 18.9:9
 Hunter phones near crisis 14.10:1
 Arguments for cash-flow caution do not stand un 2.10:8
 A licence for viewdate (Leader) 26.10:2
 Sinclair still has to provide a satisfactory answer 28.10:23
 Sinclair rapped over telephones 9.11:3
 Telecom services businesses 10.11:16
 Spotlight on H.V. phones 10.11:21
 Telecom visit postponed 17.11:15
 Phone checks unions warn on privacy 19.11:1
 Stakes high in unions battle 21.11:10
 Telecom pay rises 24.12:9

TELECOMMUNICATION

Peacock to act on Omega 13.1:3
 P.M. sees Games threat in B.L.F. policies 31.1:3
 B.L.F. lets trucks enter Omega tower site 2.2:1
 F.I.A. rejects compromise 4.2:7
 B.L.F. threat irresponsible 5.2:6
 Pine Gap not part of weapons system 19.3:6
 Hayden not satisfied on North-West capes role 20.3:4
 Hayden warns U.S. over base 15.4:3
 Hayden not given vital information 20.4:1
 Australians can't hope to control US base : Killen 6.5:3
 Satellite shares may be limited 2.8:3
 Hughes wins satellite bid 18.12:8

TELECOMMUNICATIONS - STRIKES AND DISPUTES

Telcom strike : Sydney stop may widen 20.5:1
 Telecom workers strike over disputed pay claims 21.5:5
 Telecom row an attack on wage policy 23.5:1
 Telecom men to meet on bans 27.5:4
 Telecom union bans may disrupt nation 28.5:3
 Telecom calls for a full bench hearing 29.5:4
 Telecom dispute may drag on 1.6:1
 Vic strike called as Telecom talks fail 2.6:3
 Arbitration talks today as Telecom bans hit home 4.6:1
 Behind the Telecom row 4.6:9
 Bans remain as Telecom and union negotiate 5.6:3
 Disruption widens as Telecom row flares 8.6:1
 Cabinet meets as Telecom system falters 9.6:1
 Parties make last-ditch effort on Telecom row 10.6:1
 Hot potato for Government (Leader) 11.6:2
 Canberra approves Telecom wages agreement 12.6:1
 Telecom's chief retires as bans ease 13.6:1
 Telecom hit by clerical strike but other bans may end 16.6:3
 Telecom unions bring the phones back 17.6:1
 Telecom almost back to normal 18.6:5

TELECOMMUNICATIONS - STRIKES AND DISPUTES (Con't)

- \$9 m. a day lost in bans : Telecom 24.6:3
- Sinclair warns on Telecom strike 30.6:4
- City Telecom strike 1.7:1
- Clerks returning to work 3.7:4
- 600 walk off at Telecom 7.7:4
- Telecom bans (Leader) 8.7:2
- Telecom clerks go on strike 9.7:5
- Government and clerks set to confront 10.7:5
- Telecom deadline extended for end to bans 11.7:3
- Telecom payroll facility removed 17.7:3
- Tough industrial line 23.7:1
- Strike bans may spread nationally 24.7:1
- Telecom agreement 27.7:1
- Strikes crisis by Telecom, T.W.U. nears end 28.7:3
- Telecom clerks lift 'chaos' bans 30.7:10
- Telex ultimatum 17.9:4
- Offer to IBM sours unions 12.10:4
- Telecom workers seeking support 8.12:5
- Mail and Telecom drivers' strike 9.12:5
- Telecom union warned 9.12:7
- Telex dispute end likely 14.12:3
- Telex technicians lift work bans 15.12:13

TELEVISION

- T.V. act rules to be eased 3.3:5
- Control of the electronic media 11.3:2
- New T.V. or radio services out 12.3:7
- 167 reply on cable T.V. 14.4:9
- Tribunal looks at T.V. ownership 18.4:4
- Retreat on television policy 28.4:2
- Dramatic changes to T.V., radio laws 4.6:6
- Public T.V. financial doubt hamper start 27.7:3
- Children should run T.V. channel 9.10:6
- Teenagers help investigate television brain 15.10:8
- Videotex delayed 17.10:4
- Provision of teletext test private enterprise 20.10:9
- Newcastle not ready for cable T.V. : N.B.N. 2.12:7

TENNIS

- Three Australians in quarter finals 1.1:14
- Vilas steps nearer historic win 3.1:24
- Super grass courts hit by delays (District Park) 22.1:16
- A sporting brawl (Leader) 4.7:2
- Roche to play in Newcastle 21.8:16
- Brother sister tennis win (Brian & Ann Williams) 9.11:16
- Sensational win to O'Neil (Chris O'Neil) 12.12:38

TERRORISM

- Blackout on bomb calls (Woolworths) 1.1:3
- Police touchy on shop bombings 15.1:3
- Man in court on Woolies bomb charges (Larry Danielson) 30.1:3
- Man principal in Store bombings (Larry Danielson) 3.2:6
- Six found guilty at end of longest trial 10.2:7
- Old hatreds (Leader) 18.2:2
- 15 years for six on bomb charges 18.2:19
- Defiance over Qld bombings (Eric Geissmann) 20.2:7
- Court told of bomb threat (Raymond Campbell) 20.3:5
- Police posed as fishermen (Woolworth Bombing) 9.4:6
- Court told of gold order 10.4:5
- Police look for bomb links 17.4:3
- Tapes played to accused 23.4:8
- Voices identified in \$1 m. extortion (Larry Danielson) 24.4:7

TERRORISM (Con't)

- Strike stops bomb case (Larry Danielson) 28.4:5
- Two for trial on bombing counts (Danielson, Webb) 2.5:9
- Bomb scare at U.K. envoys residence 12.5:1
- No plea entered at bomb hearing 14.5:13
- 2 bombs found 18.5:1
- Bomb victim has consolation of motherhood (Anne Lofacono) 27.5:3
- Sydney sex shop blast 13.6:1
- Bomb scare at A.L.P. function (Senator Justin O'Byrne) 29.6:3
- Bomb in Hilton bin is poser for police 2.7:3
- Men not guilty of bombing (Geissmann) 11.7:4
- Bombing of Hilton linked with A.S.I.O. 19.8:3
- Inquiry urged into Hilton bomb case 20.8:5
- The Hilton blast still echoes (Leader) 21.8:2
- 9 freed on secret army charges 9.10:5
- Old enmities (Leader) 10.10:2
- Death threat to judge 10.10:11
- Judge warns ethnic group 10.10:42

THEATRE

- Pantomime deserves longer queues (Wallaroo goes walkabout) 2.1:4
- A trip to treasure island cures the school holiday blues 6.1:4
- Hint of cricket could be an aid to theatre 19.1:4
- \$92,000 grants for theatre groups 31.1:9
- Toast and madness for Rocky Horror (Entertainment Guide) 20.2
- An infectious lively message (Who stole my closet) 24.2:4
- Heavy-handed parody too slow (The soapy murder case) 26.2:4
- Of pimples and growing pains (Puberty Daze) 11.3:6
- A grim but well handled tale of slum survival (Without women and the fittest) 12.3:4
- Streetcar is too realistic (A streetcar named Desire) 14.3:4
- German puppet artistry outstanding (The Frankfurt Puppet) 18.3:4
- Musical is one long belly laugh 19.3:4
- Jungle backdrop for burlesque (Beyond Mozambique) 26.3:4
- Play suffers from split personality (Mary Barnes) 2.4:3
- Big bad mouse abysmal 3.4:4
- Minstrel show provides cheerful entertainment 4.4:4
- Frothy trifle gives way to a biting sting (Vanities) 8.4:4
- Relevant theme underdeveloped (Waltztime) 13.4:4
- A Christie spoof set to music (Something Afoot) 16.4:3
- The mysteries begin next week (The Mystery plays) 18.4:3
- Rare drama series opens at Cathedral 21.4:8
- Once-a-lifetime event (The Mystery plays) 23.4:5
- Superb performance by Coleby (Whose life is it anyway) 29.4:4
- The doll still a difficult play (Summer of the seventh doll) 1.5:4
- A lively strangely-spirited comedy (Blithe Spirit) 2.5:3
- Theatre dreams become a reality (Roxy Theatre) 11.5:9
- Children give villain an even break in holiday show (Octopus strikes back) 19.5:4
- Former psychiatric patient writes a winning play (The card players) 25.5:5
- Communication with rapport (Have you met our rabbit) 27.5:4

THEATRE (Con't)

Mikado : non-stop parade of hits (The Mikado) 28.5:3
 Matchmaker another Neeme masterpiece 30.5:3
 Roxy returns to play a part in city life 3.6:7
 Production rises above Sean O'Casey lines (Shadow of a gunman) 19.6:8
 Mixed offering has something for everyone (Breakfast past noon) 27.6:3
 Adventure for the young (Johnny Salter) 29.6:5
 Absurd comedy at its deadly best (Evening of coffee) 10.7:4
 A richly rewarding production (Habeas corpus) 11.7:4
 Birds a work of bits and pieces (The birds) 31.7:4
 Delicate balance achieved (Five finger exercise) 6.8:4
 Laughter main dish at Fanny's (Eat your heart out) 10.8:4
 A satisfying mixture of light and dark (I heard you did it for kicks) 13.8:4
 Salad still enjoyable but going stale (Salad days) 24.8:4
 Twelfth Night bewitches 26.8:4
 Pied Piper will ease holiday boredom 1.9:4
 Darlins bawds are not bored (Not now darling) 2.9:4
 H.V.T.C. in sensitive production (I am work) 5.9:4
 Its fun - but an opportunity missed too (Thats vinyl) 9.9:4
 Whats in a name 5.10:7
 Diverse play hard to stage (Peer Gynt) 7.10:4
 Dragon lady, a satire with sleazy moments 9.10:4
 Director/writer looks at ocker attitudes (Norm and Ahmed) 17.10:4
 A rougher, gruffer Hamlet more from the belly (Hamlet on ice) 24.10:4
 Theatre grants increased 3.11:6
 Play it again Sam fast and funny 6.11:4
 Over the top into a trap 9.11:5
 Unadventurous but appealing 13.11:7
 Husband rivals wife in drama awards (Bloomfield) 19.11:6
 A gentle send-up of a Chandler-style story (The Last Laugh) 20.11:4
 Inventive, charming clowning at childrens theatre (Clowning around) 2.12:5
 Newcastle presents drama awards 7.12:3
 1981 a vintage year for theatre 31.12:2

THEFT

Student moved so did piano (Penny Biggins) 6.1:3
 Thief takes pistol from police station 7.1:31
 Merewether gnomes still missing 10.1:31
 Man charged over theft of doctors bags (David James Lawrence) 12.1:6
 Man stole nine doctors bags, court told (David James Lawrence) 13.1:3
 \$20,000 seashells stolen ; collector 13.1:5
 Police await evidence in stolen ring case 15.1:1
 Man remanded on theft charge (David Lawrence) 20.1:5
 Jewels worth \$3,000,000 stolen 23.1:3
 Man jailed for stealing doctors bag 24.1:3
 Closed court sets trial (James Laurence Myers) 28.1:7
 Judge applauds the milkmans courage 31.1:1
 Theft 'despicable' 3.2:3
 Iron 'lace' from rotunda stolen 6.2:1

THEFT (Con't)

Trainers' property stolen 13.2:18
 Man used oxytorch to cut up new car (Zbigniew Rominski) 14.2:1
 4½ years jail over \$200,000 theft of metals (Ernest Rice) 21.2:1
 Man ordered to be extradited (Scott John McGuinness) 27.2:5
 Number of car thefts increase alarmingly 27.2:9
 \$200 fine for theft from Church (Bernard James Moffitt) 3.3:4
 Stolen fridge rebate sought (Pamela Fay Connors) 6.3:1
 Tonnes of Alcan's metal stolen by worker, court told 7.3:3
 Forest thefts curbed 17.3:11
 Course theft 18.3:6
 Man broke into the wrong building (David James Lawrence) 18.3:7
 Dangerous crockery stolen 19.3:5
 Theft finished on sour note (Robert Ronald Payne) 24.3:6
 Woman 'stole to feed family' (Dorothy Jane Jones) 31.3:7
 Man jailed for stealing (Jeffrey Miller) 4.4:5
 Theft endangers group's future 6.4:3
 Thieves enter house 8.4:4
 Divers seek ditched stamps 8.4:8
 Alcan theft alleged (Jeffery William James) 11.4:9
 Radioactive load stolen in Sydney 14.4:1
 Man's dry wait between trains (Simon Jon Nimmo) 14.4:8
 Three jailed over stolen motor cycle 14.4:11
 Accessory to theft sent to jail (Jeffrey Miller) 16.4:7
 Former Scout stole 2 tents (Anthony James Avery) 22.4:3
 Police out to lick theft 22.4:12
 Remand on theft charges (Mervyn Noel Eveleigh) 23.4:3
 Speedboat recovered in chase 23.4:3
 And the horseman who was caught for \$10,000 24.4:1
 Man stole scout tents (Allan Leslie Garland) 25.4:5
 Guilty pleas on 13 charges (Bradley John Kirkwood) 29.4:7
 £546 stolen from garage 29.4:27
 54 charges adjourned (Norman Leslie Golding) 2.5:34
 Miner, 35, charged over gelignite, car damage (Ronald George McDonald) 5.5:1
 9 months jail for thief (Wayne John Balcombe) 6.5:9
 Screams deter would be thief 7.5:5
 Couple charged 8.5:6
 Thieves rob Waltons 16.5:10
 Call for more police aid on stolen goods 16.5:34
 Uranium oxide stolen 19.5:4
 Grazier's trial will not proceed (Ian Kinglsey Bird) 19.5:7
 \$16,000 tyre theft is hard to trace 20.5:3
 Two on wheat theft counts 22.5:7
 Arms theft denied 25.5:7
 Jail for T.A.B. theft (Richard Allan Wheat) 27.5:7
 Man charged over theft of cheques 30.5:1
 Shell theft alleged (Nora Dose) 5.6:3
 Detective fails in extradition bid (Edward Joseph Camille) 5.6:5
 Two men for trial on aluminium charges 6.6:4
 Man pleads guilty to stolen tyre charges (Frederick Winsor) 10.6:4
 Alarm foils theft 10.6:4

THEFT (Con't)

Car addict steals Ferrari then has own car taken (Bradley John Clinch) 13.6:9
 Trot thieves strike again 13.6:34
 Men stole scrap metal to maintain needs 16.6:5
 Jailed for car stealing (Stephen Patrick Tasker) 17.6:5
 15 months jail for car theft (Bradley John Clinch) 17.6:7
 5 homes robbed 18.6:6
 Theft of old bell takes its toll 24.6:4
 No overtime led to grain thefts (Allen Gordon Kerr) 24.6:7
 Gem-thefts couple jailed 26.6:4
 Quarry theft 29.6:9
 Man stole \$1124 to pay debts (Andrew Charles Taylor) 30.6:4
 Remand in theft charges (Anthony J. Donovan) 9.7:7
 Stolen car a write off (Kerry David Saunders) 11.7:4
 Man fined \$210 11.7:11
 Protest over weigh in 15.7:1
 Scales of injustice 15.7:2
 Catching the little crooks 22.7:5
 Movies blames for gate-crash (Kerry David Saunders) 25.7:3
 \$20,000 theft admission (Barbara J. Washbourne) 31.7:5
 Charges adjourned (Ronald G. McDonald) 6.8:5
 Marihuana evidence stolen, wrong plants recovered 12.8:5
 A 39-minute vocal pays dividends 14.8:3
 Thieves hit gunshop for third time 18.8:1
 \$150 fine for plant theft (Robert John Jurd) 18.8:9
 Man to stand trial on car charges (Gregory J. McNamara) 18.8:10
 Drugs, pads stolen 19.8:20
 Bond for receiving (Peter H. Maclean) 20.8:7
 Shells theft (Nora Dose) 22.8:9
 Hunt for coughing bandit 22.8:11
 3 held over car theft 24.8:3
 Closed court for hearing (Mervyn N. Eveleigh) 1.9:10
 Thieves take \$100 from flat 1.9:11
 Hearing delayed 9 weeks (Mervyn N. Eveleigh) 3.9:9
 Theft counts 4.9:5
 Truck theft alleged 7.9:6
 Guilt over beer can theft led to police call (Glen Doyle) 11.9:3
 Oasis robbed of palm trees 17.9:7
 Man stole 'to live out fishing fantasy 18.9:3
 Vehicle thief jailed (Martin R. Hall) 18.9:7
 Man jailed for theft from car (Allan Leslie Garland) 18.9:7
 Intruder sought 18.9:9
 Korean seaman charged in R.N.H. (Bok Yeon Lee) 22.9:8
 Four thefts 23.9:1
 \$150 fine for shoplifting (Patrick J. Dwyer) 29.9:8
 Man, 24, on Mint theft charge (Stephen Charles Weir) 30.9:7
 Thieves steal \$12,000 30.9:14
 Men acquitted on T.V. counts 1.10:7
 Theft case lost (Ernest Martins) 3.10:1
 Thief placed on bond (Dorothy Baxter) 3.10:5
 Blackbutt caged wildlife stolen 6.10:1
 Tapestries stolen in raid on house 6.10:3
 Man stole to 'earn' jail term (Peter Robert Gould) 7.10:14
 Officer tells of shooting at seaman (Bok Yeon Lee) 8.10:5
 Spike 'looked like gun' (Bok Yeon Lee) 10.10:4

THEFT (Con't)

Jewellery stolen 10.10:5
 2 admit theft 14.10:5
 Guilty pleas from 3 men 14.10:16
 Teenagers charged 17.10:4
 Young man 'addicted to cars' (Rodney J. Kennedy) 20.10:3
 Jobless man sought in jail sentence (Peter Robert Gould) 23.10:1
 Prevention of car theft urged 23.10:8
 Gundagai's dog goes bush in scavenger hunt 24.10:3
 Yacht theft charge (Shane P. O'Keefe) 27.10:5
 \$500 fine for shop thefts (Margaret A. Campbell) 27.10:11
 Bond on theft of shells (Nora Dose) 28.10:4
 Man fined \$300 for fuel theft during shortages 28.10:5
 Intruder found in house 3.11:6
 Boys helped housewife to steal 4.11:3
 Stunt gear stolen; man on charges 4.11:5
 Man remanded on stealing charges (Dale Crossingham) 4.11:6
 Chemist robbed of drugs 4.11:14
 Juveniles blames for thefts from offices (High St. Maitland) 6.11:4
 \$940 stolen in raids on two homes 7.11:11
 \$200 fine for theft of batteries (Francis Hudson) 13.11:8
 Man for trial over theft charges (Dale Crossingham) 14.11:3
 \$250 fine for brief thief (Mikola Bazgolovski) 17.11:7
 Noisy thieves strike 21.11:4
 Tiny thief leaves his loot behind 21.11:5
 Four on trial over cattle charges 24.11:4
 Phone book charge 'ridiculous' 25.11:6
 Safe theft 25.11:33
 Cattle theft trial goes on 26.11:6
 Goods stolen 26.11:6
 Man 'told police about cattle theft' 27.11:6
 Remand on 14 counts (Allan John Adams) 28.11:11
 Accused 'had authority to take strays' (Peter F. Johnson) 1.12:6
 \$154,000 worth of artworks stolen 2.12:5
 Man denies admitting cattle theft 2.12:7
 \$400 fine for ring theft (Peter John Wright) 3.12:5
 Labourer faces stealing charges (Paul Jobson) 3.12:8
 Money, goods stolen 3.12:8
 Three men freed on cattle charges 4.12:8
 Labourer sentenced on seven charges (Carl D. Marchant) 4.12:12
 Brothers admit cattle thefts (Johnson) 5.12:36
 Man for trial (Brian John Dick) 7.12:7
 Two petrol thieves fined \$100 each 9.12:11
 Two stole guns, ammunition 9.12:13
 Man gets 5½ years over gun, car thefts (Gregory J. McNamara) 10.12:6
 Man, 21, stole 'to make money for baby' (Maurice J. Marshland) 10.12:6
 Money stolen 11.12:7
 Six months for theft of car (Peter J. Lythall) 11.12:14
 Addiction cost \$150 a day (Dale A. Crossingham) 12.12:5
 Credit car offences (Karen L. Jackson) 12.12:35
 Black group says documents taken 15.12:4
 Man stole ham for Christmas (Russell J. Anslow) 15.12:4
 Man admits bacon theft (Paul Gollidge) 16.12:6
 Bonds for twins who stole cattle 17.12:5
 S.M. discharges lorry theft count (Terence E. Hall) 17.12:9
 Chemist robbed by men 19.12:11

THEFT (Con't)

Thieves interrupted 22.12:8
 \$20,000 theft 22.12:9
 Newcastle theft (Angus & Robertson) 26.12:5
 Bulldozer taken from property 30.12:4

35 HOUR WEEK CAMPAIGN

\$10,000 m. a year for 35-hour week 13.1:1
 Power stations workers seek 13 day three-week roster (Elcom) 4.2:7
 Unions to vote on hours 5.2:5
 35-hour week granted 17.3:4
 Government to fight 35-hour week peril 19.3:5
 35-hr agreement to be opposed 20.3:4
 Unions push for shorter hours in and out of court 21.3:3
 P.M. Lynch hit out at 35-hour week 23.3:3
 Howard against wages jump 24.3:3
 P.M. campaigns to stop 35-hr week 26.3:8
 Peacock firm on hours 27.3:3
 35-hr week attack goes on 28.3:4
 Unions walk out on 40-hour week case 1.4:3
 Tariff waters muddied (Leader) 2.4:2
 I.C.I. averts 35-hour week row with P.M. 2.4:5
 Unions seek more talks with I.C.I. 4.4:7
 P.M. challenges Hayden 5.4:3
 Unions to fight on for 35-hour week 8.4:1
 Government criticised over I.C.I. 35-hour week wrangle 11.4:1
 Dolan : rule change a foul 13.4:4
 Bench rejects 35-hour week 16.4:3
 The shorter week (Leader) 17.4:2
 Union breakthrough on hours disputed 24.4:6
 M.T.I.A. begins its campaign 27.4:4
 35-hour plan defied 28.4:4
 Shorter week drive goes on 30.4:4
 35 hour week policy backed 8.5:5
 State law changes aid 35-hour week 15.5:3
 Shorter working week talks likely 19.6:5
 Workers besiege Brisbane Mayor 30.6:4
 Heavy plant school 30.6:5
 Short week not on M.T.I.A. 2.7:4
 35-hour week at Toowoomba 3.7:8
 Attack on 35 hour proposal 8.7:4
 A.C.T.U. F.I.A. to discuss 35 hour campaign 9.7:8
 Glass workers given shorter working week 16.7:3
 Hawke plea for better life 21.7:3
 Brewery workers get short week 22.7:11
 B.H.P. sees 6000 jobs lost in shorter week 29.7:3
 Strike by P.K.I.U. 6.8:5
 Companies agree to shorter hours 13.8:1
 35-hour spread (Leader) 13.8:2
 Unions launch new push for short week 13.8:6
 Check on firms denied by bureau 14.8:4
 Short week campaign boosted 18.8:1
 Slipways in danger of losing valued customer 4.9:1
 Shorter week in industry soon 28.10:3
 Court rejects hours deal 26.11:3
 Unions continue hours push 27.11:5
 Warning to B.H.P. over short week 16.12:1
 Shorter week pay rise for 400,000 approved 19.12:4
 Electricians reimpose bans 21.12:3

TOBACCO AND SMOKING

'Dangerous' cigarette brands named 8.1:1
 Smoking guide (Leader) 9.1:2
 How your brand rates on tar, nicotine carbon monoxide 9.1:5
 Non-smokers pass-up for health (Mop up) 12.1:1
 A smoking "disaster area" 13.2:2

TOBACCO AND SMOKING

Give it up and live longer (2NC campaign) 20.3:1
 Cigarette protest 27.3:3
 Smokers may face Waterloo 8.4:13
 Taxi-smoking case 27.5:25
 Ban on cigarette ads 'best defence' (Correction 7/7) 3.6:1
 Anti-smoking exercise 3.6:15
 Cigarette prices rise 3 c 2.7:13
 New bid to curb smoking 21.7:3
 Tar publicity (Leader) 22.7:2
 Smokers 'are less aggressive' 17.9:2
 Cigarette policy praised 28.9:9
 Low nicotine levels not smoker's answer 12.1:1
 Tar and nicotine levels on pack 13.11:7
 Smoke signals (Leader) 16.11:2
 The cost of having a smoke at work 20.11:2
 Smoking : from fashion to vice 26.11:2
 Mop-Up loses space in smoking war 2.12:19

TORONTO TRADE FAIR

Toronto fair keeps getting bigger 23.3:7
 \$50,000 target for expansion 10.4:10
 Rock bolting a really boring new contest 10.4:10
 A full moon cuts parking worries 10.4:11
 Midget submarine of display 10.4:11
 \$43,000 given to Lake groups 20.8:6

TOURISM

Tops want top port plan (Port Stephens) 3.1:8
 Travel writer lauds Hunter (John McDermott) 2.2:6
 A refreshing forest retreat (Barrington House : Entertainment Guide) 20.3:
 Tourism group gets a change of name 30.3:8
 Council looks at tourist lures (Lake Macquarie) 1.4:11
 Hunter tourism gain 15.4:3
 Hunter campaign aims for tourists 28.4:6
 Roll up for Hunter visitor week (Entertainment Guide) 1.5
 New tourist boom coming 5.5:Survey
 Country sets tourism record in 1980 25.5:9
 Luxury resort planned for 'Yamba' 10.6:7
 Horse power to draw tourists 9.7:9
 Motel plan in tourist port 21.7:1
 Wine train is on the right track 16.9:22
 \$20 m. Anna Bay plan 17.9:8
 Tourist facilities need policing 2.10:3
 Tourism group spend \$130,000 30.11:8
 Pelican tourist centre move 2.12:11
 \$1.5 m. spent on tourist garden area (Port Stephens) 3.12:4
 Plan for \$20 m. resort at Anna Bay 17.12:9
 Tourists will spend \$50 mill. 21.12:11
 Lake Council earmarks tourists areas 31.12:3

TRADE

5th Korean execution might bring trade sanctions 7.1:3
 Trade bars denied 8.1:5
 Farm exports to Russia quadrupled 5.3:4
 Import estimates differ for boom 30.3:10
 The drys crucial encounter 8.9:17
 Trade group warns of short term slump 15.9:3
 Trade deficit reaches record \$470 million 13.11:9
 Payments problem worsens 11.12:8
 N.S.W. firms get awards 17.12:12

TRADE PRACTICES COMMISSION

Plan changed to exempt brokers from scrutiny 6.8:8
 Exchange give support to T.P.C. inquiry 7.8:7

TRADE UNIONS

For the unions a big year coming 3.1:1
 Unions attack Press 26.1:3
 T.U.T.A. focus for union training 11.4:5
 Hawke seeks fewer unions 19.5:6
 Fewer unions essential (Leader) 20.5:2
 Bosses strike note of unity 16.6:2
 Unions a vital social force 9.7:7
 Unions not greedy 1.10:4
 Hawke urges defence of public sector 1.12:8
 Victorian unions urged to stay calm over bill
 15.12:11
 Wrongs Bill to be law 17.12:7

TRAFFIC

D.M.R. to make light work of traffic 9.4:3
 Traffic noise tops world level 10.7:1

TRANSPORT

Transport needs ignored 18.5:3
 Valley watchdog on transport 19.5:8
 Travelling with the Hunter's boom 3.6:2
 Public transport in Newcastle (Leader) 8.6:2
 Bus may meet valley needs 11.6:6
 Transport body incompetent 30.10:10
 Hopes for container pipeline system 12.11:7
 Wallsend bid to restore its early tram 16.11:1
 Crane company offers to move old tram 17.11:6

TRANSPORT - STRIKES AND DISPUTES

Rail wagons ban slows coal, wheat loading
 12.1:1
 A.R.U. weight ban continues 17.2:4
 Huge bill for waiting fleet 18.2:1
 The railway bans (Leader) 18.2:2
 Ship queue at new peak 2.3:1
 Shunters lift all bans on train sizes 3.3:1
 Dispute will stop trains again today 10.3:3
 Societ peace formula for shunters strike 11.3:1
 Shunters go back vote, but no trains 12.3:1
 Shunters return to work 13.3:3
 High cost of disruption (Leader) 14.3:2
 Talks on ships pollution 9.4:7
 Strike to hit some rail services 15.4:1
 Last month's rail strike still delaying coal
 ships 24.4:6
 State rail unions win collective bargaining
 17.7:1
 Emergency Act to break Victorian dairy drought
 22.7:3
 Tough industrial line 23.7:1
 Strike bans may spread nationally 24.7:1
 A reluctance to compromise (Leader) 24.7:2
 Examiners strike for no-strings pay rise 24.7:3
 A.C.T.U. peace plan meets with mixed reaction
 25.7:1
 Telecom agreement 27.7:3
 Strikes crisis by Telecom T.W.U. near end
 28.7:3
 Transport system returns despite last minute
 hitch 29.7:3
 Dispute upsets most train services 30.7:5
 Train services to return to normal 1.8:3
 Rail dispute comes to head today 1.8:1
 Trouble-plagued railways (Leader) 4.8:2
 Railway workers angry at pay loss 4.8:3
 Wran accuses strikers of guerrilla warfare
 4.8:3
 T.W.U. case may be wage key 5.8:6
 Disability rise for civic men 5.8:10
 Transport pay ruling soon 6.8:5
 Road transport chaos looms 8.8:1

TRANSPORT - STRIKES AND DISPUTES (Con't)

Transport men in 5 States walk out 14.8:4
 T.W.U. refuses return order 15.8:5
 90% of T.W.U. workers receiving \$20 rise 18.8:4
 Employer fuelled transport strikes 19.8:1
 T.W.U. pay deal goes ahead 2.9:3

UNIVERSITY OF NEWCASTLE

Returning to text books and study 2.1:2
 Nine win medals 9.1:3
 University staff fight test case 5.2:1
 Former Lord Mayor portrait at Uni (Frank Purdue)
 21.2:5
 Serious room shortage hits Uni students 3.3:1
 Two prizes honour Professor Nashar (Beryl Nashar)
 3.4:6
 Talks over unit sacking fail 4.4:5
 Uni enrolments pleasing 11.4:3
 Student union sets a poser 15.4:4
 N.C.A.E. University to merge 1.5:1
 Doctor married her supervisor (Jennifer Ewans)
 4.5:1
 A graduate after 25-year wait (Marjorie Biggins)
 4.5:1
 University is influenced by Valley boom 5.5:Survey
 Health cuts slow Faculty of Medicine momentum
 5.5:Survey
 C.A.E. merger plan opposed 6.5:5
 Protest theme is May Day march 6.5:6
 Students hold protest rally (Merger) 7.5:4
 Calm on Uni front 7.5:5
 Degree spurs trip from Japan (Dr Belcher)
 11.5:3
 Landa fights for N.C.A.E. 15.5:4
 C.A.E. merger (Leader) 18.5:2
 Landa fights for N.C.A.E. 18.5:4
 Plans to merge English drama courses 22.5:1
 College staff vote against merger 22.5:4
 Uni merger not certain 26.5:6
 Uni, C.A.E. merger doubt 28.5:1
 University team creates a mean petrol miser
 30.5:3
 Research recognised (Miss Coral Bayley-Jones)
 10.6:7
 Deputation to Fife on C.A.E. merger 18.6:5
 Deputation fails to alter plans 26.6:3
 College merger fight continues 27.6:5
 Lack of funds at Uni 29.6:5
 C.A.E., University talks advocated 2.7:5
 Bastille Day is marked by fancy 15.7:6
 N.C.A.E. plan to avoid university merger 21.7:1
 Meeting of C.A.E. called on mergers 24.7:4
 Study sets out ideas for merger 5.8:1
 N.C.A.E. merger plan rejected by lecturers
 6.8:3
 Extra education reports wanted 6.8:4
 University opposes merger with N.C.A.E. 19.8:3
 Promises on Uni merger 21.8:5
 Merger inevitable 24.8:5
 False economy of a merger (Leader) 26.8:2
 Uni Council to oppose merger 26.8:16
 An appraisal of the C.A.E. function 31.8:2
 Landa moratorium bid 3.9:4
 \$600,000 in 44 research grants to Uni 24.9:5
 N.C.A.E. must cut staff for merger 28.9:1
 Concern over 10% staff cuts 6.10:6
 Uni plans campus housing 7.10:13
 Pioneer of Newcastle Uni dies (James Auchmuty)
 16.10:1
 Uni appointment (Ken Dutton) 17.10:4
 Uni head to leave post (L. Short) 22.10:5
 Uni to launch coal research unit 22.10:9
 Institute to research coal 26.10:5
 Merger of C.A.E., Uni not before '82: Mulock
 pledged 6.11:4

UNIVERSITY OF NEWCASTLE (Con't)

Uni housing plan approved 26.11:7
 Uni, C.A.E. will join after July 1 4.12:3
 Uni condemnation over Newmed II 12.12:4
 Kellerman appointed head of medical faculty
 12.12:4
 University promotions 16.12:7

URANIUM

Anthony hinting at Uranium go-ahead 9.1:4
 The questions of safeguards (Leader) 12.1:2
 Koongarra uranium talks to begin 17.1:9
 Cairo tipped as uranium buyer 21.3:5
 Lake way uranium deal gets approval 27.3:9
 Assurances given to Japan on uranium 28.3:8
 Kakadu prospecting charge 8.4:11
 Safeguards deal opens uranium trade doors
 22.5:5
 Uranium sales hit \$4000 m. 6.6:3
 Labor men clash over uranium policies 23.6:3
 \$340 m. Ranger mine struggles to life after
 difficult 12-year haul 12.8:13
 N.T. yellowcake may bypass wharf row 6.11:5
 Court orders uranium export 7.11:9
 N.T. yellowcake shipping deal expected 3.12:3
 Uranium moved from wharves 4.12:4
 Uranium markets certain 8.12:2
 A.C.T.U. talks on uranium policy today 8.12:8
 Moves to counter A.C.T.U. uranium export plan
 10.12:7
 Uranium shipment loaded 28.12:5
 Warning on uranium 29.12:19

VANDALISM

Vandals ruin a family fun (Couperthwaite)
 1.1:5
 Vandals smash bottles saved for hospital (Mater)
 3.1:4
 Cancer on billboards \$200 fine, bond (Daniel
 Rogers) 6.1:1
 An ethical dilemma (Leader) 7.1:2
 Security at night (Leader) 12.1:2
 Costly end to a hard day (Toward, Macokatic)
 1.2:11
 Pest given bond for vandalism (Dale Patrick
 Knight) 13.3:14
 \$500 reward to stop farm vandalism (John Lonergan)
 3.4:5
 Damage to hotel proves costly for truck driver
 (Russell Ridgeway) 5.5:3
 School damaged (Maehl) 9.5:5
 Angry tenant smashed window (Rebecca Ann Shelley)
 1.7:6
 Vandals at school (Gateshead) 14.7:6
 Vandals damage school library 25.8:10
 Vandals cause \$2000 damage to school (Newcastle
 East) 1.9:3
 Power lines damaged 16.9:4
 Vandals loose in Mall (Hunter Mall) 16.11:3
 Students seek aid to beat vandals 18.11:14
 The losing battle against vandals 25.11:2
 Two men fines for pulling out trees (O'Hara,
 Eaglesham) 25.11:8
 Bond for \$2900 damage to car (Robert Sneddon)
 27.11:1
 Port tourist haven being ravaged on two fronts
 (Port Stephens) 28.11:11
 3 plead guilty to mall counts (Hazell, Ropey,
 Dawson) 8.12:3
 Council plans random raids on Cessnock hooligans
 10.12:1
 Cessnock reports attacked 11.12:3
 Youths deny vandalism (Cessnock) 12.12:1

VALES POINT POWER STATION

Power drop poses threat 19.5:1
 Union warns of coal shortage 16.6:1
 Electricity plants day of warning 25.7:2
 An uncertain future (Leader) 25.7:2
 Shortage of plant operators for E.C. expansion
 25.7:3
 Unions seek answers on Vales Pt cuts 15.12:5

VICTORIA

Minister sacked over casino stand 15.1:1
 Golfer killed as storms hit Vic. 19.1:6
 Vic police on ropes rescue climber with hurt
 spine 20.1:1
 Hamer denies threat to leadership 17.3:6
 Reinstatement of sacked minister stuns liberal
 party 18.3:3
 Vic lifts power cuts but more predicted 22.5:1
 Power on a knife edge (Leader) 22.5:2
 Bid to rebuild poet's cottage fails 22.5:14
 Vic power crisis will not recur 23.5:4
 Minister resigns with attack on premier 26.5:1
 Thompson the new premier of Victoria 3.6:7
 Vic rail peace in jeopardy 2.7:5
 Melbourne firemen return 17.7:4
 Emergency act to break Victorian dairy drought
 22.7:4
 Rivalry caused Wilson murder crown alleges
 29.7:4
 Tough drug laws planned for Vic. 5.8:8
 Murder suspect sought 10.8:3
 Man held on child's death 11.8:1
 The takeaway still keeps up a bold front 18.8:15
 Two hurt in office bomb blast 3.9:12
 Knitting needles used to open votes 8.9:5
 \$240,000 lost to Tatts group 12.9:1
 Vic gas price hit 17.9:8
 Man, held over siege, robbery 23.9:4
 White-collar crime attack in Victoria 23.9:8
 Vic shopping hours extended 15.10:5
 Ford begins stand-downs 16.10:7
 Four-year term move 19.10:4
 The decline of Victoria (Leader) 21.10:2
 Woman is freed, abductors hunted 10.11:3
 Victoria to spend \$4.3 m. on the Arts 10.11:21
 Man eludes police in Vic. bush 11.11:11
 Admiral appointed Victorian Governor (Brian
 Stewart Murray) 19.11:1
 Vic computer lists sold to firms 20.11:7
 Tuneful patriotisms (Leader) 21.11:2
 Broker asked for \$20,000 to gain Council account
 24.11:5
 Vic ponders price of Alcoa power 25.11:9
 Smelter decision by Alcoa delayed 28.11:8
 Wage rise for Vic shop assistants 1.12:4
 Hospital risk warning during Vic. strike 1.12:9
 Vic launches \$40 m. homes scheme 10.12:6
 Bourbon, ammunition stolen 14.12:5
 Victorian unions urged to stay calm over bill
 15.12:11
 Youth gangs wreck station 22.12:18

VOLUNTEER RESCUE ORGANISATION

Air rescue service extended 16.9:5
 Delay in copter service 5.10:1
 12-month loan of helipad 15.10:5
 Rescue base deplorable 8.12:8

WAGES AND PENALTY RATES

Wage case decision decided tomorrow 8.1:4
 Union bid for direct action on wages 10.1:1
 The referee gives up (Leader) 10.1:2

WAGES AND PENALTY RATES (Cont'd)

Unionists move for \$5.50 pay increase 14.1:7
 A.C.T.U. to meet on wages stance 22.1:7
 A.C.T.U. calls for wage bargaining 23.1:5
 Wage fixing is needed (Leader) 24.1:2
 Cabinet backs wages index system 4.2:4
 1979 wages plan revived 12.2:3
 Vic. wants a quarterly wage case 13.2:4
 Wage-fixing inquiry adjourned 18.2:10
 Top level meeting on wage-fixing 23.2:4
 Wages jump 15% 12.3:13
 Wage-fixing guidelines (Leader) 8.4:2
 Text of commission's decision on wage fixation 8.4:18
 Talks on wage package 9.4:6
 Rows likely from wage decision 13.4:1
 Wages up by \$7 a week 24.4:3
 B.H.P. workers rise to \$370 a week 31.4:1
 Advocate is pessimistic 2.5:3
 A.C.T.U. to oppose new pay inquiry 6.5:6
 Workers get 3.6% pay rise 8.5:3
 A.C.T.U. axe falls on indexation 21.5:1
 A.C.T.U. triggers clash 22.5:5
 P.S. dispute looms 6.6:1
 New wage crisis as strike threat looms 8.7:7
 Indexation in the balance (Leader) 18.7:2
 Wage hearing called 18.7:4
 Steel men win pay rise 22.7:3
 A radical suggestion (Leader) 23.7:2
 Inquiry likely on wage guidelines 23.7:3
 Full bench to discuss wage guidelines 25.7:4
 Peacock is critical of indexation 28.7:3
 Power station riggers get pay rises 28.7:5
 National wage rules decision today 31.7:1
 A.C.T.U. chief fears pay scramble 1.8:1
 Indexation sabotaged (Leader) 1.8:2
 Wran wants teeth in wages deal 4.8:1
 T.W.U. case may be wage key 5.8:6
 Transport pay ruling soon 6.8:3
 Seeking a new wage brake (Leader) 7.8:2
 P.M. links interest rate with wages 7.8:3
 A.C.T.U. indexation move 7.8:5
 Industrial relations dilemma for Fraser 10.8:1
 Dolan fears demands for big wage rises 13.8:3
 Premiers talks agree on wage system 14.8:1
 N.S.W. indexation ends 18.8:7
 Why the basic-wage system should be restored 20.8:2
 Metal trades wage case 1.9:10
 Building workers get pay rises to \$23.70 2.9:10
 A.M.W.S.U. to seek \$30 pay rise 3.9:3
 Wage plan urged 8.9:1
 Earning jump by 14% 8.9:3
 Unions given free rein on wages 9.9:5
 Wages policy (Leader) 10.9:2
 Labor's wages proposal (Leader) 12.9:2
 Alcan workers get \$34 wage rise 18.9:1
 Different routes to wage control 24.9:2
 Metal wages talks adjourn 29.9:5
 10,000 pastoral workers granted pay rise 30.9:15
 Rise may mean dearer drinks 1.10:7
 Metal trades director denies \$50 wage deal 6.10:4
 \$20 rise no basis for more employers 8.10:6
 New thrust on the wages front (Leader) 13.10:2
 Wage claims set to turn into a game of union leapfrog 15.10:11
 E.T.U. pulls out of broadband talks 22.10:1
 Academics given 6% pay rise 29.10:5
 Joint wharf strike looms 3.11:7
 Waterside wage push 11.11:7
 Unions agree on new site rates 12.11:1

WAGES AND PENALTY RATES (Con't)

Power station workers ahead in pay claims 17.11:15
 New wage plan agreed 19.11:4
 Pay rise review sought 20.11:18
 Wages push reaches climax 24.11:3
 Public service unions meet over wages 25.11:5
 Shop assistants gain \$29.10 rise 27.11:3
 Dark cloud over wages 30.11:3
 Scramble for the almighty dollar (Leader) 3.12:2
 Backing for metal impact 9.12:3
 A.C.T.U. to lodge wages claim 10.12:6
 Male earnings rise by 2.3% 10.12:7
 Building workers get pay rise 12.12:1
 Metal industry new era 13.12:13
 Male earnings up 10% females 11% 19.12:9
 Metal industry in calm water (Leader) 21.12:2
 Treasury warns on wages explosion 21.12:3
 Pay cases reserved 22.12:9
 Workers in key industries win pay rises 23.12:9
 Pay rise for bank workers 24.12:4

WALLSEND

Charges adjourned on hotel brawl 7.1:6
 Report will decide stations future 7.1:6
 Residents of Wallsend seek improvements 13.3:6

WALLSEND DISTRICT HOSPITAL

Nurses stop extra work at Wallsend 26.2:4
 Budget shortfall may lead to hospital cuts 14.7:3
 60 Wallsend jobs at risk 20.10:6
 Hospital's protest called off 23.10:3

WATER SUPPLY AND SEWERAGE

Ways & means of saving precious water 3.1:4
 Stroud's town water unsafe to drink 6.1:3
 State to be asked : look again at dam (Tillegra Dam) 6.1:7
 Joint proposal for \$43 m. Valley dam (Williams River) 7.1:1
 All's not well at Dora Creek 8.1:1
 Gundy to keep its head above water until year 2000 9.1:3
 Total ban on garden hoses expected 30.1:1
 Total ban on hoses until drought breaks 31.1:1
 Valley water need revised 6.2:1
 The questions of water (Leader) 7.2:2
 Farmers want limits on industries water use 7.2:3
 Bain eases irrigation limits 12.2:3
 Hose ban lifted after week of rain 14.2:1
 Watering limits to allow hoses 16.2:9
 Dams fill and pastures recover 21.2:1
 Dam proposed for Dungog area 12.3:6
 \$9 m. sewerage plan for port peninsula 15.3:3
 Tomaree septic tank ban may be eased 17.3:3
 H.D.W.B. assesses smelter threat 4.4:9
 New dam only one answer to problem 5.5: Survey
 Water scheme accelerated 15.5:14
 Punch-up an also-Wran (Leader) 16.5:2
 \$8000 loss possible if Tillegra built 2.6:6
 Water licence row resumes 8.6:3
 H.D.W.B. investigating cleaner sewerage 13.6:5
 Wran will reassess Tillegra dam plan 1.7:4
 Work on dam will close picnic spot (Chichester Dam) 27.7:1
 Boom herald crisis 31.7:7
 Dam contract awarded (Glennies Dam) 31.7:8
 Sewer scheme a joint project 22.8:13
 Water Board works allocated \$23.7 m. 12.9:3
 New sewage guidelines for Tomaree 1.10:6
 Water top threat 8.10:5
 Mangrove creek dam opened 10.10:11
 Drain flooding angers Wallsend residents 13.10:3

WATER SUPPLY AND SEWERAGE (Con't)

Board will meet on water supply 16.10:3
 Water use ban maintained 17.10:3
 New tally on water needs in 2005 23.10:4
 Rain helps dam levels 23.10:5
 Water for farmers (Leader) 26.10:2
 H.V. farmers concern over water planning mounts 26.10:2
 Morisset water tank gets man. a problem 28.10:3
 Water conflict in Hunter 28.10:7
 H.D.B. seeks information about aboriginal sites 4.11:8
 A floating plant for desalination 19.11:2
 \$75 m. boost for resource areas 20.11:1
 Date set for dam work (Glenbawn) 27.11:5
 Glenbawn may need enlarging in four years 16.12:16
 The most precious resource (Leader) 21.12:2
 H.D.W.B. likely to finish dam (Lemon Tree Passage) 22.12:7

WATER SUPPLY AND SEWERAGE - Strikes and Disputes

Raw sewage threat to Sydney beaches 17.3:6
 Smelly weekend on beaches 21.3:13
 Sydney beaches still affected by sewage 24.3:5
 Water walkout to hit repairs 1.9:3
 Houses left without water in Board staff strike 9.11:3
 Sewerage problems grow 10.11:1
 Water Board strikers in peace talks 11.11:1
 H.D.W.B. strikers accept offer 12.11:5
 Sewerage men ordered back 10.12:13

WEAPONS

Complain all you like guns are a menace 16.1:2
 War find exploded at range 18.1:1
 Guns win a peaceful victory 9.3:6
 Builders bullets found by police 24.3:9
 Gun program urged 28.4:9
 Gun safety not a school issue 24.7:7
 Parents need gun safety lessons 29.7:8

WEATHER

Rain in 1980 lowest known 30.1:1
 Downpour but more is needed 6.2:3
 Rainstorms top up dam 9.2:1
 Floods hit roads rail homes 9.2:1
 1500 evacuated in Qld 9.2:3
 Laughter in wake of flash flood 9.2:4
 Flood end woman's hopes for fresh start (Valerie Ferguson) 10.2:1
 Soaking rain saves valley 20.2:3
 Valley gets more rain 23.2:3
 Natural disaster call on storm damage 18.3:4
 Rain aids some rural areas 25.5:3
 104 km/h wind storm 3.7:4
 Hunters coldest night of the year 11.7:3
 One dead as gales lash N.S.W. towns 22.8:3
 The sad decline of corncasting (Leader) 26.9:2
 Gale leaves trail of damage through H.V. 28.9:1
 Storm leaves trail of accidents 12.10:3
 Welcome rain relief to Valley 19.10:4
 Wet and welcome (Leader) 24.10:2
 Rain drenches the valley 2.11:1
 Rain brings floods but worst over 4.11:14
 Wind damages two cars 8.12:3
 A climate changing for the worst 17.12:2
 Storm causes big hospital exodus 28.12:4

WESTERN AUSTRALIA

W.A. wearies of the Court style 13.1:2
 W.A. wooed by smelter plans 16.1:8
 Mining industry gets backing from court 11.3:21
 Taking on the aluminium giants 17.3:2
 Westal bests Alcoa over big W.A. smelter deal 16.5:11
 Giving rural voters more say 8.6:2
 Court warns of W.A. secession 23.6:8
 A warning of fertiliser pollution 28.8:2
 Court hits again at Federal cuts 14.10:7
 Perth hail race brawl 11.11:7
 W.A. house sold for \$4 mill. 2.12:7

WESTERN SUBURBS HOSPITAL

Charge to weigh babies dropped 18.9:1

WHALING

Russia ends whaling creates sea reserves 21.1:11
 A hope for whales (Leader) 23.1:2
 As Japanese see whales 4.4:7
 Baby whale given a helping hand 25.7:3

WHARVES AND WHARF LABOUR

W.W.F. begins wage push 16.9:4
 Waterside wage push 11.11:7
 Plea for harmony at ports 17.12:7

WHARVES AND WHARF LABOUR - STRIKES AND DISPUTES

M.S.B. workers to fight private third loader 14.2:4
 M.S.B. unions strike over loader 26.2:1
 Kicking the port (Leader) 26.2:2
 Dredging men locked out 12.3:4
 Dredge men sacked (70 members) 13.3:1
 Sailors long wait ends (Daeyong Prosperity) 14.3:4
 Strikers may go back to work 24.3:3
 Coal flows again as strike in port ends 25.3:5
 More harbour strikes 26.3:1
 Loader stoppages by unions inevitable 30.3:5
 M.S.B. stoppages over loader inevitable 30.3:12
 Loader row debate 1.4:4
 New round of strikes will hit port 10.4:1
 Shortsighted and selfish (Leader) 13.4:2
 Loader strikes continue 14.4:4
 Unions snub Wran 18.4:1
 Loader strikes halted 23.4:1
 Dredging men go back 12.5:1
 M.S.B. unions to meet Premier 27.6:5
 24-hour port strike 30.6:15
 Australian ports worst in world for disputes 29.7:3
 Ban threat to fuel supplies 13.8:4
 Strike delays launching 21.8:6
 Strikes, bans hold up fleet of 30 ships 24.8:1
 The crippling port trouble (Leader) 14.10:2
 Port closure threatened 2.11:5
 Joint wharf strike looms 3.11:7
 Rise averts port strike 5.11:14
 Forecast tips 62 ships off port 19.12:3
 Ban may tie up over 60 ships 19.12:12
 Strike could lead to ports closure 26.12:17

WINE INDUSTRY AND TRADE

Wet or dry the wineries lose 24.1:1
 The grapes went splat, chink, splat 7.2:9
 Tyrells wins small business award 11.2:26
 Vines damaged at lower levels 18.2:6
 Vignerons desperate 10.3:8
 Only two vineyards at flouride risk 27.3:4
 Bid to stop Alcan 1.4:9

WINE INDUSTRY AND TRADE (Con't)

Wine tax would be disaster for valley 10.4:9
 Tyrrell's to cut reliance on key growing area
 11.4:1
 Lochinvar's effects disputed by authorities
 29.4:1
 Wine history experiment is just a little too
 ardent 18.5:6
 Woman confirms position as a top taster (Carmel
 Kisi) 1.6:4
 Fluoride won't affect grapes 5.6:6
 Vine damage minor: botanist 10.6:12
 Vignerons admit grapes yield a problem 16.6:8
 Wyndham leads field at Hunter wine show 22.6:5
 Move smelters vignerons 22.7:11
 Vignerons delighted no wine sales tax 19.8:3
 A quiet revolution for Hunter wine 29.8:2
 Mrs Fraser to sample top chefs 19.10:12

WOMEN

Working in Russia 7.1:6
 Link between pornographic films & sexual
 violence 14.1:18
 How to beat sexual harassment at work 21.1:17
 Genital mutilation that keeps women in chains
 4.2:21
 Hunter jobs market crisis for women 12.2:1
 Women in the job queue (Leader) 13.2:2
 Women's job campaign begins 9.3:6
 Women may get job as H.D.W.B. labourer 19.3:6
 Sole parents battle to survive 25.3:19
 Equality and the credit society 22.4:21
 Female virtue the issue that's up in the air
 1.5:2
 Future of refuges in doubt 21.5:6
 Woman in a hurry flew straight to the top
 1.6:3
 Women gain full club rights 3.6:19
 Woman puts the ball in clubs court (Merab
 Terry) 15.6:1
 Club denies woman membership 16.6:18
 Time for change (Leader) 17.6:2
 Women are fighting for club rights 24.6:19
 Male domination is a thing of the past
 25.6:3
 Women gain equality in industrial jobs 27.6:4
 New posts to aid jobless women 11.7:9
 Report on wife bashing before Wran 23.7:1
 A study of women and crime 5.8:17
 Hardhat slogan for H.V. women 7.8:4
 \$10,000 campaign aimed at women apprentices
 begins 17.8:4
 Few problems for females in mens jobs forum
 told 15.9:7
 The new face of women liberation 23.9:17
 Backing for women's refuges 7.10:4
 Women at work (Leader) 30.10:2
 Program aims for equality in work force
 12.11:9
 Poster tells a tale 2.12:5
 Challenge for tradition 3.12:6

WOOD CHIP INDUSTRY

Woodchip exports begin to build up 10.3:14
 Woodchip industry's future is secure 17.4:3
 A pile of chips ready for Japan 28.4:3
 New timber process 6.7:9
 Woodchip loading begins 10.7:5
 Day opens woodchip terminal 25.7:12

WOODLANDS HOSPITAL

Woodland likely to close tomorrow 29.1:5
 Units, homes, for Woodlands site 12.2:1

WOOL INDUSTRY

Wool price indicator up 1 c 9.4:9
 Wool growers to get \$43 m. from fund 23.6:15
 Top price paid for ram 25.7:12
 Japan cuts wool order 28.10:8
 Fine wool sold for record 2160 c kg 3.12:10

WYONG

Lots for 11,000 homes on coast 14.1:8
 Shire calls for more home land 14.2:21
 Crowning of Wyong showgirl 16.2:4
 Conference on housing 20.10:4
 Course for leisure 29.12:7

WYONG SHIRE COUNCIL

More home sites in Wyong Shire 23.2:8
 Wyong Shire aids union of jobs beauty 5.5:3
 Wyong hikes parking rates 23.7:5
 Council shows thanks 13.8:4
 Wyong Shire rate increases 12% 11.12:4
 Heckling greets sewage decision 23.12:4

YOUTH

Teenage drunks, societys failure 15.1:2
 Mental health centre plans at risk 14.2:1
 The disturbed young (Leader) 14.2:2
 Newcastle test city for youth jobs program 28.2:1
 Young get chance to express views 15.5:8
 \$3 m. plan urged for Hunter Region welfare 29.7:1
 C.Y.S.S. scheme to end soon 19.8:9
 Murdering C.Y.S.S. (Leader) 20.8:2
 Climate of isolation may lead to suicide 22.8:2
 A home for the homeless young 26.8:23
 C.Y.S.S. axing condemned 28.8:3
 Brown defends end to C.Y.S.S. 29.8:3
 A new C.Y.S.S. (Leader) 16.9:2
 Revival of C.Y.S.S. denied by Brown 16.9:3
 Yawarra's future in doubt 18.9:5
 Churches unite for C.Y.S.S. campaign 23.9:12
 M.P. flays decision to halt program 23.9:12
 Cabinet reverses decision to abolish C.Y.S.S.
 25.9:1
 C.Y.S.S. triumphs (Leader) 28.9:2
 \$1 mill. to quell violence 17.10:12
 Teenagers in peril (Leader) 20.11:2
 Young people will sleep rough if refuge closes
 21.11:9