

INDEX
TO
THE NEWCASTLE MORNING HERALD
AND MINERS' ADVCCATE
1946

CONTENTS

Indices for the years 1937 to 1944 inclusive differ from others in the series in being compiled in the Newcastle Region Public Library instead of the Newcastle Herald Library. The change occurred with the receipt of a Commonwealth Employment Programme (CEP) grant for the purchase of a total estimated cost of 281,561 the Commonwealth Government is contributing 200,000 and the Newcastle City Council and Newcastle Herald together cover the balance of 81,561.

The main purpose of the grant is to ease the unemployment situation and to provide the raw material industry with 1941 to date. Eight projects have received temporary employment, six are library acquisitions for six months and two are typists for three months each. The other published index is an alphabetical newspaper and book catalogue.

Appointments of six temporary employees under the experimental arrangement to be followed from 1946, while they did the selection. This has been reported by the Director on the 15th of the 1946 Library. As the projects of uniformity the date of 1946 has been continued.

Published by
NEWCASTLE PUBLIC LIBRARY

The Council of the City of Newcastle
New South Wales, Australia
1984

ABATTOIRS

Move to combat erosion on abattoir land 10.1:2
 Made £28,000 last year : costs cut £35,000 from abattoir profit 2.5:2
 Double meat storage : new chambers at abattoir 12.6:2
 Freezing plant opened (photograph) 12.6:4
 Seek legal opinion on big bonus 27.6:2
 Long leave for abattoir workers 22.8:2
 Country killing "best scheme" 24.8:4
 Heavy cattle at abattoir 11.9:2
 Abattoir has record day 12.9:2
 Judge critical : says award misused at abattoir 15.10:4
 Soap-making tests at abattoir 11.12:2
 "Newcastle only abattoir making profit" 11.12:2
 Maitland abattoir made profit each year 13.12:2
 Maitland abattoir finances 14.12:4
 Favour abattoir at Cessnock 18.12:2

ABORIGINES, Australian

Aborigines will ask Mr Chifley for citizenship 16.1:3
 Two aborigines to train as missionaries at Stockton 2.2:3
 To train as missionaries (photo) 2.2:4

ACCIDENTS AND FATALITIES

Fatal fall from window (Tony McCluskey) 7.2:2
 Smash blocked coal lines : one hurt 23.2:1
 Waratah man electrocuted demolishing hut (W.E. Schumacher) 25.3:1
 Found wounded at Cardiff (Colin Rowe) 25.3:2
 Horses bolt through shop window 12.4:2
 Boulder smashes cottage : man injured 17.4:2
 Boulder wrecks Bogey Hole home (photo) 17.4:4
 Long ambulance trip after tree hits man 17.5:2
 Acid bottle explodes in surgery 18.5:4
 Jockey dies, two injured in race crash 20.5:6
 Drowning feared : dinghy at sea 14.8:1
 Skier had long trip with fractured thigh 23.8:1
 Wharf workers skull fractured by case of goods 25.8:2
 Woman dead in room 24.8:2
 Petrol blew up : two Newcastle men burned 23.9:3
 Police probing porter's death (Alan Morgan) 10.10:2
 No new light on porter's death 11.10:2
 Poison found in porter's body 12.10:3
 Porter's death has police puzzled 14.10:2
 Still investigating porter's death 18.10:2
 Burning shirt saved men (James McMahon) 7.11:2
 Intuition told mother son in ambulance 18.11:1
 Youth choked in clay chute less than foot square 30.11.6

ACCIDENTS AND FATALITIES (Con't)

Porter took own life, says coroner 7.12:4
 Fell from train : father of Reg Beattie dead 23.12:1
 Five die : holiday accidents 27.12:1

AGRICULTURE

Thrips damage tomato crops 5.1:4
 Would like U.S. trip : Wallalong farmer a finalist 2.2:2
 Premier spoke to farmers as "man on the land" 27.4:4
 Upper Hunter farmer holds Italian diploma 6.8:3
 Hunter, Manning important for stock-fattening 20.8:2
 Unirrigated potato crops failure again 12.10:4
 Conditions slip in Hunter District 1.11:2
 Farmers warned : poisonous weed in millet seed 1.11:2
 Lack of water in Hunter causes concern 9.11:10
 "Cultivate with care or soil will disappear" 16.11:4
 Brought out new pasture plants 23.11:7
 Irrigation saved city from vegetable famine 30.11:4
 Warmer weather an aid to vegetables 30.11:4

AIRPORTS

Report on Tarro as drome site 6.2:2
 Council "was ignored" : Site inspected for aerodrome 7.2:2
 Give Cessnock aerodrome 10.4:2
 Big aerodrome advocated for Newcastle 14.8:2
 Selection now of site for airport urged 6.9:5
 Airport need urgent say city leaders 13.9:4
 Claims council let 'drome plan fade 2.10:3
 "City needs first class aerodrome 29.10:3
 Mayor suggests Williamstown as civil drome 30.10:2
 Boolaroo as site for aerodrome 7.11:2
 Airline may call at Williamstown 14.11:1
 Emergency landing strip cut by fences 19.11:4
 Rathmines as base for air liners rescue 18.12:4

ALCOHOL

"Beer short until 1947" 24.1:2
 Drastic changes sought in liquor laws 11.2:3
 Bottled beer blamed for black market 12.2:2
 Seek referendum on liquor control 12.2:3
 Beer limits may end soon, but shortages still 16.2:3
 Beer drought in Newcastle soon 8.3:2
 May get cooperative hotels, brewery 13.3:2
 Referendum on hours after Liquor Act dealt with 21.3:1

ALCOHOL (Con't)

Liquor Bill provides for many reforms 3.4:3
 Could be 300 new club licences 4.4:3
 Newcastle second ; beer distribution on priority system 5.4:1
 United churches condemn Liquor Bill 6.4:2
 Liquor Bill takes middle course - Mr McKell 10.4:4
 "Doesn't go far enough," says M.L.A. : debate on Liquor Bill 11.4:3
 Will start cooperative brewery 15.4:2
 Referendum on liquor hours "within 12 months" 18.4:3
 Mr Booth has backing : cooperative plan for brewery 27.5:2
 Want "schooners" all day 24.7:2
 Beer quota cut 22.8:2
 Cafes may sell wine from Friday 11.9:4
 Stainless steel tanks for storage of beer 14.9:2
 Two cafes, three clubs want liquor licences 26.9:2
 Want more lakeside liquor licences 27.11:2
 Liquor licence ban may be lifted 30.11:3
 Spirit licences for Redhead refused 5.12:9
 More wine than beer for Christmas 10.12:2

AMALGAMATED ENGINEERING UNION

A.E.U. plans stop-work meeting : seeks £1 rise 19.8:2
 No stoppage by A.E.U. in Newcastle 15.10:3
 Newcastle A.E.U. to stop for day 22.10:1
 Secret ballots to decide A.E.U. stoppages 31.10:8

AMBULANCES

Proposed change in ambulance control opposed 3.1:2
 New boundary for ambulance 10.1:2
 Conference to discuss ambulance fees 14.2:2
 New stretcher for ambulance 14.2:4
 Lake ambulance protest on transport cases 21.3:2
 Less hours sought : Belmont, Wallsend ambulance men 11.4:2
 Plan to minimise ambulance runs 11.4:2
 Aerial ambulance for N.S.W. 9.5:2
 St. John Branch first outside capital 10.5:5
 First service next week : aerial ambulance for north 25.5:2
 First air ambulance comes to Newcastle 29.5:2
 Lake ambulance subscriptions 12.6:4
 Seek alteration in Ambulance Act 13.6:3
 Ambulance needs greater : to seek more funds 11.7:2
 Trades Hall suggests joint ambulance election ticket 15.8:2
 No free ambulance for servicemen 15.8:7
 £16,000 needed for ambulance plans 27.9:2

AMBULANCES (Con't)

Subscribers want Ambulance Act amended 27.9:4
 Ambulance Station for Cessnock 30.9:6
 Cessnock wants ambulance extended to Kurri 18.10:7
 Lack of beach telephone caused anxiety 29.10:2
 Want ambulance at Cooranbong 14.11:7
 Ambulance fleet wearing out: needs new cars 15.11:2

ANIMALS

R.A.A.F. mascot missing 15.2:4
 Retriever for New Zealand 14.3:5
 Livestock set problem for rodeo organizers 9.4:2
 Blood bank for dogs 2.12:4

ANTARCTICA

Australian expedition to Antarctica 20.12:4
 Exploit coal deposits in Antarctica 23.12:4

ART

Paintings show panorama of Europe's life 2.4:4
 Art show opens at City Hall (photo) 3.9:3
 Child painters show flair design 3.9:4
 Art show has variety 14.12:4

ATOMIC BOMBS

Russians have atom bomb 9.1:4
 Atom bomb differences may trouble U.N.O. 10.1:1
 Young atom scientists fear misuse of bomb 15.1:3
 Expects atom bomb to vaporise battleships in test 25.1:1
 New atom bomb equals 20 million tons T.N.T. 28.1:1
 "Politics not up to atomic bomb" 14.6:2
 Atom bomb test is on, says Admiral Blandy 1.7:1
 Three vessels sunk in atom test 2.7:1

ATOMIC RESEARCH

Australia may share atom secrets 29.1:1
 Australia will see atom tests 11.2:1
 Australia may have atomic power stations 1.8:1

AUSTRALIA - Air Force

R.A.A.F. base to be near Hiroshima 2.1:1
 Searching for 3000 missing R.A.A.F. men 23.2:1
 Precautions taken for air display 9.4:2
 Rathmines biggest flying boat base 11.9:1

AUSTRALIA - Army

Recruiting for A.I.F. immediately 28.1:3

AUSTRALIA - Army (Con't)

Army to revert to command system
7.2:1
Army retiring ages cut to promote
young men 23.2:3
Veterans, unable to settle down,
re-enlist in army 28.2:2
Troops for Japan train at Greta
4.6:2
Young troops do well in Greta review
5.6:2

AUSTRALIA - Constitution

Referendum may be limited to social
services 7.2:1
Taking powers vote with elections
13.3:1
Mr Menzies seeks review of
constitution 4.4:3
Little success with referendums
28.9:2

AUSTRALIA - Defence

All troops home by end of month
4.1:1
Australian forces leave for Japan
next month 8.1:1
Interim force strengths announced
13.4:1
Bigger Australian defence role in
Pacific 20.6:3
May put service departments under one
head 8.10:1
£5 million range for experiments
21.11:1
Rocket range will be costly project
22.11:4

AUSTRALIA - Economic and Financial

New loan for £70,000,000 15.1:1
Can prevent inflation by increasing
output 11.6:2
£91m. loan works plan endorsed 22.8:1
Store puts £20,000 into loan 22.10:2
No income tax reduction in new budget
6.11:1
Raise £104 million in loans 15.11:3
National income up in past six years
26.11:4

AUSTRALIA - Navy

Repatriation by Royal Navy to end
3.1:4
White ensign lowered at H.M.A.S.
Maitland 7.9:4
Seek reopening of naval depot 4.12:2

AUSTRALIA - Parliament

Hospital subsidies delayed by B.M.A.
3.1:4
Federal Parliament may reassemble on
February 20 11.1:1
Premiers to debate hours, wages
15.1:1
Premiers may seek Tax Council 22.1:1
Mr Chifley rejects plan by states
23.1:1
Federal tax plan "cut and dried"
24.1:3
Deadlock on tax unsolved yet 25.1:1

AUSTRALIA - Parliament (Con't)

States to get £5,745,000 more from
uniform tax 26.1:1
Release 200,000 from now to June 30
4.2:1
Abolish means test in eight stages
18.6:1
Caucus asks cabinet for workable plan
20.6:1
First Australian State Governor 2.8:3
For and against greater federal powers
19.9:2
Northern men may get portfolios 4.10:2
Posts for ministers 1.11:1
Chifley allots portfolios 1.11:1
Continue 61 controls for twelve months
22.11:3

AUSTRALIA - Parliament - Senate

Senate may have to cut Easter break
9.4:3

AUSTRALIA - Visiting Personalities

Admiral Mountbatten in Canberra 25.3:1

AUSTRALIAN COUNCIL OF TRADE UNIONS

"Must beware of sabotage" : A.C.T.U.
official's criticism 7.1:3
A.C.T.U. plans new Arbitration Court
14.1:3
A.C.T.U. plan tentative 17.1:3
No threat by A.C.T.U. : strikes to
enforce 40-hour week 25.1:3
Ban stays on Dutch ships in N.S.W.
14.2:3
A.C.T.U. to ask court for 40-hour week
for all 23.2:3

AUSTRALIAN LABOR PARTY

A.L.P. split unlikely over premiership
18.2:2
Collaborated with B.H.P. : A.L.P.
indignant about charge 8.3:2
Five A.L.P. men charged : "Not financial
unionists" 12.3:2
A.L.P. defers decision : A.W.U. asks for
office space 25.3:4
Not members of union : Mayfield A.L.P.
charges five 26.3:4
Dissatisfied with ruling by State A.L.P.
8.4:3
A.L.P. official threatens to leave party
6.4:2
A.L.P. verdict to stay on New Lambton
7.5:2
New A.L.P. branch in New Lambton 18.5:2
Consult A.L.P. branches on W.E.A. link
27.5:2
Labour appoints organizer for elections
29.7:2
New Lambton's claim on A.L.P. branch
supported 5.8:2
A.L.P. broadcasts to street 9.8:4
Mr Ellis states policy of service party
27.8:2
A.L.P. to seek reasons for price rises
28.10:3
A.L.P. endorses candidates 16.11:4
A.L.P. moves for talks on unrest 22.11:2
Officers of Lang Party resign 25.11:4

AUSTRALIAN LABOR PARTY (Con't)

"Mr Lang only piece left of his
'great party'" 29.11:3
New labour ballot for Waratah 21.12:1
Waratah labour ballot 23.12:2
Returning Officer on Waratah labour
ballot 24.12:2

AUSTRALIAN RAILWAYS UNION

Militants beaten in A.R.U. ballot
5.1:4
A.R.U. to declare all hotels black
14.2:1
A.R.U. delays beer ban 28.2:3
A.R.U. support for A.C.T.U. 6.3:4
A.R.U. officers critical : political
activity in unions 15.4:4
Confidence in A.R.U. Council 27.6:3
A.R.U. censures secretary 24.7:4
Newcastle A.R.U. reorganization 9.8:6
Confidence vote after censure motion
rescinded 21.8:4
No overtime ban by A.R.U. 1.10:4
A.R.U. secretary "misinformed" on
overtime ban 2.10:4
A.R.U. seeking same penalty rates as
miners 18.10:2
A.R.U. stand on overtime ban 18.10.4
Port Waratah A.R.U. men to meet 19.10:4
Back Saturday rail stoppage threat
21.10:3
Went penalty rates : railmen's threat
to back Saturday 8.11:4
A.R.U. officials discuss Cardiff ban
on overtime 16.11:7
No back shift unless A.R.U. claim is
met 20.11:2
May move for general rail strike
3.12:1
Railmen to strike if claims refused
4.12:1

AUSTRALIAN WORKERS UNION

A.W.U. leader hits at A.C.T.U. plans
15.1:4
A.W.U. wants 18-shift roster abolished
4.2:3
"Information to enemy" : move to
expel A.W.U. member 6.2:4
A.W.U. official fails in damages claims
8.2:6
A.W.U. claim at Rylands 15.2:4
A.W.U. decides to leave Federation
House 12.3:4
A.W.U. to contest roster decision
19.3:4

AVIATION

Newcastle - Sydney flying boat service
planned 11.1:2
England to Australia in 24 hours
12.2:1
Six air services weekly to England
soon 12.4:1
Need for air transport 22.7:2
Newcastle pilot won aerial derby
(Mr R. Howlev) 28.10:3
Pilot, plane missing on training flight
7.11:1
Mudgee search for missing plane 8.11:2
Newcastle air service : must offer
freight and passengers 20.11:2

AVIATION - Accidents and Fatalities

Aircraft in tree tops : wreckage found
at Barrington 28.1:1
Search plane crash area 29.1:2
Begin search to-day : plane wreck at
Barrington Tops 30.1:2
Skulls found near wrecked plane 1.2:1
Concrete blasted by plane crash : 3
died instantly (Lewisham Hospital)
1.2:3
Wrecked plane was from Williamtown
2.2:2
Plane crash inquest 11.2:2
Navy plane exploded in mid-air 27.4:2
Pilot killed during exercises at sea
19.6:1
Airman's funeral to-day 11.11:2

BANKS AND BUILDING SOCIETIES

New loan departments of bank operate
3.1:6
Wants bank at New Lambton 20.2:5
Another £100,000 for homes 8.8:4
Five cooperative Building Societies
have good year 15.11:7
20,000 in Building Societies 27.12:2

BARRINGTON TOPS

Want reserved areas at Barrington 8.2:2
Snow at Barrington 20.5:2
Wants action to protect Barrington brush
4.6:2

BEACHES AND BATHS

Beach closed to surfers : Stockton
tank traps a danger 10.1:2
Ridding pool of sand is problem 10.1:4
No lighting at baths 12.1:2
Big plan for beach improvements 16.1:2
Child swept off rocks : Lifesaver ran
200 yards to rescue 4.2:1
Big crowds at beaches 4.2:3
Bathing girls parade (photograph)
18.2:1
Bathing beauties make coalfield history
18.2:2
Plan for Hamilton Olympic Pool 21.2:2
Fence once divided sexes on Newcastle
Beach 9.3:5
Rocks bar surf title carnival here
(Newcastle Beach) 18.3:4
Plan to improve Ocean Baths 2.5:4
Jesmond pool move fails 9.5:4
Want olympic pool at Mayfield 5.7:2
Ps.O.W. may move tank traps 5.7:2
Bar Beach kiosk to continue 1.8:4
Removing 1000 tons of sand from baths
11.9:2
Will spend £5000 on beaches 12.9:3
Sand removal "threat" to Newcastle
Beach 16.9:2
Council takes sand from beach (photograph)
19.9:5
Council takes beach sand despite protest
27.9:2
Expects sand on beach to be restored
quickly 3.10:2
"Promenade, see well for Stockton best"
7.10:2
Bigger area of sand at Bar Beach 9.10:2
Sand drift at Bar Beach (photograph)
11.10:12

BEACHES AND BATHS (Con't)

Officers chose Beach Inspectors :
 Alderman objects 17.10:2
 No big beach works before late 1947
 26.10:2
 Surf closed after man rescued 28.10:2
 Man saved from drowning at Newcastle
 Beach 29.10:2
 Timely rescue at Bar Beach 11.11:2
 Eight rescued in Newcastle surf 25.11:2
 Want Nobbys sand for works 27.11:5
 Want shark tower at Stockton 4.12:4
 No lifesaver for law breakers 11.12:2
 Floodlights at baths ready 12.12:4
 Want beach sand removal stopped 20.12:2
 Crowds spent day at beaches 27.12:2

BOWLS

Veteran bowlers' day at Hamilton
 (photographs) 29.3:5
 Bowling Club wants £8000 pavilion
 13.6:4
 Testing bowls at Newcastle 29.7:7
 Legal advice on pavilion 8.8:2
 "Council slows bowl progress" 21.8:2
 Kotars wants six-rink green 22.8:2
 Men get bowling club pavilion 12.9:7

BRIDGES

New rail bridge for Cockle Creek
 (photograph) 11.1:4
 No grant for Hillsborough bridge 17.4:6
 Responsibility for bridge denied
 13.5:2
 Work begins on Hexham Bridge (photograph)
 27.6:1
 Hexham Bridge started : materials
 short 27.6:2
 Work below river bed on Hexham piers
 28.6:2
 Hexham Bridge should be ready in
 1948 30.7:2
 Want bridge at Raymond Terrace 1.8:4
 New bridge for Swansea 23.8:2
 Bridge to State Dockyard spans 15
 rail tracks 7.9:2
 State Dockyard bridge opened (photograph)
 7.9:3
 Start on bridge at Cockle Creek 14.9:2
 Pile driver for Hexham Bridge
 (photograph) 25.9:1
 Cofferdam for Hexham Bridge started
 25.9:2
 Open big concrete bridge at Booral
 6.11:2
 New bridge at Booral (photograph)
 7.11:1
 New Mains Road bridge (photograph)
 7.11:3
 Widen Broadmeadow bridge 8.11:2
 Temporary work on Summer Hill Bridge
 28.11:7
 New traffic bridge at Swansea 3.12:4
 Hexham Bridge will cut ferries on
 Pacific Highway to four 28.12:4

B.H.P. AND OTHER STEEL INDUSTRIES

11,000 could resume on Monday if strike
 over to-day 5.1:2
 Thousands to work to-day after strike
 7.1:1
 Strike leaders claim "great victory"
 7.1:2

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

May avert threat to steel industry
 8.1:1
 3000 resume at B.H.P. 9.1:1
 Heavy industry resumption proceed
 smoothly 10.1:3
 More back at work at B.H.P. 14.1:2
 Millmen at Lysaght's resume work
 31.1:5
 Lysaght's men on darg, no conference
 1.2:4
 Moulders back after 4-month strike
 7.2:2
 Against B.H.P. limit on metal quarry
 21.2:2
 Guarantee work for 52 weeks : Rylands
 increasing plant to meet steel post
 demand 22.2:2
 Lysaght's development in 25 years
 (photograph) 5.4:3
 Lysaght's celebrate 25th anniversary
 5.4:4
 Union accuses B.H.P. over steel strike
 8.4:2
 Newcastle made 1½ m. miles wire for
 cables 1.5:4
 Steel works may cut output again
 14.5:1
 B.H.P. hit by stoppages at two pits
 15.5:2
 Steel strike echo : ironworkers may
 impose levy 27.5:3
 B.H.P. seeks hours variation 22.6:7
 Steel cargo lag rises 2,000 tons a week
 10.7:1
 "Big N.Z. market for B.H.P. steel"
 13.7:2
 B.H.P. slag filling Mayfield bowl
 20.7:2
 B.H.P. 1946 profit is £779,292 27.7:2
 Barbed wire after 4 years 31.7:2
 Foundation for new iron mill (Lysaghts -
 photograph) 8.8:4
 No cut in B.H.P. coal quota 13.8:3
 Union seeks ban on B.H.P. coal haulage
 14.8:1
 Coal diversion opposed by Steel works
 15.8:1
 Labour Council move : peg B.H.P. coal
 16.8:1
 Says B.H.P. gets less coal than 1944
 17.8:3
 Coal shortage cut B.H.P. steel output
 22.8:2
 Shareholders' incomes reduced : wartime
 drop in B.H.P. dividends 31.8:3
 B.H.P. steel output down 20 p.c.
 10.10:1
 B.H.P. talks on foundry claims 15.10:4
 Sick leave granted for steel workers
 19.10:4
 Hours increased for some B.H.P. workers
 9.11:9

BUILDING AND BUILDINGS

Slow building being made slower 17.1:2
 Expect brisk trade : Builders' hopes
 for 1946 28.1:2
 Discuss £500,000 loan for rebuilding
 31.1:2
 "May set building records this year
 7.2:2
 Home frames warped : waiting materials
 for completion 16.2:2

BUILDING AND BUILDINGS (Con't)

Cooperative plan to end materials shortage 14.3:4
 Grass grows through frame of home 15.3:2
 Building in Lake area : Inspector seeks wider power 26.3:4
 Concrete seen as answer to house problem 10.4:2
 Victory Hall for Belmont 15.4:6
 Flood aftermath : building trade hit badly 25.4:2
 Building trades to fight union's registration plan 1.5:4
 Set up local committee : building trades 22.5:4
 Historic Hunter home 3.6:2
 Tile makers ban orders for six months 8.6:3
 Average builder regards concrete as "treacherous" 13.6:4
 Overcome roofing shortage 8.7:3
 Building boom forecast 11.7:2
 Materials short for building, prices unchanged 16.7:2
 Plan community company to aid building 17.7:2
 Political influence over tiles alleged 17.7:4
 Building charges advance £15 each 100 square feet 26.7:2
 Tile shortage in all states 5.8:2
 New building for Bank Corner 8.8:2
 Materials short : builders can't take contracts 8.8:2
 Concrete slabs for factory 8.8:2
 Wants wasting Carrington timber milled 8.8:2
 Building glove factory (photograph) 9.8:6
 To oppose building costs controller 10.8:2
 Protesting to department : galvanised iron release sought 14.8:2
 Release sought of roofing iron 20.8:2
 Softwood cargo due to-day will help house building 28.8:2
 Get more materials : Building Society move 3.9:2
 Louvre windows inquiry 2.10:4
 Inquiry sought on building tools shortage 3.10:2
 Few permits for new homes : materials short 5.10:3
 Builders' gear shortage bad 16.10:3
 No bricks for Lake buildings 22.10:2
 R.S.L. seeks priority in building 24.10:2
 Minister tells building plans for district 25.10:1
 "Action against builders on labour competition" 6.11:2
 Builders to use new contract form 20.11:2
 Tax cut offset by timber cost rise 20.11:2
 Building trainees ready for work 21.11:2
 Housing timber shortage causes concern 23.11:2
 Trainees build doors, sashes for State homes 28.11:2
 Trainee carpenters at show-ground (photograph) 28.11:3
 Government Centre for Newcastle 29.11:1

BUILDING AND BUILDINGS (Con't)

Five-storied building for Government Centre 30.11:2
 "Home builders' profits not excessive" 30.11:2
 Council neglect caused home delay, is claim 3.12:2
 Builders complain of tool shortage 11.12:4
 Newcastle store of roofing iron questioned 20.12:2
 Private enterprise blamed for building lag 21.12:2
 Release building needs on percentage basis 26.12:2
 Says council should make home materials 28.12:2
 Tile orders months in arrears 28.12:4

BUSES AND TRAMS

Discuss bus for Mayfield South 11.1:2
 Workers miss seat on bus 30.1:5
 First through buses on February 25 8.2:3
 North Lambton bus service 22.2:7
 Conductresses off job in fortnight 25.2:2
 Lakeside buses run into city 26.2:3
 Last check in for conductresses (photograph) 26.2:4
 Wallsend seeks better tram service 12.3:2
 Strike threat by bus men 16.3:2
 More trams for Tighe's Hill 25.3:2
 Deprived of bus transport : Shortland people 26.3:3
 For Mayfield South women : new bus service in month 30.3:2
 Take buses over roads 8.4:2
 More trams from Sunday 12.4:2
 City wants to share in new trams 13.4:2
 Overcoats for tram men in 14 days 18.4:4
 Get coats to-day : emergency issue to tram men 19.4:2
 New bus service 26.4:2
 Mayfield South's new bus had gala send-off 30.4:2
 Rebuild bus routes 21.5:2
 Bus run may be discontinued 21.5:3
 "No seats for workers" seek more buses to Lake 4.6:2
 Bus towed trams : power failed 7.6:2
 Statement sought on new trams for Newcastle 8.6:2
 Do not want reject trams : need for new buses 15.6:2
 No trams, few trains on Sunday 21.6:1
 Bus service to South Swansea 21.6:5
 Feeder buses to run to city 22.6:2
 Ask Minister for numbered tram stops 22.6:2
 Tramless Sunday saved little coal 24.6:2
 Last week-end tram 2 p.m. Saturday 25.6:3
 Tram, bus men demand 44 hours' work or pay 27.6:4
 Buses instead of trams for week-end 27.6:8
 No transport for races : buses to replace all trams 29.6:2
 Revenue down £1154 by tramless days 2.7:4
 Enforce safety rules on buses 5.7:2

BUSES AND TRAMS (Con't)

Buses again at week-end 5.7:2
 Buses taxed on Saturday 8.7:2
 A.L.P. complaints on trams 8.7:2
 A.L.P. seeks more buses 8.7:2
 Trams to run all day Saturday 9.7:1
 "Little power used" : periods without trams criticised 9.7:4
 "Straight forward answer" on buses, trams awaited 10.7:2
 Saturday trams, buses on Sunday 12.7:2
 May restrict full tram services 13.7:1
 Normal tram, bus services to-day 13.7:4
 North Lambton bus extension 23.7:5
 Bus extension to North Jesmond 6.8:2
 Seek bus service with Forster 16.8:6
 Seek more buses for Mayfield 22.8:10
 Normal tram services from Friday 28.8:2
 Wallsend tram services ruled "adequate" 31.8:7
 Tram men demand "showdown" 3.9:3
 Historic tram sign going 10.9:2
 Trams held up by derailment 17.9:2
 745 buses for Sydney, Newcastle 19.9:2
 Bus overcrowding continues, says Union Officer 19.9:4
 100 workmen left bus as protest 20.9:2
 Modern trams for Newcastle 30.9:2
 Extra buses on Cardiff route 4.10:2
 Says State will take over buses that pay 7.10:2
 Kotara wants better bus service 9.10:4
 Trams, buses not to run on Monday 10.10:1
 State warned : big bus, tram losses 10.10:4
 State will not meet union demands : no Monday emergency transport 11.10:1
 Transport Minister hits at stoppage decision 11.10:3
 Tram fares matter for Premier 11.10:7
 Mass meetings to discuss transport tie-up 12.10:1
 'Tram men will back stop-work move' 12.10:3
 Trams, buses will not run today 14.10:1
 Rescission move fails on stoppage 14.10:2
 Private buses run, some suburbs isolated 14.10:2
 Tram and bus men put their case 14.10:4
 Newcastle vote for general transport strike 15.10:1
 Seek subsidy on tram, bus losses : may raise fares 15.10:1
 New threat to stop trams and buses on November 11 15.10:3
 Seek open inquiry on transport 21.10:3
 May avert tram, bus hold-up in Newcastle 22.10:1
 Tram men want bar to alighting on wrong side 26.10:3
 Want off-side of trams barred 31.10:2
 Tram men file claim for higher pay 31.10:8

BUSES AND TRAMS (Con't)

Bus from Kotara to beaches 1.11:5
 Urge retention of trams, buses 7.11:2
 Bus services to Lake 8.11:5
 Tramway men postpone strike threat 9.11:1
 Seek control of bus route 11.11:5
 Staff short : may reduce trams 13.11:3
 Increased tram, bus fares recommended 14.11:4
 Wants passenger strike as bus, tram protest 22.11:2
 Tram stop threat on wage demands 30.11:1
 Want through bus from Mayfield 3.12:2
 No tram cuts in Newcastle 4.12:3
 Minister on bus, tram losses 6.12:4
 Transport men and week-end work 6.12:4
 Bars on "off" sides of trams "failure" 11.12:2
 Warn Minister of transport threat 30.12:3
 Tram, bus strike may be averted 31.12:1

CAMPING GROUNDS

More space needed for campers 1.1:2
 Lakeside camps to be improved, controlled 19.2:2
 New Lake sites for camping 15.5:2
 Belmont South campers get notice to quit 21.5:2
 "Create slum conditions" : Lake cabin plan rejected 4.6:4
 Holiday cabins approved for South Belmont 19.6:2
 Youth fellowship negotiates for Wangi camp site 29.6:4
 Tent camp at Stockton : Council to serve quit notices 22.8:2
 £10,000 loan sought for Lake camp areas 27.8:2
 Lake camps not improved 11.12:2
 Nelson's Bay campers defy Council 17.12:2
 No materials to improve Lake camp conditions 31.12:2

CARRINGTON

Want council land for homes 7.1:2
 "Texas won't move easily for new works" 2.2:5
 Carrington not keen on fertiliser works 4.3:2
 Protest against £600,000 plant : Carrington opposition to fertiliser works 19.3:2
 Against new industry : Carrington people sign petition 4.5:2
 No finality on new industry 6.5:2
 Move against works : may send petition to Mr Chifley 13.5:2
 Home sites promised displaced "Texans" 4.6:2
 "Buck-passing" on Carrington logs ownership 28.6:2
 Oppose fertiliser works at Carrington 28.6:4
 Build pavilions at Carrington 24.10:4
 May lose sites at Carrington 11.11:5

CENSORSHIP

Seized book was banned 16.4:3
 Wants action on "offensive" books in libraries 5.6:4
 "Films unsuitable for children" 6.8:2

CENSORSHIP (Con't)

States agree on film censorship 22.8:5
 Censor's attitude sought on Indonesian film 9.11:4

CESSNOCK DISTRICT

"Coaltown" has already found its soul 2.2:5

CESSNOCK MUNICIPAL COUNCIL

"No money for wages" : Cessnock Council dismisses staff 10.1:2
 Recovery of rates : Council succeeds in test case 18.7:7
 Cessnock Council won by Communist 22.7:2
 Cessnock against amalgamation 31.7:4
 No play centre for Cessnock 28.8:4
 Shire employees will hold stop-work meeting 19.9:9
 Cessnock Council men to resume work 24.9:2
 Cessnock rate increased by ½ d. 18.12:7

CHARITY APPEALS

Lake Macquarie home appeal "not supported" 18.5:4
 Benefit Lake Home appeal 16.7:2
 Clothing for China : Newcastle appeal 24.7:2
 Mr Edmunds' testimonial : tie-up with Lake home appeal 30.7:4
 Chinese sending food, money to China 1.8:2
 Appeal for clothes 7.8:2
 Clothing drive on September 7 23.8:6
 £2000 appeal for disabled men 29.10:3
 Australian food gifts from school to school 14.11:9
 U.N.R.R.A got £24,000,000 from Australia 18.11:5
 R.A.A.F Memorial Centre appeal 23.11:3

CHILDREN AND CHILD WELFARE

Request on health centres refused 10.1:2
 Baby Health Centre for Lambton 31.5:4
 Memorial gates opened (Woodlands) 3.6:2
 Cardiff baby centre 14.6:7
 Children made "crackers" from cordite 19.7:2
 New scheme for child welfare 9.8:3
 Mothers may leave babies at Y.W.C.A. 5.9:8
 Baby centre near homes area (photograph) 23.9:5
 First council Baby Health Centre opened 28.9:7
 Plea to save Truby King Clinic 30.10:5
 Council bid to save clinic 31.10:2
 Birdwood Park N.E.S. site for Baby Clinic 7.11:2
 Mothers want N.E.S. site : Warden opposed 8.11:2
 Room for Truby King Clinic 10.12:2
 £100 for Belmont Baby Clinic 16.12:5
 Baby centres closed until January 3 20.12:2

CHURCHES

Thousands defy rain to welcome Cardinal 25.3:3
 Anglican Synod sits today 4.6:2
 Pageant, pilgrimage for Church centenary 7.6:4
 Fifty years with Tabernacle 20.6:5
 Mobile canteen now Gospel Waggon 29.6:6
 Wallsend Church anniversary 3.7:4
 Women's hostel to cost £50,000 10.7:4
 Plan of women's hostel (sketch) 11.7:5
 Bishop to ordain two priests at Maitland, Sunday 17.7:2
 Ordination of priests at Maitland 22.7:2
 Opened Stockton Parish hall (photograph) 5.8:4
 New Parish hall at Stockton 5.8:5
 Churches may buy at Mayfield West 29.8:2
 Third Y.C.W. convention 3.9:2
 Y.C.W. conference members at Civic reception (photograph) 3.9:4
 2000 children march (Festival of Christ the King) 28.10:4
 Settlement for aged to cost £40,000 8.11:3
 Catholics seek four blocks Mayfield land 27.11:5
 Four blocks for Mayfield West Church site 4.12:4
 New church plan may be held up 17.12:8
 70 Anglican bcys in camp 30.12:2

CLUBS

Rotary gives £2664 for cripples 5.2:2
 Help local soldiers : fathers may work through R.S.L. 16.2:2
 Workmen's clubs could be an aquisition 8.3:4
 Workers' Club not a "beer swill" 14.3:4
 Miners' Board backs Coalfield clubs 14.4:2
 30 new club licences for Newcastle 13.4:1
 Workers' clubs seek wider liquor reforms 15.4:2
 Wallsend club registered 17.6:2
 Weight lifters to meet 6.8:2
 Rotary assembly for Newcastle 30.8:2

COAL MINING

B.H.P. reserve coal 2.1:2
 Little absenteeism expected when miners resume on Monday 3.1:2
 All northern mines expected to work 5.1:2
 Mr Baddeley's plan on mining 25.1:3
 Men "sick of strikes" leave mining 1.2:2
 Unusual patrol to find fire stink 11.2:2
 Demolition of Seaham No. 2 has begun 27.2:2
 Board of 3 proposed to control mining 1.3:4
 Speed effort to reclaim Aberdare Central 1.3:4
 May seek removal of coal control 4.3:3
 Strikes "not cure" for mining ills 6.3:2
 Miners suggest later starting time 7.3:4
 Miners, colliery staffs to cooperate 20.3:3

COAL MINING (Con't)

Start coal report work next week 10.4:1
 Minister halts plans to bomb mines 23.4:1
 Mine cooling down : Proto men to enter 29.4:2
 Burning mine ready for working soon 1.5:1
 Commission to control coal industry 3.5:1
 Levy on all mines for coal industry fund 3.5:3
 Mr McKell hears miners on machines 7.5:3
 Decision soon on State coal control 9.5:3
 Cannot determine miners' anomaly claim 10.5:6
 Coal drawn from pool for Sydney 11.5:2
 Wallsend coal line busy 11.5:2
 Heating-up in section of Bellbird mine 20.5:2
 Rise for some mine shiftworkers 31.5:4
 Federal-State coal talks this week 5.6:1
 May use powers ceded by State : Federal approach to coal talks 6.6:1
 High hopes of coal talks 7.6:1
 New deal for the mineworker 11.6:3
 Government coal control sought 13.6:3
 Powerful coal control by joint authority 14.6:1
 Three to control coal industry 15.6:1
 Craft unions want nationalisation 17.6:4
 Injunction against mining Swansea holding 22.6:13
 Expect more coal : Federal plans 28.6:2
 State Bill to provide for miners' welfare 4.7:3
 Minister to meet mining craft unions 5.7:4
 Anti-dust measures in pits compulsory 6.7:6
 Work Burwood to-day as fully mechanised pit 8.7:2
 "Awaba mine to open soon" 8.7:2
 Premier asks miners for more coal 11.7:1
 Cabinet may await miners' conference 15.7:2
 Cabinet considers plan on coal mining 17.7:1
 Wide powers for new coal body 18.7:1
 Federal Coal Bill next week 20.7:1
 Miners dislike coal plan : "cause trouble if not amended" 23.7:1
 Coal Bill, due today, may be delayed 24.7:1
 Talks today on Coal Bill : miners pleased, owners critical 26.7:3
 Mining craft unions move to combine 27.7:3
 Sweeping industrial control over coalmining 27.7:4
 Craft unions not to meet miners 29.7:4
 Coalowners condemn Bill, want amendments 30.7:3
 Government drops section from Coal Bill 31.7:1
 Mr James to seek change in penal clause : Federal Coal Bill debate 31.7:3
 Extra 5/- for miners off coal face 1.8:4

COAL MINING (Con't)

Blames living conditions for Coalfields unrest 1.8:9
 Mr James urges technical education for miners 1.8:10
 Tension eases on Coal Bill 2.8:1
 Government attacked on coal policy 2.8:3
 Coalowners work to beat dust menace 2.8:5
 Award to contract miners accepted 6.8:2
 Want craters filled in : fumes annoy at Cessnock 9.8:4
 Cessnock pit still gives off gas 14.8:2
 "Stern discipline to end coal stranglehold" 16.8:2
 Control dust menace : miners seek water methods 19.8:6
 Support in north for coal call 20.8:2
 Seek coal distribution committee 26.8:1
 B.H.P. collieries praised 26.8:4
 Committee to aid Coal Commissioner 27.8:1
 Opposition attacks on Coal Bill 28.8:3
 Heating suspected in Bellbird mine 28.8:4
 "First constructive approach" : stabilise mining 29.8:3
 M.L.A. claims miners working against public 30.8:4
 Coal Bill goes to Upper House 4.9:3
 Coal Bill passes second reading 5.9:3
 Amendments to be moved to Coal Bill 6.9:3
 Talks by coal unions "biggest ever" 7.9:1
 Miners to vote on back Saturday work 9.9:1
 Labour confident Coal Bill will pass 9.9:3
 Coal Bill may be amended 10.9:1
 Miners' ballot may be next week 10.9:2
 Five defeats for government on Coal Bill 11.9:1
 Tense scenes in House as Bill amended 11.9:3
 Deadlock on Coal Bill : changes refused 12.9:1
 Changes to Coal Bill defended 12.9:3
 Miners' ballot next Thursday 12.9:5
 "Discipline crux of coal problem" 12.9:3
 May shelve Coal Bill if any votes missed 16.9:1
 Plan to work back shift 16.9:2
 Discuss Coal Bill amendments 16.9:3
 Miners' Board attacks Coal Bill changes 17.9:2
 Less coal if Bill defeated, union leaders say 17.9:3
 Houses compromise on Coal Bill 18.9:1
 Want to end mine contract system 18.9:2
 Clashes in Assembly on Coal Bill 18.9:3
 Expect miners to favour extra shift 19.9:2
 Unions accept Coal Bill 19.9:3
 Northern vote for extra coal shift 20.9:1
 Back Saturday work in north likely 21.9:4
 Effective method of checking dust in mines 21.9:7
 Two fields may reject Saturday work 23.9:1

COAL MINING (Con't)

Northern miners will work back Saturdays 24.9:1
 Confident miners will work new shift 25.9:2
 Northern miners ready for back shift 27.9:1
 Coal plan will operate "as soon as possible" 11.10:2
 New award should mean more coal 15.10:4
 Back Saturday mining not getting result expected 26.10:3
 Open State colliery near Awaba 2.11:1
 Boring for new colliery (photograph) 2.11:1
 State colliery on lakeside area (aerial photograph) 2.11:3
 May consider ending back shifts 4.11:1
 Value of back Saturday : coal chief, miners' leader clash 5.11:3
 Seal off Aberdare Central on Monday 8.11:2
 Coal back shift "in balance" 8.11:3
 Will inspect Aberdare Central on Monday 9.11:2
 Miners to work fourth back Saturday 9.11:2
 A.R.U. coal hold-up : shuttle service to meet congestion 11.11:4
 Aberdare Central reclamation to continue 12.11:2
 Coal train congestion was cleared 12.11:2
 "Owners sabotage coal back shift" 14.11:4
 Wages paid by cheque : dog-watch miners at Burwood 14.11:5
 Coal prices low "at expense of owners, public" 15.11:4
 Ultimatum on Mines Act amendments 18.11:4
 Mining Union's Council : "biggest step in history for uniform action" 20.11:4
 Confer to-day on back Saturdays 21.11:1
 State to finance its new mines 21.11:2
 Seek conference next week on miners' claims 21.11:3
 Northern mines work tomorrow 22.11:1
 Greta conference to urge State coalmine 23.11:8
 Mines expect empties early : loss may be slight 25.11:1
 Miners' leaders want to see Chifley on claims 25.11:5
 Coal output was near normal 26.11:2
 Miners re-elect check inspectors 27.11:4
 New members on Miners' Management Board 30.11:4
 Three to advise on Aberdare Central 3.12:2
 Miners will fight : Mr Wells warns on new deal promise 4.12:2
 Reference Boards and deputies 4.12:4
 State mine at Awaba : £50,000 for early work 12.12:2
 5-day, 40-hour week for northern deputies 17.12:4

COAL MINING - Coal Inquiry

Miners withdraw from coal inquiry 21.2:1
 Judge silent on miners' move 22.2:4
 Judge to replace Board in making coal report 6.3:1

COAL MINING - Coal Inquiry (Con't)

Rely on N.S.W. plans : why miners left inquiry 7.3:3
 Coal industry backward, but nationalisation 23.3:1
 Says miners will not cooperate 23.3:1
 Better conditions for miners' justice, not appeasement 23.3:3
 Commonwealth orders coal inquiry 25.6:1

COAL MINING - Joint Coal Board

Board of three to control mining in N.S.W. 25.7:1
 Want labour men on Coal Board 29.7:2
 Tension growing over Coal Bill : owners, miners plan strong moves 1.8:1
 Senator denies Coal Bill nationalisation 8.8:3
 Will make own decisions, say miners 14.8:3
 "Governments are hawking Coal Board job" 8.11:3
 Appointment of chairmen to Coal Board soon 2.12:4
 £5000 Coal Board job hard to fill 9.12:2
 Still cannot get Coal Board men 12.12:3
 Mining engineer is Coal Board chairman 18.12:1
 Two more members before new Coal Board functions 19.12:5

COAL MINING - Open Cuts

Open cut mining at Muswellbrock (photograph) 8.8:1
 Shovel loads 8½ tons in three minutes (photograph) 8.8:3
 Muswellbrock open cut yields 2000 tons daily 8.8:4
 No open cut mining on Saturdays 6.9:2
 Old mine may be open cut 25.9:2

COAL MINING - Production

48,000 tons for first day : Miners flock back to work 8.1:2
 State coal output down by 866,685 tons 24.1:4
 May lead to record : high coal output in north 25.1:2
 Six mines idle : 5640 tons of coal lost 13.2:4
 "Use of scraper loaders on tops wastes coal" 18.2:4
 4455 - ton coal loss in north 21.2:5
 Coal output improved 14.3:5
 State coal loss was 9750 tons 27.3:7
 May ban coal exports unless output rises 8.5:1
 Best coal day since 1942 : 48,000 tons won 6.6:1
 "More coal if cut in taxes" 10.6:2
 Another good coal production day 12.6:4
 Hydraulic stowage tests today 20.6:5
 Stowage test to save Greta coal begins 21.6:2
 Hydraulic stowage tests at Aberdare extended (photograph) 21.6:3
 "Coal position never worse" 22.6:1
 Can increase coal output 26.6:4
 Demand for coal exceeds record output 27.6:5
 Northern coal output high 27.6:6
 Week's output 70,000 tons below demand 29.6:4

COAL MINING - Production (Con't)

State plan for new mines 3.7:2
 Week's coal loss 43,000 tons 6.7:7
 Worst coal week this year 25.7:5
 Pillar moving by machines cheaper, faster 15.8:3
 Union panel to plan appeal to miners 19.8:1
 Ask miners for 7000 more tons a week 20.8:1
 Union leaders to go to Coalfields : appeal to miners 23.8:1
 Open drive for coal in north at week ends 28.8:1
 Union plan for greater coal output 29.8:1
 Burwood mined 12½ tons of coal a minute 30.8:2
 Appeal to union leaders for more coal 31.8:2
 Mining unions to meet on production 5.9:1
 Miners to be asked "special effort" 11.9:3
 Biggest coal loss for fortnight 12.9:5
 2000 tons coal lost over payment of 3d. 13.9:6
 Back shift to yield 25,000 tons 28.9:1
 "No choice of coal" : influence of acute shortage 28.9:2
 First back shift gave 23,000 tons 30.9:2
 Urges power-borers first priority in mine mechanisation 3.10:4
 Back Saturday shift again successful 14.10:3
 State gets 1 m. tons of coal in month 16.10:1
 9000 tons of coal lost in north 30.10:4
 Coal trains stopped at midnight : big loss expected on Mcday 23.11:1
 Record coal day at Burwood : output 4127 tons 28.11:2
 More mineworkers : man-day output down 18.12:5
 Mr Baddeley sees big coal yield 31.12:2

COAL MINING - Research

Check use of new mine explosive 6.11:4

COAL MINING - Safety Measures

Research Board urged for mining 8.3:8
 Coal talks to-day for safety issue 10.5:4

COAL MINING - Strikes and Disputes

Colliery staffs to stop to discuss new award 2.1:3
 Pit staff men may put off stop-work for conciliation 4.1:2
 Mine dispute may spread 16.1:4
 Cessnock No. 2 dispute ends 17.1:7
 New dispute threat to mining (Hebburn No. 1 and No. 2) 21.1:1
 Legal advice awaited in Hebburn dispute 23.1:5
 Inter-union dispute : Conference this week likely 29.1:2
 May hold up 10 pits : F.E.D.F.A. dispute at Abermain 5.2:4
 Union council to consider Abermain dispute to-day 6.2:4

COAL MINING - Strikes and Disputes (Con't)

Strike may close 10 pits 7.2:2
 10 pits idle to-day : loss 9000 tons 8.2:1
 Coal dispute before Mr Chifley 9.2:1
 Brown Group pits resume to-day 11.2:2
 Strike at Hebburn No. 2 unsettled 12.2:4
 No move yet to end Hebburn idleness 14.2:4
 Hebburn No. 2 men to meet to-day 19.2:4
 Hebburn No. 2 to wrk after 11-day dispute 20.2:4
 Millfield Greta dispute 20.2:4
 Leaders order Abermain No. 2 men to work 6.3:4
 Verdict reserved on Richmond Main 19.3:4
 No-work whistle at Richmond Main 20.3:4
 Miner's executive stops three mines 21.3:5
 Conflict over procedure : Elrington dispute 22.3:5
 Colliery staffs threaten strike 23.3:4
 Decision within week on inter union dispute 23.3:4
 Fears precedent on miners' overtime claim 28.3:5
 Wheelers hold up Hebburn No. 1 28.3:5
 Richmond Main lodge decides to resume 30.3:4
 Miners seek conference with engine drivers 2.4:4
 Five Richmond Main clippers to pay fines 6.4:6
 Bellbird men to stay out over ventilation 8.5:4
 Give better ventilation : survey sought at Bellbird 10.5:6
 Mine hold-ups drain coal pool 14.5:2
 Bellbird still out : men reject terms 14.5:3
 Miners' Board endorses Bellbird strike 15.5:4
 Stockrington No. 2 ordered to resume 16.5:5
 Bellbird may resume 18.5:4
 Bellbird men to discuss settlement plan 21.5:3
 All fields seeking strike, says Mr Wells 24.5:1
 Mr Chifley intervenes in coal crisis 25.5:1
 Company on hold-up : "done everything to avoid dispute" 25.5:4
 Coal hold-up in north, south averted 27.5:1
 No solution found in coal crisis 28.5:1
 Respite believed achieved in coal crisis 29.5:1
 Problem solved, says Mr Wells : contract miners' pay and strike threat 30.5:1
 Miners walk off job : officials resign 30.5:1
 Miners' council calls of threat 31.5:1
 Expect idle mines to resume to-day 31.5:5
 Even vote by deputies on strike motion 8.6:4
 Coal hold-up may be averted 19.6:2
 John Darling to resume to-day 19.6:4
 Burwood idle again today, 6000-ton-loss 5.7:4
 Seven pits expected to resume in North 11.7:5

COAL MINING - Strikes and Disputes
(Con't)

Settlement plan to-day in Abermain
No. 2 dispute 23.7:4
Abermain No.2 to remain idle 24.7:4
11 Cessnock pits idle Monday 26.7:1
Coal chief's orders : Cessnock pits
work to-day 29.7:1
Miners' Board to discuss stoppages
31.7:4
Miners' Board meets on disputes
1.8:5
No settlement in Burwood safety dispute
2.8:4
Pay for miners at Abermain No. 2
2.8:4
Burwood idle again on Monday 3.8:4
Big mines in north resume today 5.8:4
Disputes keep eight northern pits idle
6.8:5
5 pits idle to-day : coal losses mount
14.8:2
Conference today on 3 strikes 15.8:4
Mr Grant warns on "pinpricking" 15.8:5
Conference failure may extend Hebburn
dispute 16.8:5
Hebburn prosecution dispute settled
20.8:4
John Darling dispute for compulsory
conference 22.8:7
Move to settle dispute at John Darling
23.8:6
John Darling will be idle again today
26.8:4
Bellbird expected to resume today
29.8:5
Resumption at John Darling endorsed
2.9:5
Northern coalfield free of strikes
3.9:4
Miners claim lockout at Lambton B
19.9:1
Coal chief calls talks on Lambton B
20.9:6
Lambton B will work Monday 21.9:7
Miners' President at Stockrington
Lodge 10.10:5
Coal loss heavy in north 17.10:5
Burwood mine to be idle for third day
31.10:8
Miners threaten strike to force demands
13.11:3
Strike threat by miners deferred
15.11:3
Three fresh mine disputes 22.11:7
Miners' Board on shiftmen issue
27.11:4
To discuss back Saturday work
3.12:2
Coal hold-up threat in north 10.12:4
Strike threatens on coal control delay
11.12:4
5-day, 40 hour week for northern
deputies 17.12:4

COMMUNISM

Communists refused City Hall 24.1:2
Communists to fight ban by Maitland
Council 23.2:4

COUNTRY PARTY

Mr Fadden says C.P. policy National
19.2:3

COUNTRY PARTY (Con't)

Common policy points for Liberals,
Country Party 9.4:4

COURTS

£400 damages claimed : alleged assault
at strike meeting 7.2:8
Jury inspects scene of Belmont fatality
4.4:6
Inquest on engineer : electrocuted at
Rutherford camp 3.5:8
Waratah man electrocuted 4.5:4
Killed cattle in bush : Eutcher fined
on two counts 4.6:4
Racecourse smash : no interference, says
coroner 7.6:7
£1125 claim : big Newcastle bet 27.6:7
Coroner told of girl's death in suicide
pact 27.7:6
Poison in chocolate : man committed for
trial 30.7:6
Maitland boy's death : coroner sends
drug for analysis 14.8:4
Work begins on new courthouse 27.8:2
Girl's death : Newcastle man for
sentence 3.9:6
Newcastle youth sentenced to three years'
gaol 4.9:4
Open verdict on Maitland child's death
4.9:4
Excavations at Court House (photograph)
5.9:4
Boolaroc may get court 19.9:7
False pretences charge against coal
carrier 19.11:4
Coal carter not guilty of fraud attempt
20.11:4
Judge questions "gaming house" definition
23.11:6

CRICKET

Bradman, century in 95 minutes 1.1:4
Sullivan and De Courcey to play against
state 28.1:5
No practice at Sports Ground 25.7:4
Cricket council offers £300 towards
work 31.7:2
Recovery of cricket in Newcastle 29.8:12
Claim damages if soccer club plays on
pitch 27.9:2
Newcastle catches "Bradman fever" again
29.10:2
Cricket Council reaffirms cricket control
9.11:15
Australia's first test 12 named 20.11:1
"Newcastle Morning Herald" team for
the tests 29.11:1
Australia's test position almost
unbeatable 30.11:1
Shower should bind test wicket 2.12:1
Test forecast fine : yesterday's rain
may help England 3.12:1
Test cricket flooded, play today
doubtful 4.12:1
Toss won test for Australia 5.12:1
Freer only change in test team 6.12:1
Australia's test chance excellent
14.12:1
M.C.C. team for Newcastle on Wednesday
16.12:2
Bradman ill, may not bat today 17.12:1
Test wicket crumbling, defeat faces
England 18.12:1

CRICKET (Con't)

Bogey spin bowlers innocuous : may
be draw 19.12:1
Changes for third test 20.12:1
English cricketers in Newcastle
(photograph) 21.12:1
Storm may make wicket two-paced 21.12:1

CRIMES AND ALLEGED CRIMES

Watch young criminals : need probation
officers 7.2:2
Brutal assault on Constable 18.3:1
Arrest follows "smash-grab" in Hunter
Street 10.2:1
Broadmeadow attack on girl : man on
bicycle 8.7:1
Called gunman's bluff : hold-up victim
stood ground 11.7:2
535 packets of cigarette papers stolen
9.8:3
Suggests school for erring motor
drivers 12.8:2
Police checking assault story in man's
death 29.8:2
Rifles stolen from police station
20.9:2
Eight more robberies at Central School
8.10:2
Savage attack on woman at lake 23.12:1

CRIMES AND ALLEGED CRIMES - Murder

Woman again remanded : Husband's murder
alleged 3.1:6
Woman for trial on murder charge
25.1:6
Two men detained by Melbourne police :
manhunt intensified in Newcastle
13.8:1
Hope gives himself up to police at
Scene 14.8:1

CRIMES AND ALLEGED CRIMES - Prisons
and Courts

Safe robbery at Kurri : three men sent
for trial 10.1:4
Two assault charges : Steelworkers in
court 19.1:4
Pensioner in custody : man stabbed at
Benevolent Home 31.1:7
Conviction for Steel Works assault
1.2:6
Incident in Steel Works bus 16.2:4
Assault case proved : Union organizer
fined 23.2:4
Man on two charges : alleged shooting
at Eastville 19.3:4
Girl to be recalled : Wallsend pistol
case 23.3:4
Youths faked hold-up at Port Waratah
4.5:2
Labourer sent to gaol for cowardly
assault 29.5:7
Boy charged after taxi driver stabbed
1.8:2
Wife-wounding charge : Weston man sent
for trial 9.8:7
Postal theft charges : youth for trial
22.8:10
Appellant told whipping could have been
given 24.8:3
Police records on subpoena in Wallsend
case 13.9:6
Stole trees to build home : man fined
10.10:6

CRIMES AND ALLEGED CRIMES - Prisons
and Courts (Con't)

Police search for lock-up escapee
12.10:1
Lock-up escapee still at large 14.10:2
Dangerous man escapes from mental
hospital 19.11:2
Mental escapee recaptured 20.11:4
Soldier charged with stabbing 26.11:6
Stabbing charges, soldier released on
bond 27.11:4
Police perjury in case at Newcastle,
says Mr Arthur 28.11:1
Supports demand for S.P. case inquiry
29.11:2
Newcastle escapee recaptured 31.12:1

CULTURAL CENTRE

City Cultural Centre site 16.1:2
Plan to finance Cultural Centre 19.1:2
Designs to be considered for Cultural
Centre 12.2:2
Cultural Centre : suggest site change
to Council 13.2:2
Vote deferred on Cultural Centre sites
14.2:2
Site accepted for Cultural Centre
5.3:2
Proposed site for War Memorial Cultural
Centre (photograph) 6.3:3
Viewed Cultural Centre site (photograph)
9.3:3
Centre set on a hill (drawing) 13.3:2
Cultural Centre : Aldermen "carried on
wave" 14.3:2
Building plan for Cultural Centre
15.3:2
"Classic" Cultural Centre horrifies
Lord Forrester 29.3:2
Cultural Centre will be formal, not
classic 30.3:2
R.S.L. challenge to A.C.F. grant to
Cultural Centre 1.4:2
Panel to start designs for Cultural
Centre 2.4:2
Cultural Centre site : committees reject
then hold up decision 3.4:2
"Should not dwarf ideal" : monetary
issues and culture 4.4:2
Plan for the Cultural Centre (photograph)
23.4:3
Minister commends Cultural Centre
24.4:2
£10,000 for Cultural Centre : Mayor wants
abattoir gift from profits 25.4:2
Support Cultural Centre 27.4:4
£1000 Cultural Centre grant 13.5:2
Council may not buy land for Cultural
Centre 14.5:2
Honour book to be kept in Cultural Centre
18.5:2
Seclusion and comfort for Cultural
Centre 28.5:2
Council Committees still oppose Cultural
Centre 31.5:2
Eunice Gardiner here June 5 31.5:4
Build Cultural Centre in Laman-Street
6.6:2
Grant was legal : A.C.F. and Cultural
Centre 10.6:2
"Council's terms impossible" : Cultural
Centre to ask again for site help
26.6:2
"Laman Street resumption Council job"
29.6:4
Prepare Cultural Centre case 2.7:4

CULTURAL CENTRE (Con't)

Notice to rescind Council decision :
new move for Cultural Centre site
17.7:2
Cultural Centre Memorial lay out (sketch)
17.7:3
"Aldermen now starting to see Cultural
Centre" 18.7:2
Cultural Centre organiser to be paid
£750 20.7:2
Folder to tell of Cultural Centre 1.8:2
Cultural Centre resumption can get new
homes 2.8:2
Decision on Cultural Centre site
revoked 15.8:2
Discuss Cultural Centre move 16.8:2
Laman Street "best for Culture Centre"
23.8:2
Cultural Centre plans deferred
24.8:2
No agreement over Cultural Centre
3.9:2
Council to resume Laman St. site for
Cultural Centre 12.9:2
Start Cultural drive at once 13.9:2
Progress body condemns Cultural move
20.9:2
Cultural Centre opposition : "stupidity",
says A.B.C. manager 21.9:2
Protest against Cultural Centre defeated
14.10:2
Brigadier named for Cultural Centre
position 17.10:2
Cultural appeal to start next January
22.10:2
Tabernacle site out of Cultural plan
22.10:2
Council stands by resumption 24.10:2
Cultural Centre wants office 29.11:2
To see Minister on promise of Tech.
College 3.12:2
"Seek musicians' advice on auditorium"
4.12:2
"Mr Heffron is keen to help Cultural
Centre" 5.12:2
Local panel urged to plan Cultural
Centre" 6.12:2
Civic team work in Cultural Centre plan
7.12:4

CUSTOMS AND EXCISE

Restrictions off many imported goods
11.1:6

CYCLING

Opposed Sunday work offer 25.9:2
Plan cycling track at Charlestown
8.10:5

DAIRY INDUSTRY

Big Hunter milk output : visit by Board
Chief 12.1:2
Milk short through drift from dairying
14.1:2
Milk vendors, union favour zoning
16.1:2
Milk delivery on Coalfield 17.1:2
No move yet by Board : Control Coalfield
milk 22.1:4
Maitland dairymen threaten strike
26.1:2
Milk supply full for "some time"
31.1:2

DAIRY INLUSTRY (Con't)

Boon to dairy farmers : Dams on Hunter
River 31.1:4
"State can't grant milk subsidy" 6.2:3
Zoning will end on April 30 7.2:1
Milk to cost more when zoning ends 9.2:2
Thinks zoning will continue 12.2:2
State seeks early end of zoning 13.2:1
Lift control of zoning 14.2:3
Move to end milk zones : Board asked to
alter by-laws 15.2:3
"Chaos after end of milk zoning 16.2:2
Milk control opposed : Maitland Council
protests 20.2:3
Ignore end of zoning : Milk & ice men
decide 21.2:3
Notice to alter policy : Milk carters
and zoning 7.3:2
Milk intake record : Bowthorne's half
year 7.3:5
Vendors say dearer milk if zoning goes
9.3:2
Milk supplies improving : Bowthorne
expect good winter 9.3:4
Subsidies not liked : Dairymen discuss
milk price 16.3:4
Carters in favour of milk zoning 28.3:2
Dairymen call again for milk price
increase 18.4:6
Milk production set back through floods
22.4:3
Milk supplies cut to-morrow 25.4:1
Milk Board satisfied with zoning 1.5:2
Talks held on end of milk zoning 21.5:2
Milk Board control : coalfield opposed
to extension 21.5:4
A.L.P. claims injustice : press cases of
milk retailers 25.5:2
Meet Health Board : talks on dairy
industry 29.5:5
Carters to debate milk zoning 5.6:5
Blocked milk runs to replace zoning
14.6:2
Dairymen cleared by milk surplus 24.6:2
Some dairymen sell out in Hunter 9.8:4
Dry spell may hit milk supply 13.8:2
Milk carters to accept zoning decision
14.8:2
Newcastle milk rationed if no rain soon
15.8:4
Maitland Council opposes Milk Board
control 21.8:2
New premises for Milk Board 27.8:2
Milk office for Tudor Street 28.8:4
£12,695 profit on record Hunter Dairy
production 29.8:3
Rejected milk a big loss to suppliers
7.9:2
"Slur on suppliers" : factory manager
replies to critics 7.9:4
Singleton model dairy 7.9:8
Maitland Council to inspect butter
factory 18.9:2
New prices fixed for bulk milk 18.9:5
Dairymen hit by drought, seek increases
19.9:6
Dairying contest to boost output 19.9:7
Milk sales up : company orders new
equipment 2.10:2
Milk zoning ends December 31 9.10:1
May review city milk boundaries 10.10:3
Council wards to be milk areas 22.10:4
Subsidy or less milk, say dairymen
23.10:1
Supplies of milk "ample for some weeks"
23.10:2

DAIRY INDUSTRY (Con't)

New committee to probe dairying costs 30.10:2
 Cessnock opposes Milk Board entering district 5.11:4
 Milk output drops in Hunter 6.11:2
 Full milk supply before cream 9.11:3
 Extend Milk Board control, says Chairman 12.11:2
 Want restriction continued on cream sales 12.11:2
 Cream prices declared 13.11:3
 Imported fodder for Ash Island (photograph) 15.11:1
 Dairymen protest against delay of subsidy 15.11:2
 Coalfields rejects control by Milk Board 15.11:5
 Joint Committee to advise on dairying costs 23.11:7
 Dairy prospects lifted by rain 23.11:10
 Dairymen may take "drastic action" 26.11:2
 May choose own milkman from January 1 26.11:2
 Says no milk rationing yet 28.11:2
 Carters' demand want cream restored 29.11:4
 Dairy committee to advise on production costs 2.12:5
 Cream shops suggested to meet ban 6.12:2
 May discuss milk strike 7.12:2
 Meet today on cream ban 17.12:1
 Milk carters decide to deliver cream 18.12:1
 Dairymen to strike at Singleton 18.12:4
 Dairymen want drought subsidy answer 21.12:2
 Milk Board to meet dairymen on strike threat 23.12:2
 Most dairy farmers favour strike 24.12:4
 Cessnock farmers demand 1/8 for milk 26.12:2
 Storms increased milk production : fodder shortage 26.12:2
 May see Mr Chifley before milk industry 28.12:4
 Decide Thursday on milk stoppage threat 31.12:3

DISABLED PERSONS

Handless boy is expert handicraft worker 19.1:2
 Schools for deaf, dumb 13.6:2
 Unemployment a problem for deaf mutes 31.10:4
 Deaf and dumb luncheon 31.10:5
 Girls overcome handicaps to attend college 14.11:8

DISEASES

Diseases on rise 2.2:3
 Medical services for malaria cases 4.9:2

DISEASES - Diphtheria

Diphtheria epidemic predicted 4.1:2
 12 diphtheria cases in small area 10.1:4
 17 diphtheria cases in week 12.1:2

DISEASES - Diphtheria (Con't)

Two die from diphtheria within week 23.3:2
 More virulent diphtheria in Newcastle 3.5:4
 Epidemic year for diphtheria 25.5:2
 Seventh death this year from diphtheria 1.6:3
 Diphtheria out if immunising was compulsory 16.7:2

DISEASES - Poliomyelitis

Paralysis cases overflow sent to Waratah 28.5:2
 "Newcastle cases of paralysis not epidemic" 4.6:2

DISEASES - Tuberculosis

New drug gives hope in T.B. 15.2:6
 Launched in Newcastle : anti-T.B. appeal 19.2:2
 Fund to fight T.B. 26.2:2
 1 in 100 had tuberculosis : X-ray survey at Maitland 8.3:6
 Federal grant of £250,000 a year for T.B. sufferers 3.7:1
 Shortage of staffs : T.B. treatment affected 6.8:2
 Federal T.B. grant applauded 28.8:4
 £7170 for anti-T.B. appeal 11.9:2
 "Hundreds in Newcastle treated for T.B." 21.9:4
 Newcastle clinic helps check spread of T.B. 3.10:4
 Want X-ray for schoolchildren 9.10:2
 "T.B. is a family affair" 16.10:4
 Anti-T.B. appeal to close 23.10:2
 To plan T.B. X-ray for children 16.11:4
 T.B. scheme for all children 21.11:2

DISEASES - Typhoid

Typhoid fever case at Stockton 5.3:2

DISEASES - Typhus

Typhus fever in Newcastle : first recorded in 47 years 30.7:2

DROUGHTS

Drought makes dust-bowl of North-West 7.9:2
 Drought still on Upper Hunter 24.9:2
 Hunter farms bare as roads 13.11:2
 Drought relief Bill introduced 16.11:9
 Drought relief for milk producers 30.11:4

DROWNINGS

Drowned when pinned by bulldozer 25.5:2
 Child drowned in waterhole 27.7:2
 Child drowned at Coal Point 4.9:2
 Girl drowned after dinghy capsized 14.9:2

EDUCATION

Councils should accept play centre aid 4.1:2
 Damage done to school : Parents protest on play centre 13.2:2

EDUCATION (Con't)

Parents resent order : transfer children to Wallsend school 18.2:2
 Won't accept decision : Parents oppose school change 19.2:2
 "Education not free," says P. & C. secretary 17.4:2
 Examination system change forecast 9.5:4
 Federal aid for education 31.5:4
 Want "free" education : parents say books expensive 20.7:4
 Teachers move to improve radio session 1.8:6
 "Federal aid needed to lift schools" 22.8:4
 Want "new deal" in education 30.8:2
 Cost £33½ m. to bring schools to date 17.9:2
 Model school on display in Newcastle 18.9:2
 New deal for education 24.9:2
 'Morisset needs central school' 24.9:2
 Will support new deal for education 25.9:2
 Miners demand 25 m. for N.S.W. education 27.9:5
 "Government apathy on education galling" 8.10:2
 See Minister on school for East Lambton 16.10:2
 Oust "makeshift" in schools 22.10:2
 Business men to help in education move 24.10:4
 Federal education aid "imperative" 2.11:4
 Racecourse suggested as education centre 5.11:2
 Want technical subjects taught at rural school 19.11:4
 Radio for Wickham School 29.11:7
 Half million to be spent on Newcastle schools 6.12:1
 "Best Santa Claus," Minister told 6.12:2
 Character "more important" than school building 11.12:2

EDUCATION - Adult

W.E.A. has first woman tutor 8.5:2
 Consult A.L.P. branches on W.E.A. link 27.5:2
 "Inquire into W.E.A. set up" 28.5:2
 Reconciled to W.E.A. : Waratah A.L.P. decision 22.6:4

EDUCATION - Grounds and Buildings

Bored holes in classroom to let water out 3.4:2
 Move to fix onus : removal of school shelters 27.4:4
 School repairs authorised 28.4:4
 School sought for East Lambton 11.9:5
 "Schools not fit for pigs" 30.9:2
 Levelling school playground (photograph) 5.11:4
 Says school sheds "dangerous" 6.11:4
 £6042 work on Central School 14.11:7
 Wind wrecks Medowie school 7.12:1
 Press for early start on Cook's Hill School 10.12:4

EDUCATION - Infants

Empire Day at Junction School (photograph) 25.5:4
 Resume land for Adamstown School 11.12:4

EDUCATION - Preschool

Waiting list of 100 children : free kindergarten at Wickham 2.2:6
 Wants Merewether council land for Kindergarten 8.3:2
 Kindergarten for Mayfield soon 15.3:8
 Organiser for kindergartens 5.7:2
 Seek land for kindergarten 5.9:2
 Kindergarten rooms open October 6.9:8
 Stainless steel chairs for Kindergarten 30.9:5
 Free Kindergarten for Adamstown 1.11:5
 Kindergarten for Lake districts urged 2.11:6
 Kindergartens not dumping ground 14.11:7
 Kindergarten for Adamstown 14.11:8
 Preschool centre "unlikely" for Newcastle 6.12:5
 More kindergartens next year 14.12:7

EDUCATION - Primary

Stockton school "cluttered" by N.E.S. timber 6.3:2
 Islington School "place of plans, promises" 25.6:2
 Islington School's blitz flag (photograph) 4.7:7
 First performance on school's new movie projector (Junction) 10.7:2
 Country tours for Carrington pupils 10.8:2
 Carrington boy liked first mountain tunnel 12.8:2
 New school listed for Islington 5.9:2
 "Loss of pupils may close Kotara School" 12.9:9
 School can't buy talkie plant from America 18.9:2
 Wickham school has its "prime minister" 26.9:3
 Jesmond School celebrated diamond jubilee 11.10:7
 Came 700 miles to Jesmond back-to-school 14.10:4
 Original pupils will attend jubilee (Islington) 22.10:4
 Making school burglar-proof (Cooks Hill) 23.10:2
 Carrington School has "temporary" electric fittings 24.10:7
 Want Kotara School standard raised 7.11:5
 To improve school library (Stockton) 7.11:5
 Veterans rally to Islington School jubilee 15.11:5
 10 original pupils at school reunion (Islington) 16.11:7
 Kotara School may have fourth class 6.12:7

EDUCATION - Private

£100,000 for college at Cooranbong 21.5:2
 Morpeth school fits boys for life 11.10:4

EDUCATION - Secondary

Minister favours girls' high at Cessnock 12.2:3
 New Technical High School : alternative sites suggested 13.2:4
 Depression effects reach high schools 15.2:3
 "Course to academic" : Technical School curriculum 5.3:2
 Newcastle girl top in state (Joyce Ford) 9.3:2
 New school for girls : "Plans drawn, but work delayed" 15.3:8
 Gowrie scholarship won by Newcastle girl (Barbara Somerville) 2.5:4
 Land resumed : new Intermediate High School 20.5:2
 Projection room wanted for new school (Cooks Hill) 26.6:2
 Pure lines of school portica (Singleton Intermediate High School) 24.7:1
 School burgled for sixth time this year 6.8:2
 Want Lakeside High School 22.8:2
 Petition for high school at Lake 20.9:2
 Running banned at Junior High : "too dangerous" 9.10:2
 "Disgrace" in high school comparisons 16.10:2
 Soldiers among leaving exam candidates 12.11:2
 Mayoress gives prizes at old school 7.12:6

EDUCATION - Staff

Want dining rooms for schoolchildren 10.1:4
 Teachers seek interim salary rise 21.2:2
 Organization disbanded : secondary school teachers decide 13.3:2
 Teachers want ballot if strike move 21.3:2
 Agreement will give rise to all teachers 27.4:3
 Committee to help teachers find accommodation 20.6:2
 Teachers oppose black ban instruction 18.7:4
 Macquarie teachers frame demands 21.9:8
 Want electrician for schools 16.11:2

EDUCATION - Teachers College

Jones Medal to Wallsend student 5.7:4

EDUCATION - Technical

Evening school to open next week at Hamilton 6.2:4
 Tech. College plans : main term opens February 25 13.2:4
 Waiting list for art school 26.2:3
 College at Cessnock to be built 2.8:2
 Vital research into coal dust, gases : Mr Riddell outlines plans for Cessnock College 16.8:2
 Cultural Centre : Cessnock college objective 20.9:7
 College aims to be Cultural Centre 31.10:4
 Hard to get teachers for day training 31.10:5

EDUCATION - Technical (Con't)

5000 students at college 14.12:2

EDUCATION - University

University at Newcastle : decentralisation plan 30.5:2
 Urges University College for Newcastle 1.8:4
 Hamilton man 1947 Rhodes scholar (Mr Stewart) 14.11:1

ELECTIONS - Federal

Professional men seek liberal endorsement 21.1:2
 Election in August, Mr Fadden tips 11.4:4
 Mr A. Fairhall selected : contest Newcastle for Liberals 15.4:2
 September 28 named election day 31.7:1
 Candidates record for Newcastle seat 2.8:2
 Enrolments increase : record expected for Hunter 6.8:2
 Liberal Party's Country team 10.8:6
 Leaders' records may sway vote 12.8:3
 Enrolment is record : 600 in late rush 22.8:2
 84 candidates for 28 N.S.W. seats 24.8:1
 Woman candidate for Newcastle seat 29.8:2
 "Communist activity" in coalfield visit 31.8:3
 Liberal tax plan : give, take says Mr Chifley 31.8:4
 Newcastle seat : nominations close to-day 3.9:2
 Newcastle election field Australia's biggest 4.9:3
 Double labour's cuts in taxation : election promise by Mr Fadden 4.9:3
 N.S.W. nominations for elections 4.9:4
 Election campaign now in full swing 7.9:2
 Mr Watkins should win Newcastle 20.9:2
 Should be easy win for Mr James 21.9:2
 19 seats will decide elections 21.9:3
 Senate key to political power 23.9:2
 8% swing would put labour out 24.9:2
 Party leaders in final appeals 26.9:3
 Newcastle's ten candidates 26.9:5
 Contesting Northern seats 27.9:5
 Election guide for tonight 28.9:8
 Hard fight ahead of two Federal Ministers 30.9:1
 Mr Watkins has big absolute majority 30.9:2
 Electors keen, but quiet poll 30.9:3
 How Australia voted on Saturday 30.9:4
 Latest counting 1.10:4
 5000 votes to count for Newcastle 3.10:4
 Federal polls cost taxpayers £150,000 9.10:3

ELECTIONS - Local Government

Want compulsory Council voting 13.8:4
 "Preference vote needed in Council elections" 2.11:4
 Mr Harvey wins by-election at Maitland 11.11:5
 Elect Mayor on December 9 28.11:2
 Two candidates for position of Mayor 30.11:4
 Cr. Upton new Shire President 7.12:2

ELECTIONS - Local Government (Con't)

Elect Mayor tonight 9.12:2
 [Ald. H. Quinlan - Mayor of Greater
 Newcastle (photograph)] 10.12:1
 Ald Quinlan Mayor by 16 votes to 5
 10.12:2
 Maitland and Cessnock elect Mayors
 11.12:5

ELECTIONS - State

Labour confident in Upper House elections
 13.3:2
 Labour may win 8 of 15 Upper House seats
 15.3:2
 Labour won 8 seats in Upper House
 election 16.3:3
 State elections before May 2.10:3

ELECTORIAL BOUNDARIES

Want one ward for Kotara 4.12:5

ELECTRICITY

"Tailor-made" chimney for Zara Street
 23.3:1
 Fit wireless on Nesca trucks 2.5:2
 Subsidies for rural power "liberal"
 22.5:4
 Powerhouse from Nobbys (photograph)
 31.5:1
 Hunter may get hydro-electric plant
 1.6:4
 Reduced tram services save little coal
 21.6:1
 New 15,000 kw unit boosts Zara Street
 power 29.6:3
 Four Lake towns blacked out 31.7:2
 Nymbrida hit by drought : big demand
 on Newcastle 31.7:2
 Coal stocks low at Zara Street 1.8:1
 Want limits on Clarence : electricity
 from Zara Street 7.8:2
 Electricity meter shortage at Maitland
 serious 7.8:2
 Maitland seeks cut in cost of current
 9.8:6
 Powerhouse staff amenities 24.8:2
 Powerhouse staff amenities block
 (photograph) 24.8:4
 Electricians' ban overtime could hit
 city 3.9:2
 Electric Supply Department inquiry
 sought 2.11:2
 Rathmines power installations 2.11:6
 Electric lighting for Rathmines 5.11:4
 No electricity yet for Rathmines 18.11:2
 Electrical power pool, Brisbane to
 Newcastle 28.11:6
 Wangi wants lower electricity charge
 28.11:7
 "Cannot build powerhouse for five years"
 13.12:2
 Power authority sees Lake sites 14.12:2

EMPLOYMENT AND UNEMPLOYMENT

7000 Newcastle workers will resume
 Monday 3.1:1
 "Jobs limited by disputes" 5.1:1
 Relief forms not troublesome 5.1:4
 Many seek training : "Employers must
 help" 25.1:4
 Soldiers line up for jobs in Newcastle
 26.1:2
 "Little difficulty in placing soldiers"
 2.2:2

EMPLOYMENT AND UNEMPLOYMENT (Con't)

Ex-soldiers want women's jobs 5.2:5
 "Returned men replacing women in jobs"
 8.2:2
 Timber merchants want training for
 ex-soldiers 21.2:2
 Soldiers forgo rights because of delays
 8.3:2
 Men on boys' work : Labour needs bar to
 tile speed-up 14.3:2
 "No tradesmen unemployed at Newcastle"
 12.6:4
 April employment State in N.S.W. was
 record 12.7:4
 110 men seek 20 Council labouring jobs
 30.7:2
 25,000 may lose jobs soon say Ministers
 8.8:1
 Public Works to meet unemployment 22.8:1
 10-year building plans : 130,000 jobs
 23.8:1

FEDERATED ENGINE DRIVERS AND FIREMEN'S
ASSOCIATION

Mr Blair elected for fifth term 10.1:4
 Enginedrivers strike levy for steel debt
 4.7:7
 Enginedrivers' leaders meet next week
 19.7:1
 Compulsory conference on pit stop threat
 20.7:1
 Stopwork threat in B.H.P. open hearth
 1.8:2
 F.E.D.F.A. joins stand by left-wing
 unions 11.9:3
 Enginedrivers threaten no Saturday work
 10.10:2
 Enginedrivers to get penalty rates
 11.10:2
 Officials asked to resign : F.E.D.F.A.
 stir 29.10:3
 Kurri meeting "in order" : F.E.D.F.A.
 motion 31.10:5

FEDERATED IRONWORKERS ASSOCIATION

Ironworkers' clubhouse for Warner's Bay
 (sketch) 26.8:5

FERRIES

Want better ferry service at peak hours
 11.2:2
 Two vehicular ferries for Stockton
 27.2:4
 Mooring piles for Stockton ferry
 (photograph) 12.4:6
 Ferry going after 30 years 15.5:5
 Ferry crews ban bicycles 28.5:4
 New ferry for Stockton run next week
 1.6:4
 Lurgurena ready for ferry service
 (photograph) 6.7:8
 Stockton wants all-night punt 12.7:4
 Punt delays threaten tourist trade
 12.9:5
 Steam trials for ferry 8.10:2
 Run Lurgurena at peaks when tide high
 6.11:2
 Report on Miller's Forest ferry 9.11:8
 New ferry works full time 10.12:4
 Stockton ferry having refit (photograph)
 19.12:4
 All-night punt service from January 1
 21.12:2

FIRES AND FIRE BRIGADES

Night fire guts foundry, salvage depot :
 big Hamilton blaze 1.1:1
 Marines, civilians fight bush fires
 18.1:2
 20 saved Medowie homes, forest 4.2:1
 Detectives investigate Mayfield fire
 11.4:2
 Tunnel sealed after fire in mine
 20.4:2
 Use bombs to smother colliery fire
 22.4:1
 Blaze spreading in Cessnock mine 24.4:1
 Control measures now taking effect :
 progress pleases mine fire fighters
 25.4:3
 Now filling craters nearer fire centre
 26.4:3
 Cessnock No. 2 fire being subdued
 30.4:2
 Proto men put up stopping 2.5:2
 Long ladder used to fight fire 14.6:2
 Long climb to chimney fire (photograph)
 14.6:3
 Three burned in factory accident
 15.6:2
 Firemen save Church hall 18.7:2
 Protest against closing fire stations
 23.7:2
 21 firemen fight Waratah blaze at steel
 plant 29.7:2
 Protest at fire station closure 1.8:5
 New protest on closing of fire stations
 6.8:2
 City's fire brigade "best in world"
 9.8:2
 Aged man trapped in burning house
 12.8:1
 House destroyed in Greta fire 28.8:1
 Seek safeguards in fire changeover
 30.8:2
 Shop destroyed, home damaged in Cardiff
 fire 2.9:2
 Fire brigade for Raymond Terrace 7.9:2
 Ask Premier to reopen fire stations
 12.9:4
 Bushfire starts in Pelican scrub
 (photograph) 13.9:1
 Day-long fight to save Lake homes from
 fires 13.9:2
 Order issued to meet fire menace 14.9:1
 Shopgirls cried at fire 14.9:6
 Coaltrimmers and crew fight fire in
 Quanza 19.10:2
 Big areas blaze with bushfires 7.11:1
 Eleven brigades fought district fires
 7.11:2
 Bushfire set logs on train blazing
 7.11:2
 Council stands on fire decision 7.11:2
 Rain may beat fires now out of hand
 9.11:1
 Family asleep in burning house 11.11:2
 Drastic penalties proved in new
 Bushfire Bill 19.11:3
 Test of city fire brigades urged
 21.11:2
 Fire damaged old poppet head 25.11:2
 Discuss city's fire protection 27.11:3
 Retain bushfire controls 5.12:5
 £600 fire damage in shore store 16.12:2
 Firemen protest against closing of
 stations 17.12:2
 New fire engine for Newcastle 21.12:2

FISH AND FISHING

"Fish distribution unhygienic" 10.1:2
 Caught big eel at Lambton 14.1:2
 Fishermen form union 22.1:2
 Must sell at markets 23.1:2
 New trawler at Newcastle 2.3:4
 Fishermen make big hauls of sea mullet
 18.3:2
 Fish-marketing regulations will be
 enforced 5.4:2
 Steps already taken : Mr Baddeley on
 fish markets 6.4:2
 Fish market inquiry 9.4:2
 Fish quota sales for Newcastle 11.4:4
 Fish supplies to Newcastle 24.4:3
 Opposition by fishmongers 2.5:2
 Reply to Fish Association 9.5:2
 88 boxes of fish seized 24.5:2
 Fish permits cancelled 28.5:2
 Archer fish were kept here 6.8:2
 Big trawling fleet off Newcastle glut
 fish market 2.10:2
 No bidding at fish market : maximum price
 also minimum 3.10:2
 Move to bring fish market under control
 of Council 4.10:2
 24 trawlers on fishing grounds off
 Newcastle 5.10:2
 Wholesale fish firm's quota reduced
 8.10:2
 Small trawlers take good hauls off
 Newcastle 9.10:2
 Council seeks fish market control 10.10:2
 Boxes of fish for Sydney (photograph)
 10.10:3
 No Council control of fish market 11.10:2
 "Need new fish market with open bidding"
 15.10:2
 Fish market black, say retailers 16.10:2
 To make investigation : fish market ban
 off 18.10:4
 "Fish frightened away by steam
 trawlers" 24.10:2
 Aldermen resign from Fish Quota Committee
 24.10:2
 Select site on wharf for fish market
 25.10:2
 Fishing nets damaged (photograph) 25.10:7
 Ask Council to seek control of fish
 market 29.10:2
 Council control of fish markets solution
 8.11:2
 Fish late in lake and estuaries 9.11:8
 Black market in fish at Newcastle, member
 alleges 20.11:1
 Will defy rules : buy fish outside
 market 21.11:3
 3 firms allowed to keep fish 21.11:4
 Fish market "garage" next to Grafton
 23.11:2
 Chifley to reply to questions on fish
 share issue 23.11:2
 Sharks follow fish into lake 27.11:2
 Fish black market claims : M.L.A.
 warned over unsigned letter 27.11:3
 Fish blackmarket "little" says inspector
 29.11:2
 Health Inspector reports : Wharf handling
 of fish unhygienic 11.12:2
 "Surplus fish condemned" 16.12:2
 Conditions "chaotic" at fish market 18.12:4
 Plan to fly Port Stephens fish to inland
 towns 27.12:2

FLOODS

Danger spreads over most of coast :
rescue parties out in Bulahdelah floods
26.3:1
No news from some families in Bulahdelah
flood 26.3:2
Clarence in worst flood for 18 years
27.3:1
Lake flooding worst for 17 years
18.4:1
Rain floods North Wallarah mine
18.4:5
Newcastle road, rail links cut 19.4:1
Throsby Creek floods North Carrington
19.4:1
Strengthening banks to stem floods
19.4:1
24 trams out of action : many floodings
19.4:2
Hunter Street West astream 19.4:5
Patrols save families from floods
20.4:1
City's Good Friday was flood-bound
20.4:2
Maitland farms under water 20.4:3
Drowned cattle hang in trees 22.4:1
Steel Works still floodbound 23.4:2
£50,000 for flood relief 27.4:2
Warm days helped beat effects of flood
16.5:5

FLOODS - Mitigation

Soil conservation to mitigate floods
31.7:2

FLORA

School at Scone grows trees for State
8.5:2
"Make start on tree scheme" 25.7:2
Mayor offers street tree scheme
30.10:2
Support for tree plan 2.11:4
"No proper care : money wasted on trees"
5.11:2
Good response to tree planting scheme
6.11:3
Mile-long tree avenue for Lockyer
Street 12.11:2
Trees, shrubs for State homes 13.11:2
"Newcastle needs 50,000 trees 30.11:4
Choose suitable trees for street
planting 5.12:2
Gum trees not to be removed 17.12:2

FOOD AND FOODSTUFFS

No chance of more ice during heat
25.1:2
Need more ice plant to end shortage
8.2:2
Plenty of ice for summer 24.6:2
Shortage of salt relieved 25.6:2
More ice this summer : plants extended
24.8:2
Nuts, fruits to be scarce for Christmas
23.10:2
Can cope with ice demand 7.11:2
Factory to relieve peanut shortage
23.11:7

FOOD AND FOODSTUFFS - Bread

Zoning will end on April 30 7.2:1
State seeks early end of zoning 13.2:1

FOOD AND FOODSTUFFS - Bread (Con't)

Store bakers may defy union on zoning
27.2:8
"Dearer bread without zones" 5.3:2
Baker breaks zoning : Protest by Kurri
carters 6.3:3
May be clash on bread zoning 28.3:2
No bread to-day for many Newcastle
homes 1.4:1
Shortage of bread may be worse to-day
2.4:1
Views clash on end of bread zoning 3.4:2
No bread deliveries in city to-day
4.4:1
"Wrapped bread impracticable" 4.4:2
May deliver bread again on Monday
5.4:1
Store sold 18,000 loaves of bread 5.4:2
Ample bread to-day : bakers ordered to
resume 6.4:1
Cooperative Store plan : serve beyond
bread zone April 29 8.4:2
A.L.P. request on bread 9.4:2
Bread Bill to deal only with hours
13.4:3
Industrial peace aim says Minister :
opposition attacks Bread Bill 16.4:3
Judge restricts baker to Belmont zone
17.4:4
Move to limit Bread Bill in North fails
17.4:4
Master bakers to keep zones : coop to
extend 27.4:2
Won't affect co-operatives : new Bread
Bill 21.5:2
Vienna loaf reappears 23.5:2
Bread Act may operate from next Friday
24.5:2
Day baking not until June 21 30.5:2
Breadcarters claim 5-day week 31.5:5
Bread Act to operate from July 1
8.6:2
No bread delivery Saturdays, says carters'
executive 3.7:1
No delivery of bread on Saturday 5.7:2
Act provides for Saturday delivery of
bread 6.7:2
"Few against change" : union on Friday
bread delivery 12.7:2
Appoint bread authority 13.8:5
No Saturday bread : public will boil
over, says Judge 27.9:4
Breadcarters to lose 4/- a week 12.10:4
Only 4 bread deliveries over Christmas
19.12:2
Two breaks in bread delivery 24.12:2

FOOD AND FOODSTUFFS - Dairy Products

More milk drunk than ever 21.2:2
Headmaster is dissatisfied with school
milk 7.8:2
School milk in cracked bottles : parents
protest 17.8:2
Butter output down 25 p.c. 19.10.8
No storage for milk at school 5.11:2
P. and C. complaint on school milk
6.11:3
May buy cream from Monday 7.11:1
Cream rushed, bottles short 14.11:2
Milk Board watches cream sales 27.11:3
Tomorrow last day for cream delivery
11.12:2
Last day for cream 12.12:4
Some cream was distributed 14.12:2

FOOD AND FOODSTUFFS - Eggs and Poultry

Holding eggs from Board 8.5:2
 May sell eggs direct if subsidy refused 11.5:4
 Producers hold eggs from Board to-day 15.5:2
 Eggs to Board "mere trickle," say producers 22.5:2
 "Egg supplies maintained" 23.5:2
 Board's store empty : claim few eggs passing pickets 24.5:2
 Egg producers to ask for 2/4½ minimum 29.5:2
 Fed eggs to pigs 6.6:2
 "Poultry feed prices extortionate" 8.6:4
 Poultry farmers' strike to end Friday 12.6:2
 Federal control of eggs till end of year 20.6:4
 Favour Newcastle plan to buy poultry 4.7:4
 Egg production hit : wheat supplies short 17.7:2
 Egg price-cutting checked 3.8:3
 "Misunderstood", Mr Scully tells poultry farmers 7.8:2
 "Poultry farmers penalised" 7.8:4
 Five producer members : Egg Board poll 8.8:6
 No extra wheat to poultrymen 19.8:4
 Drop in egg prices make farmers quit 20.8:4
 Poultrymen seek rise : eggs for Britain 26.8:3
 Pulping 30,000 eggs a day 9.11:2
 Egg equalisation control urged 15.11:8
 Move for Federal egg producer's body 18.11:5
 Want £1 fee for backyard poultry farmers 25.12:2

FOOD AND FOODSTUFFS - Fruit and Vegetables

Quality price of fruit "scandalous" 24.1:2
 Tomatoes will be scarce 2.2:2
 Potatoes may go bad 2.2:2
 Fruit with fly burnt 15.2:2
 "Black" ban to stay 16.3:3
 Hopes for cheap fruit and vegetables 15.4:2
 Beans came too late 19.4:2
 Council intention unknown : markets talk adjourns 14.5:2
 "Soup-bunch" strike at deadlock 16.5:2
 Deputation's appeal against barrow stands 27.6:2
 Against fruit barrows 4.7:4
 Council approves more street barrows 11.7:2
 No policy yet on fruit barrows 1.8:4
 Big expansion in market trade shown by report 2.8:2
 Minister warns on tomatoes 17.10:6
 Potatoes to be scarce 29.10:3
 Potatoes may be short : stocks dwindling 30.10:2
 Enough potatoes to last only one week 31.10:2
 Pumpkins, carrots touch highest price ever 1.11:2

FOOD AND FOODSTUFFS - Fruit and Vegetables (Con't)

Still no potato shipment 1.11:2
 Frost damages potato crops 5.11:2
 Potato famine should end by Wednesday 15.11:2
 Tomato growers warned 16.11:2
 Tomatoes thrown out at market 19.11:2
 Tomatoes must comply with regulations 20.11:2
 A.R.U. wants inquiry on tomato dumping 21.11:2
 Potatoes rushed at markets : more on Friday 21.11:2
 Expects glut soon of Hunter potatoes 23.11:2
 Newcastle potato famine ends (photograph) 23.11:7
 Record price for carrots 26.11:2
 Council fruit market urged 27.11:2
 Pineapple, banana prices up 7.12:4
 Beans 3d - 5d lb at markets 11.12:2
 Gardens cause bean glut 12.12:4
 Better peas from road transport 19.12:2
 Two-acre crop of onions gave grower £600 26.12:2
 Ripe tomatoes 1d lb at markets 28.12:2

FOOD AND FOODSTUFFS - Meat

Meat famine in most of state 27.4:1
 Normal meat supply for Newcastle 29.4:1
 State intervenes in meat dispute 30.4:1
 Court to hear meat dispute to-day 1.5:1
 Men laid off at Northern meatworks 1.5:3
 Move to involve north in meat strike fails 2.5:1
 No settlement at meat conference 2.5:3
 Meat executive recommends strike settlement 3.5:1
 Strike 5 per cent levy : plan to help meat strikers 28.5:2
 Butchers warned on over-buying 20.7:4
 Deliver meat "when controls lifted" 3.10:2
 Drought hit meat supply in north 4.10:2
 New meat price rise : watch on spiral 31.10:1
 Protest against meat price rise 1.11:2
 Meat rises check to black market 4.11:3
 Housewives resent meat price increase 9.11:8
 High prices may mean meat shortage 11.12:2
 Butchers threaten closure of shops January 6 16.12:1
 Butchers go ahead with strike plans 20.12:2
 Won't alter meat fixed prices 21.12:3
 Want higher meat prices or close shops 28.12:2
 May be last meat sales Saturday 30.12:2
 Butcher's stoppage threat endorsed by executive 31.12:1

FOOD AND FOODSTUFFS - Wheat

Wheat costs increase for poultrymen 18.12:2

FRIENDLY SOCIETIES

Toc H plans hostel : help young men in peace 5.2:2
 Friendly Society 100 years in Hunter District (M.U.I.O.O.F.) 16.7:2

FRIENDLY SOCIETIES (Con't)

Wallsend G.U.O.O.F. centenary 23.9:3
 Sunshine Club gave £102 to charity
 29.11:8
 Lodge Grand Master entertained 2.12:3

FUEL

Get oil from coal 5.4:2
 C.O.R. plan to shift oil tanks 11.7:1
 Wickham pleased at plan to move oil
 tanks 12.7:2
 Seek extraction of coal oil 8.11:3

GAMBLING

Police raid house in Adamstown 16.3:2
 Chocolate Wheels defended 17.10:2
 11 fined, one gaoled for S.P. betting
 22.10:5

GAS COMPANIES

Gas company to spend £128,000 for new
 plant 15.8:3
 Gas employees' dispute for conciliation
 30.11:2
 Gas men confer today 2.12:4
 Dismissed gas man reinstated 3.12:2

GOLF

Clubhouse in rural setting (photograph)
 12.8:1

GREYHOUND RACING

Dog owners "strike" : prize money rise
 after demand 29.1:2
 Bill aims to modify racing cuts 5.12:2
 Bookmakers on strike at Maitland dogs
 27.12:10

HOCKEY

Newcastle players in State Team
 (photograph) 9.9:4

HOLIDAYS AND CELEBRATIONS

Newcastle spent quiet New Year's Eve
 1.1:2
 May Day Queen candidates 18.3:5
 May Queen candidates 28.3:8
 Easter Monday was motor pilgrimage
 23.4:2
 40 floats for Monday's May Day procession
 4.5:4
 May Day celebrations : unions reverted
 to peacetime demands 7.5:2
 Victory Day march, united service
 21.5:2
 No political party floats : Maitland
 ban for Victory Day 23.5:4
 Challenge fails : Health Week move
 endorsed 31.5:2
 Lead Victory march : General Dobbie
 here on Friday 4.6:2
 £100 for piles may bar carrier's visit
 6.6:2
 Troops will march on Monday 7.6:2
 City will bring out bunting on Monday
 8.6:2
 Two parades for Victory Day 10.6:2
 Sydney-Newcastle in 15 minutes 11.6:1

HOLIDAYS AND CELEBRATIONS (Con't)

True spirit of victory in King Edward
 Park 11.6:2
 Newcastle subdued for march 11.6:2
 Mayor crowns Legacy Queen (photograph)
 21.10:1
 Legacy Queen crowned, contest raised
 £31,804 21.10:2
 Father Christmas in working dress 9.11:2
 20,000 candles to light park 6.12:2
 Trainees had true Christmas spirit
 13.12:2
 Exodus begins from mining towns 21.12:2
 Christmas in camp for servicemen 24.12:2
 Record crowds at holiday resorts 25.12:2
 Christmas dinner under canvas 26.12:2
 Many stranded for hours at Belmont 27.12:2

HONOURS AND DECORATIONS

Hamilton airman wins D.F.C. (Mr A.S.
 Ollis) 1.1:2
 Brothers commended (Jim Timmins and
 Jack Timmins) 15.1:2
 Hamilton man won D.C.M. (Gordon Maxwell)
 19.1:2
 Awarded scholarship in Psychology (Mr
 D.J. Aitken) 26.1:2
 List of army awards largest of war
 15.2:5
 Newcastle doctor in dispatches (Dr
 Henry) 16.2:4
 O.B.E. for radar job to Teralba man
 (D.E. Swan) 6.3:2
 Two D.F.C.'s to Scone : (John Barton
 and Edward Garrside) 27.6:6
 Duke will give award to Newcastle man
 (John Sheather) 8.8:2
 To be decorated by Duke (photograph)
 8.8:9
 Military medal to Wallsend man (Sidney
 Cliff) 26.8:2
 Rescue off Bogey Hole : Newcastle man's
 award 6.9:6
 Teralba woman gets certificate for work
 in war 9.12:2

HORSE RACING

"Make show trotting track equal to best"
 23.1:4
 Mayor to lead request for Night Trotting
 Bill 28.5:2
 New handicapping system for show trots
 5.11:3
 How they heard the cup result (photograph)
 6.11:3
 Russia's record win gave Munro third
 success (Melbourne Cup) 6.11:8
 Sydney jockeys for pit horse derby
 30.11:14
 Darby Munro on pit horse (photograph)
 3.12:1
 Munro on pit horse winner 3.12:3
 Clearance rule irritating trainers
 3.12:10
 Minister to discuss night trotting
 4.12:2
 Bill aims to modify racing cuts 5.12:2
 Move to prevent mid-week races, night
 trots fail 12.12:2
 "No Night Trotting Bill before end of
 1947" 27.12:2

HOSPITALS

Maternity beds booked months ahead 11.1:2
 Newcastle's blood bank has come to stay 12.1:5
 Hospital work tender soon (Wallsend) 17.1:2
 Second stage costs £38,000 : rebuild Wallsend Hospital 18.2:2
 Sunburn and sick leave : Wallsend Hospital decides to pay 21.2:3
 Navy barracks at Nelson's Bay for mental home 27.2:2
 Hospital for R. Terrace 6.3:2
 Plan for Memorial Ward story rejected (Newcastle) 7.3:2
 Hospital for aged sought 12.3:2
 Wards close at Cessnock : "Nurse shortage desperate" 14.3:2
 Holiday hostel at Nelson Bay 14.3:4
 Must keep faith on Memorial Ward 20.3:2
 Third ward closed at hospital (Newcastle) 20.3:2
 Full Board to attend : Memorial Ward talks 3.4:2
 Trades Hall wants hospital affairs probed 5.4:2
 Reconstruction of Wallsend District Hospital 5.4:4
 Over capacity for 8 months : Western Suburbs Maternity cases 9.4:2
 Hospital for Belmont approved 26.4:2
 New ward at Kurri 27.4:6
 Hospitals for Belmont and Morisset 1.5:2
 Site picked out for Raymond Terrace hospital 8.5:2
 Contract let for £30,000 : Wallsend Hospital block 9.5:2
 Administration of new hospitals : Wallsend objects 16.5:2
 Wants Aldermen on Hospital Boards 30.5:2
 Sites approved for Lake hospitals 5.6:2
 Free system ends hospital fund 15.6:2
 Protest against end of hospital fund 19.6:2
 Contribution scheme : hospital meeting proposed 20.6:4
 Seek new plan for Newcastle Hospital benefits 21.6:2
 Conference averts delay to Wallsend Hospital building 21.6:6
 Demarcation issue raised by doctors (Maitland) 21.6:7
 Hospital fund : status unchanged pending approval new scheme 22.6:6
 Northern hospitals to see Minister 24.6:2
 Additional hospital benefits planned 25.6:2
 Longer time sought for hospital fund 27.6:2
 Wallsend scheme for outpatients 28.6:4
 Place Wer Memorial wards in new hospital (Newcastle) 28.6:4
 "Must transfer to Sydney Fund" 28.6:4
 New scheme hospital benefits 29.6:1
 Free treatment for outpatients 29.6:2
 Outpatients fund with means test 3.7:2
 Wants Sydney to take over in-patients' fund 5.7:2
 Hospital fund scheme may be approved 6.7:2

HOSPITALS (Con't)

Hospital job held up : labourers walk off 9.7:2
 Some work still at hospital (Newcastle) 11.7:2
 Benefits to outpatients : new hospital fund operating 13.7:2
 Verdict for builders : resume work in hospital wing 16.7:2
 Want special units for mental cases 17.7:2
 Memorial Ward approved in new block 17.7:2
 Remove part of hospital lift pending payment (Maitland) 19.7:2
 New deal for mental cases sought 24.7:2
 Unions seek conference : means test for hospital scheme 26.7:6
 Says hospital benefits best in world 29.7:2
 Hospital wing job declared black 30.7:2
 Strike cause removed at hospital job 31.7:2
 Council rebukes Cessnock Hospital officer 1.8:9
 Already paid increases : Cessnock Hospital secretary replies 2.8:4
 Must apply means test 6.8:2
 60 p.c. fewer Newcastle Hospital subscribers 7.8:2
 Ignoring "black" ban on hospital job (Newcastle) 7.8:2
 Hospital subsidy up £63,580 7.8:2
 Hospital job men "all unionists" 10.8:6
 Dissatisfied with progress : hospital cottages for aged 13.8:2
 Labourers start and stop on hospital job 14.8:2
 Concern at cost of Memorial Ward 16.8:2
 Hospital Auxiliary formed 21 years ago 16.8:8
 Will demand 42-bed ward : appeal body wants action 17.8:3
 Remodel wards to give 40 beds 21.8:2
 Labourers ordered back to hospital job 21.8:2
 Hospitals means test revised 21.8:2
 Subsidy rise for Wallsend Hospital 22.8:2
 Plan hostel for 400 nurses 22.8:2
 Maitland Hospital wards closing 22.8:2
 Hospital costs at Wallsend higher 22.8:4
 Revised hospital scheme accepted by Trades Hall 23.8:2
 Preference to labourers : hospital work ruling 23.8:6
 No shortage of nurses at Kurri Hospital 28.8:5
 Outpatient's treatment : application of means test 29.8:2
 30-bed hospital for Raymond Terrace 30.8:2
 Trades Hall against new ward plan 31.8:4
 Bed subsidy under cost : "State makes up balance" 31.8:4
 No finality on Belmont Hospital site 31.8:7
 Hospital costs up "means better care for patients" 2.9:2
 Stockton Hospital suggested 2.9:2
 Architect views Lake home site 3.9:4
 Big increase in births : Western Suburbs Hospital 10.9:2
 Cessnock's new maternity hospital (photograph) 17.9:3
 More pay on graduation : plan to attract nurses 17.9:3

HOSPITALS (Con't)

New maternity block at Cessnock Hospital 17.9:5
 Board to see doctors : discuss Wallsend patients' stay 19.9:2
 £17,500 for new hospital block (Maitland) 20.9:7
 Want trained man on Mental Hospital Board 26.9:3
 60,000 join hospital fund since July 2.10:2
 Call for plan to meet nursing shortage 2.10:2
 "Hospital repairs not satisfactory" (Western Suburbs) 15.10:2
 Seeking £200,000 for hospital, homes for aged 18.10:2
 Modern home for Stockton nurses 18.10:2
 Newcastle Tresillian home plan fails 21.10:4
 Seek equipment for new hospital theatre (Wallsend) 24.10:2
 Doctors say no free treatment if patient can pay 25.10:2
 Mental nurses have good pay and conditions 25.10:8
 New ward block for Kurri Hospital 28.10:4
 Maternity accommodation not so acute 2.11:2
 Report on needs for aged 2.11:3
 A.L.P. protest on hospital account 4.11:3
 May open chest hospital "in six months" 6.11:2
 Waratah maternity hospital busy 12.11:2
 Will accept hospital ward as memorial 14.11:2
 Tenders in January for 8 cottages for aged 15.11:2
 Five-point plan to get more nurses 20.11:2
 Memorial ward must wait, Board decides 20.11:2
 Nurses needed at Cessnock Hospital 22.11:6
 Hospital Board will meet Communists (Maitland) 22.11:6
 Want psychiatric clinic here 25.11:2
 Tresillian home needed to save lives 7.12:2
 Want new roof for Western Suburbs Hospital 10.12:4
 Psychiatric clinic move supported 10.12:4
 Trades Hall backs Newcastle Hospital scheme 14.12:2
 Stalemate on War Memorial Ward 19.12:2
 Hospital to discuss Board, lodging 19.12:2
 Communists ask to meet Hospital Board at Maitland 20.12:5
 More public beds urged at Maitland Hospital 23.12:2
 All-round rise for hospital nurses 25.12:3
 No party fever in hospitals 26.12:2

HOTELS

Jump in lake says licensee : "Black" ban on Hotel Kearsley 4.2:2
 May lift ban on Kearsley Hotel 5.2:2
 Ban to stand on hotel 6.2:2

HOTELS (Con't)

M.L.A. complains of Newcastle hotels 21.2:2
 Hotel lease in city 9.5:2
 Old hotel to be rebuilt (Morris Hotel - Raymond Terrace) 17.8:6
 Hotel bars to close promptly 24.10:3
 Closed between 6.30 p.m. and 7.30 p.m. (advertisement) 26.10:6
 Longer liquor trading did not stop 'pig trough' 29.10:2
 Support later hotel hours if claims granted 2.11:4
 Liquor workers oppose later closing 14.11:3
 Calendars, quizzes in the hotels 16.11:2
 "More crime" from late closing 18.11:4
 "Pint glasses here, but not in hotels" 23.11:2
 Most hotels booked out till February 20.12:2
 Presbyterian view on hotel hours 24.12:6

HOUSEHOLD GOODS

Washing soap shortage "at bedrock" 27.9:2
 Seek substitutes for washing soap 1.10:2
 Rackets in soap, tyres, blankets alleged 4.11:2
 Soap shortage at worst 5.11:2
 Shoes, clothes scarce until 1948 16.11:4
 Want inquiry into soap shortage 26.11:2
 "No soap till January" 29.11:2

HOUSING AND HOUSING COMMISSION

Housing Commission's attractive cottages 5.1:4
 Early resumption of house building likely 9.1:2
 5000 homes short of target 16.1:3
 Move for change in powers fails : Town Planning and Housing 17.1:2
 Subdivisions by Council : blocks considered too small 17.1:2
 Housing scheme for aged people 24.1:2
 "Penalty on thrift" : move to resume Wallsend land 25.1:2
 State to build 100 homes weekly by Easter 25.1:3
 Commonwealth raised rent : secures ejectment orders at Maitland 8.2:4
 "Racket in home costs" 11.2:2
 Want more land for housing at Merewether 12.2:4
 People appeal against home valuations 13.2:2
 Mr Arthur on housing 26.2:2
 State aims at 10,000 homes this year 28.2:2
 Adamstown land for State houses 4.3:2
 "Housing Commission should leave building" 9.3:2
 Mr Forde won't give up rifle range for housing 9.3:2
 Claim rents too high : homes at Stockton 18.3:2
 Anomalies in State rent : Stockton move to alter basis 1.4:2
 State to build 150 homes for Wallsend 17.4:2
 Maitland Council to apply for 50 homes for resale 17.4:2
 "Take pensions out of rent incomes" 29.4:2
 Housing Commission suggests contract 10.5:2

HOUSING AND HOUSING COMMISSION (Con't)

Commission builds houses at Wallsend 14.5:3
 War on rent 'bonus' racket 16.5:2
 Inspect State homes for defects 25.5:2
 1300 people housed : 200 State homes in Newcastle 30.5:2
 Housing schemes outlined 31.5:5
 State houses at Cessnock 5.6:5
 Women were joyful at homes ballot 8.6:4
 Inspect faults in State cottages 15.6:2
 Form Community Building Societies 26.6:2
 Commission's home for three 28.6:6
 Government seen as housing bar 19.7:2
 Seek immediate cut in rents 22.7:2
 Expect extra £1882 for Wallsend job 31.7:2
 Teachers to make home survey 1.8:2
 Probe Newcastle's housing shortage 2.8:2
 How rental rebates are granted 2.8:4
 Commission building homes for sale 14.8:2
 Council rent collector : Insurance Agency possible 14.8:2
 72-flat block for Cook's Hill : 200 more Wallsend homes 15.8:2
 "4000 State homes to fit in town plan" 16.8:2
 Commission cottage occupied 19.8:3
 Ballot for 50 new homes on Thursday 20.8:2
 New homes for 50 of 377 applicants 23.8:2
 Visitors praise Shire housing scheme 24.8:3
 Wallsend tenants to limit rentals for State houses 26.8:2
 Council to protest on Wallsend valuations 29.8:4
 Community kitchens in lodging houses 31.8:2
 £5500 for home under Federal, State agreement 31.8:2
 Check resuming land already under purchase 31.8:3
 Will fix own rent for Stockton homes 2.9:2
 "Build large number of State homes in Lake Shire area" 7.9:4
 Homes built out of alignment 10.9:2
 Says results disappointing : Maitland homes scheme 11.9:5
 100 new homes at Kotara 13.9:5
 State tenants to organise for rent cuts 16.9:2
 Camping near Stockton Beach (photograph) 19.9:3
 Tenders called for 72-flat block 26.9:2
 Lakes building projects 2.10:3
 More houses for Gateshead and Adamstown 7.10:2
 Gateshead to have 64 new homes 12.10:2
 Ballot for homes on Wednesday 19.10:2
 Sale of Housing Commission homes 'welcome' 23.10:2
 "Tenants are determined" : want Whitegates rents reduced 28.10:3
 Government rents "unjust" 30.10:2
 Ballot for homes today 30.10:2
 Hostels urged for country boys away from home 30.10:2

HOUSING AND HOUSING COMMISSION (Con't)

Women wept after ballot for homes 31.10:2
 Sleepouts aid to crowded homes 2.11:2
 Australia's largest block of flats 2.11:7
 Don't want to separate aged couples 4.11:3
 Homes for Newcastle aged sought now 5.11:2
 Home for aged at Ironbark 6.11:3
 Money ready to buy State homes 7.11:4
 No rent relief for government homes 13.11:2
 Fill quarries for home sites 13.11:2
 Squatters won't leave doomed house 13.11:2
 Evicted family "squats" in empty school office 15.11:2
 "Squatters" in school office (photograph) 15.11:3
 Squatters now "at home" 16.11:2
 Cook's Hill flats started 20.11:2
 Sees housing schemes as slum areas 21.11:2
 Wants opinion on houses in Florence Street 21.11:2
 May build homes in mining town 27.11:3
 Squatters still in school : room demolished 28.11:2
 Ejection cases outspace emergency homes 2.12:2
 Ballot for homes on Thursday 2.12:2
 Move to let people stay in garages 3.12:2
 Want lodgings for teachers 3.12:2
 Trained officers to manage new housing estates 5.12:2
 Shire President blamed : no Kurri building 6.12:2
 Tenant in condemned house wins home 6.12:2
 State to begin 7950 homes by June 7.12:1
 Housing Commission flouts ordinances : Cook's Hill flats 7.12:3
 [Sketch of Cook's Hill flats] 7.12:4
 Mayor's appeal to stop work on Bar Beach flats 10.12:4
 Flat story wrong, says Minister 11.12:2
 "Cook's Hill flats worry to Council" 12.12:2
 Evicted family moves to school 12.12:2
 Minister in defence of State homes 12.12:4
 Extra homes ballot for Stockton 12.12:4
 May proceed with Kurri homes 12.12:5
 Approach to Minister : water cut off, hits school squatters 13.12:2
 "Best Christmas gift ever" was a home 13.12:2
 Planning model settlement near Newcastle 14.12:2
 Three families move into old Stockton building 19.12:2
 Council may fix rent for squatters 20.12:2
 Rates paid by Housing Commission 20.12:6
 Will not reduce size of Cook's Hill flats 21.12:2
 New tenancy rules give owners control 21.12:7
 Wants Council to build homes 23.12:2
 Soldiers on leave slept on Newcastle Beach 23.12:2
 20 more homes for Maitland 23.12:2
 Multi-owners of flats 27.12:2
 Minister warns on large homes 31.12:3

HUNTER VALLEY

Hunter Valley could double food production 22.2:2
Soil survey, development for Hunter Valley 11.3:2
"Dct Hunter Valley with towns" 11.4:7
Scone's self-help slogan 9.5:4
Upper Hunter people look to Newcastle 6.8:2
Develop Hunter on Tennessee plan 19.9:4

IMMIGRATION

Catholic Church assists immigration plan 13.2:5
Federal move for ships to bring wives from U.K. 1.3:3
Austrian refugees meet families after 8 years 1.4:2
Child migration scheme seen as impracticable 6.4:3
Ensure social security : Labour migration policy 5.6:5
Financial aid to bring Australians home 19.6:2
Subsidy to bring child migrants to Australia 19.7:3
State Ministers agree on migration plan 20.8:1
14-class priorities for 70,000 migrants 21.8:1
Big brothers to bring 500 youths here 29.10:6
N.S.W. unlikely to accept homeless Poles 18.11:4
May build ships to bring migrants 23.11:3
Migration target not reduced, says Minister 12.12:7

INDUSTRIAL

Want 40-hour week introduced now 1.4:2
"Bad law but good politics" : 40-hour week legislation 5.4:6
Trades Hall Council presses 40-hour week 3.5:4
40-hour week campaign 17.5:2
Want action by August 1 : unions and 40-hour week 2.7:2
Labour Council uproar : new strike method condemned 5.7:4
Speakers for 40-hour meeting 6.9:4
Department backs move for industrial bureau 11.9:2
Union committee for wages, hours 16.9:3
Clerks want end of Saturday work 22.10:4
Await Cabinet move on hours, wages 28.10:2
Union demand for 40-hour week 11.11:4
"Expect good 40-hour decision" 25.11:4

INDUSTRIAL - Apprentices

Apprenticeship prospects are not bright 13.6:2
Did not attend college : six B.H.P. youths suspended 8.11:6

INDUSTRIAL - Arbitration

Court orders Parker's reinstatement 4.1:3
Ironworkers' application : refused immediate re-registration 4.1:3
Use arbitration, not complain 7.1:4
Wrong conception of arbitration 16.1:4
Federal move in printers' 40-hour week claim 31.1:3
Evatt intervenes in 40-hour case 5.2:4
40-hour week claim : Employers' Council to intervene 8.2:4
Saturday work at Rylands : hits domestic, social life men say 22.2:6
40-hour week case : may be ended in June 15.3:6
Judge to refer Lysaght's case to full bench 23.3:4
Security Act valid : early decision for colliery staffs 2.4:3
Expect Judge to hear bread dispute by Friday 3.4:1
Five-hour talks failed : continue bid to end bread strike to-day 4.4:2
Colliery staff award gives rise to all 5.4:5
Seek award variation : move against ironworkers withdrawn 5.4:8
Judge says Wheeler to hold position 11.4:5
New order "vague", says Judge : 40-hour case continues 24.5:5
Upheld dismissal of B.H.P. employee 30.5:5
Judge rules bonus payments illegal 6.7:8
Printers want hours made uniform 16.7:4
Went shorter week, then more pay, court told 19.7:3
Jeopardise 40 hour case, judge warned 1.8:6
Hear five-day shopping week claim August 21 13.8:2
Nurses claim new award 14.8:4
Court may consider wages, too 16.8:4
40-hour case : unions oppose wage issue yet 20.8:4
Court to decide this week on wages issue 21.8:3
"Cost more, produce less with shorter week" 3.9:4
40-hour week to help production 18.9:4
40-hour week : "reduce output by under 5 per cent" 19.9:9
40-hour week : "cost £1,137,500 to P.M.G." 25.9:4
40-hour week would wreck price structure 22.10:4
May go into basic wage, too 23.10:4
Continue war loadings : unions invited to go to court 24.10:7
40-hour case speed up sought 25.10:3
40-hour judge asks that evidence be cut 29.10:3
"Statement soon on sick leave" 29.10:4
Court accepts 40-hour week principle 31.10:3
Court to combine wages, hours cases 1.11:3
Deputies lose wage claim 12.11:4
New award sought : deputies and shotfirers 12.11:4
Fix basic wage on ability to pay 13.11:4
"2/- not enough for meal" 13.11:4
Decision reserved on deputies' wages claims 15.11:4
Have 48-hour week for year, says Judge 20.11:3
Depression "can be avoided" 21.11:3

INDUSTRIAL - Arbitration (Con't)

Interim wage claim : expect decision in four weeks 22.11:2
 "Conditions right" for wage rise 27.11:4
 "Basic wage rise limit is 10/-," says professor 28.11:5
 Commission to hear Iron Union holiday claims 29.11:5
 Employers urge caution on interim wage 5.12:4
 Sick leave for 30,000 after December 13 7.12:4
 Judge refuses order in waterside case 10.12:6
 Arbitration court's powers defined 11.12:6
 Wage rules case with basic pay rise 14.12:1
 Cannot grant rise to ironworkers 18.12:4
 Judge refuses to hear A.R.U. claim 19.12:5
 Judgement to-day on A.R.U. penalty claim 20.12:4
 Harm if arbitration sidestepped, says Chifley 25.12:3

INDUSTRIAL - Strikes and Disputes

Steel strikes expected to end next week 4.1:1
 Strikers expected to vote for work 5.1:1
 Ironworkers' leader says strike's real issue "smothered" 5.1:1
 Levies to pay for steel strike 30.1:1
 Mechanical Mill men strike at Lysaght's 30.1:4
 Ice strike alleged : move by Council 6.2:2
 Lysaght's Mills idle to-day 19.2:4
 Lysaght's strike may close plant 7.3:4
 "Firm must take blame" : Lysaght's men on stoppage 9.3:4
 Strike at Lysaght's hits building trade 14.3:5
 Lysaght's dispute for court 15.3:6
 More men put off at Lysaght's: strike in fifth week, hits building programme 30.3:4
 Lysaght's to resume Thursday 9.4:1
 Fear many men will not resume at Lysaght's 10.4:2
 Strike threat on pick-up dispute 3.5:4
 Newcastle dockers on strike to-day 27.6:1
 2000 men paid off in lock-out 29.6:3
 Dockyard workers told to return 2.7:4
 Dockers resume today 3.7:2
 Delay dockyard launching : dispute spreading 20.7:2
 Seek end to dock strike 27.7:2
 Strike delays ship launching 30.7:2
 Strike settled at dockyard 31.7:2
 Dispute over roster : 300 men idle at Tube Works 5.9:2
 Half pipe works idle at midnight 6.9:1
 Strike at clothing factory : want dismissed man back 10.9:2
 Conference fails to end strike at clothing factory 11.9:2
 Clothing strikers meet tonight 12.9:4

INDUSTRIAL - Strikes and Disputes (Con't)

Clothing workers resume Monday 13.9:2
 Use of staff labour : "extended dispute at Tube Works" 17.9:2
 Will not do idle men's work 19.9:4
 Want strong action to end Tube dispute 20.9:2
 Conference on Tube Works dispute fails 24.9:2
 New move by unions : stop-work threat at Tube Works 25.9:2
 Settlement move in Tube dispute 27.9:2
 Tube workers resume tomorrow night 28.9:4
 Foundaries not yet to close 10.10:5
 Enginedrivers' bonus complaint 10.10:5
 Foundry lockout vote next Tuesday 11.10:4
 Ironworkers plan stoppage at Lamp Works 16.10:3
 Stoppage Monday at Lamp Works 17.10:2
 Lamp Works idle today 21.10:2
 Seek more wages for women Lamp Works 22.10:4
 Talks today on Lamp Works dispute 24.10:5
 Lamp Works dispute reply today 25.10:6
 Lamp Works idle on Monday for second time 26.10:2
 Overtime banned at Lamp Works 29.10:4
 Endorsed by most unions : overtime ban at Cardiff 15.11:2
 Strike threats case pending pegging decision 6.12:3

INDUSTRIAL - Workers Compensation

Light work for injured fettler sought 4.12:6
 Mechanic not to do miners' work 5.12:7

INDUSTRIES

Moves to attract industries 19.1:2
 Resch old brick output by end of year 7.2:2
 Railway and new industries for Tomago area 14.2:2
 Factory space needed in Newcastle 12.3:2
 Plastic plant at Shortland 26.3:2
 Cavity brick in concrete : manufacture in Newcastle 2.5:4
 "Fumes would affect city" : further protest at new industry 20.5:2
 "Won't spend £600,000 on nuisance" 24.5:2
 Site shortage bars many factories 31.5:2
 Give guidance on factory sites 3.6:2
 Glove plant for Hamilton 11.7:2
 Argenton to have cordial factory 16.7:2
 £10,000 a week to Upper Hunter : trapping becomes major industry 7.8:2
 Minister sees Maitland's new industries 9.8:4
 Help Kurri industry 10.8:7
 Bureau to help oversea industrialists 14.8:4
 Organise bureau to aid new industries 17.8:2
 Works closed : new blow to building 29.8:2
 A.L.P. protest on noise from Mayfield Works 29.8:2
 "Will allocate trucks to haul gypsum" 30.8:2

INDUSTRIES (Con't)

Masonite nets £44,058 31.8:4
 Engineering firm's veterans 7.9:7
 Want Government brickyards at Warner's Bay 28.10:4
 Cessnock company to produce tiles 4.11:3
 Industries may follow port development 16.11:2
 Mayor opens peanut factory (photograph) 30.11:6
 New factory in Newcastle opened by Mayor 30.11:8
 Bonds Industries for Newcastle 11.12:3
 New industries planned for Newcastle 18.12:2

INDUSTRIES - Accidents and Fatalities

One dead, 2 injured in E.H.P. blast 5.8:1
 2 killed at Steel Works : no negligence says coroner 18.9:6
 Workmen crushed by pipes (Norman Davis) 8.11:2

INSURANCE

Insurance plan to cover home owners 30.11:3

KEARSLEY SHIRE

Kearsley Council decision may lead to strike 18.9:7
 Proposed £20,000 loan by Kearsley Shire 2.10:4

LAKE MACQUARIE SHIRE

Stop erosion at Swansea 2.7:4
 Want new pier at Wangi 3.7:4
 Charlestown resents "suburbia" criticism 12.7:2
 Sandpump for Lake's swamp 30.7:4
 Swansea erosion Council job, says Minister 27.8:4
 "Lake progress retarded by building lack" 14.9:4
 Cardiff wants urban area 4.10:7
 Belmont has Chamber of Commerce 11.10:4
 Bolton Point bus services and roads criticised 23.10:4
 Move to prevent Lake silting 30.10:2
 Poison for Boolaroo weed pests 27.11:5
 Want Belmont a tourist area 13.12:2
 "Dredging of Lake Channel unjustified" 17.12:4

LAKE MACQUARIE SHIRE - Historical

First blocks at Boolaroo sold 50 years ago 12.10:7

LAKE MACQUARIE SHIRE COUNCIL

"Strangling Shire funds" : street lighting costs 15.1:4
 Three vehicles wanted : garbage services for Lake 12.2:5
 Toronto protest against garbage service 15.2:7
 Rescind Lake garbage plan : decision by Shire Council 12.3:4
 Lake Council to collect garbage 24.4:2
 £25,000 loan for Lake 24.4:4

LAKE MACQUARIE SHIRE COUNCIL (Con't)

Asking Lake Shire to set up Community Hotel 30.4:3
 Proceed with Lakeside garbage service 21.5:3
 Loan sought for Belmont 4.6:3
 Lake garbage service loan opposed 14.6:2
 Lake Shire garbage 25.6:2
 £10,000 loan to Lake Council 31.7:2
 Union tells Shire plans for Warner's Bay 13.8:3
 Boolaroo work would cost £2127 13.8:5
 Reports wrong, says engineer 27.8:3
 Lake Shire to protest 10.9:4
 Lake Shire's loans : first instalment received 24.9:5
 Wants Belmont works loan deferred 2.10:4
 No sand pump for Lake Council 22.10:5
 Lake Shire moves for powerhouse 5.11:2
 Officer to see Lake industrial areas 5.11:4
 Councillor resigns : Communist to lead Lake Shire 10.12:2

LAMBTON

Want water hole filled : danger at North Lambton 29.1:2

LAW

Complaints about fees to be investigated 31.12:2

LIBERAL PARTY

Room for only one party : Liberals appeal to C.P. 30.1:4
 Liberals - Country Party to seek working basis 31.1:4
 Cut tax 40 per cent in three years: Liberal Party Policy 1.2:3
 Liberals promise generous social services 2.2:4
 Liberal electoral conference 6.4:4
 Common policy points for Liberals, Country Party 9.4:4
 Swing against Labour : Mr Treatt on public opinion 29.5:5

LIBRARIES

Library rescission to wait 3 months 14.3:2
 Dr Roland Pope's gift to Newcastle (photograph) 16.3:4
 Mayor opens library 23.3:2
 Library rate imposed 28.3:2
 Supply library to civilian public 6.4:7
 Library subsidy will be £4000 27.4:4
 Free library soon 11.5:2
 Decentralised policy on libraries urged 23.5:2
 Pope collection is not properly serviced 24.7:2
 Council blamed for poor Pope Library service 26.7:2
 Library not used at night 26.7:2
 No sign to Pope Collection : Council criticism 1.8:2
 Start now on library, says Committee 14.8:2
 Buy books soon or subsidy lost 15.8:7
 First libraries for Wallsend, Waratah 21.8:2

LIBRARIES (Con't)

Libraries for Wallsend and Waratah 3.9:4
 2 buildings for branch libraries 4.10:2
 Start towards branch libraries urged 23.10:3
 Gould Bird Books worth £4000 in Pope Collection 29.10:3
 Valuable bird books (photograph) 30.10:3
 £5000 for branch libraries 3.12:2
 Maitland Library open December 13 5.12:2
 Newcastle to get library subsidy 6.12:2
 Equal chance in art, culture 14.12:2

LITERATURE

Writer defends book : seeking new deal for people of Ccalfields 4.2:2
 Kurri poet has vigour 6.4:5
 Want Advisory Boards to censor books 1.5:3
 Dora Birtles of Newcastle, wrote "The Overlanders" 2.8:8
 School displays for Book Week 11.11:2
 Pupils see manuscript as Book Week feature 12.11:2
 Want investigation of book prices 12.11:2
 Book Week in the schools 12.11:3
 Protest on high prices of children's books 13.11:2
 Children see "high" books 14.11:7
 Every week Book Week at Children's Library 14.11:8

LONG SERVICE LEAVE

Long service leave : move to rescind council decision 9.5:4
 Long service leave for abattoir men 1.8:2
 Part of long leave for Council men 13.11:2

LOWER HUNTER SHIRE

Loan work at Beresfield : programme to be prepared 30.5:6
 "Hunter dumping ground for filth" 22.8:4
 Council grants park land for school 14.11:7
 Estimates 1d. higher rate 12.12:7
 Lower Hunter 2d. rate unchanged 19.12:7

MAITLAND

Maitland Council wants zoning abolished 23.1:2
 Maitland refuses sportsground for watch tower 23.1:2
 £76,000 loss estimated : Telarah swamps reclamation 15.3:2
 "All help given" : Maitland and factory sites 5.4:4
 Maitland may be grouped as industrial electorate 12.7:2
 No rates paid on Mcrpeth land for 30 years 19.7:7
 Proposals "an imposition" : National Fitness letter resented 4.9:4
 Maitland Council by-passed P.M.G. 18.9:4

MAITLAND CITY COUNCIL

Town Clerk recommends penny rate rise for Maitland 11.12:5
 Maitland rates raised 1d. 17.12:6

MEDICAL

Mental cases on increase 20.2:2
 Dental operation filmed in technicolor 29.3:2
 States back free medical service for all 7.5:1
 "Worst of Empire's white cities" : Dr Shannon on Newcastle's infantile death rate 5.6:2
 Foot clinic for Newcastle 7.11:2
 Warns against plastic, cheap sun-goggles 5.12:2
 Newcastle to have foot clinic 26.12:2

MEDICAL - Staff

Cumulative sick leave : hospital employees' application 20.2:3
 Plan for Wallsend nursing service 21.2:2
 Occupational therapist at Newcastle Hospital 5.3:2
 Leisure moment for hospital sisters 15.3:10
 Sought rise for nurses : Alderman's move called "pious" 21.3:6
 Changes wanted in nurses uniforms 21.3:6
 Resident doctor may have to live miles away 22.3:2
 "Poor wages, conditions" : why girls don't like nursing 13.4:2
 Shortage of nurses : await action by Hospital Boards 16.4:2
 "Board must take lead" : reorganize nurses training 17.4:2
 Full staff of nurses : Wallsend turns down conference 18.4:2
 Nurses training college urged for teenage girls 29.4:2
 Male nurses "unsuitable" for hospitals 22.5:2
 Need for trained psychiatrists in Newcastle urged 18.7:2
 No night doctor 8.8:4
 Paid £250 for diploma : salary £240 a year 15.8:5
 "Get night doctor under salaried medical service" 22.8:4
 Move for doctor at Shortland 3.9:4
 Resident doctor at Swanses mooted 6.9:7
 No State doctor for night calls 26.9:4
 Night doctor service urged 6.11:2
 Seeking night doctor for Newcastle 16.11:6

MINERS' FEDERATION

Seek legal opinion on compensation : Hebburn Colliery claims 22.1:2
 Anomaly exists in training miners 30.1:3
 Miners seek abolition of classification 15.2:6
 "Must not strike half-cocked" : Mr Wells warns miners against disunity 20.2:3
 Unions move to define all mine jobs 21.2:5
 Miners demand 40-hour week now 27.2:4
 Miners' Board want control clarified 2.3:4

MINERS' FEDERATION (Con't)

Miners threaten to reduce output
19.3:3
Miners claim more annual and sick
leave 27.3:5
Miners' Board backs Coalfield Clubs
11.4:2
Northern miners to meet on pay claims
12.4:5
Coal crisis threat unless State control
2.5:3
Nationalise mines next - Mr Grant
4.5:3
Spare miner system to stay 13.6:6
Seek removal of penalties on mineworkers
27.7:1
Want other works if pits mechanised
5.8:4
Miners' chief attacked in Parliament
7.8:2
Approve Coal Bill : miners want State
ownership next 8.8:3
Miners asked to avoid stoppages :
leaders accept Coal Bill 9.8:1
Miners could not run mines, says
leader 29.8:4
Carry out promises to get coal 2.9:2
Want miners rest home at Lake 18.9:5
8 to stand for top Miners' Union
positions 24.9:2
Miners to demand 35-hour week 3.10:3
Three miners' officials elected
unopposed 16.10:2
Mr Wells's position in doubt : move to
postpone ballot for General President
30.10:1
Miners' Council to consider Mr Wells'
position 31.10:2
Lodge calls for rejection of Mr Wells
1.11:3
Lodges vote on Mr Wells : issue may
go to Central Council 6.11:2
Decide Mr Wells' position Monday
9.11:4
Decide today on miners' chief 11.11:2
Decision today on Mr Wells 12.11:1
Miners' Council rules for new nominations
13.11:1
Six weeks to decide Mr Wells' position
14.11:5
Miners to vote on contract system
15.11:4
Miners to review leader's position
within fortnight 16.11:3
Miners to change union name 16.11:3
Richmond Main move against Mr Wells
18.11:2
Parleys to press miners' claims
18.11:6
Chairman rules against Richmond Main
meeting 19.11:2
Northern miners re-elect leaders
23.11:4
Miners' Board seeks explosives check
26.11:4
Mr Grant again elected miners'
secretary 28.11:1
Miners' elect councillors 28.11:5
Ballot on Wells issue should be close
4.12:4
Difficult for Mr Wells to hold position
10.12:2

MISSING PERSONS

Aged Hamilton man missing (F.J. Muddle)
15.2:2
13 year old Hamilton boy missing (Kenneth
Pritchard) 28.2:2
Did not claim fortune : Newcastle woman
presumed dead (Elsie Ruttley) 16.3:4
Boy missing since Tuesday (Douglas Brown)
22.3:2
Missing boy found wedged in drain
20.4:1
Returned soldier missing (John Whitehead)
17.7:2
Elderly woman missing (Mrs E. Vause)
17.9:2

MORPETH

River transport to Morpeth may be resumed
7.8:2
Guest house plan for Morpeth 7.8:4

MOTION PICTURES

A.L.P. Council wants fewer American films
27.5:2
Newcastle film here early in July 13.6:4
Newcastle may not see itself in film
14.6:3
British films for Australia 19.9:8
Actors' strike hits six big pictures
18.11:3

MOTOR RACING

Speedway for Newcastle Sports Ground
18.12:2

MOTOR VEHICLES

May be car tyres after June 6.2:4
Newcastle's first postwar car 19.3:4
Motor car tubes rushed : restrictions
off 17.7:4
"Use vacant land for city car" 14.9:2
Oppose increase in motor registration
fees 3.10:6
Car insurance rates up 4.10:6
Dealers explain tyre shortage 28.11:2
Wants bigger new car quota 30.11:2

MOTOR VEHICLES - Accidents and Fatalities

Three die, four badly hurt in Northern
smashes 20.5:1
Truck crashes into shop (photograph)
17.8:1
Truck through windows : 12 in. from
woman 17.8:3
Scone youth killed in smash 21.8:5
Big increase in road deaths 22.8:2
Five Cessnock men in crash 9.9:4
Newcastle road accidents "far too many"
25.10:2
Bus skidded off roadway 19.11:2
Car skids down rocky incline : man, wife
safe 19.11:2
Driver baled out (photograph) 19.11:3
Road accidents up 300 per cent 21.12:4
Christmas Eve toll : 3 dead, 6 hurt
25.12:1
Newcastle man dead : hurt in smash
30.12:2

MUSIC

Musicians protest to Council 17.1:2
 Band to play in park 14.2:2
 "City should have military band"
 15.2:7
 Enthusiasm at concert : House spellbound
 by symphony 27.2:2
 Suggestions for Newcastle Conservatorium
 2.4:4
 Orchestra of 82 for Susskind recital
 6.4:4
 Thinks highly of Newcastle : Susskind
 praises 1600 audience 13.4:2
 Can't find building for Conservatorium
 23.7:4
 Move to send Colin Chapman abroad
 3.8:2
 Cessnock singer for London (Kenneth
 Neate) 24.8:5
 Memorial recital by bands 2.9:2
 Listening to the band at Newcastle
 Beach (photograph) 2.9:3
 Joan Hammond to arrive tonight 4.9:2
 Want night band performances on
 Newcastle Beach 6.9:2
 Encores Joan Hammond's best numbers
 6.9:2
 Want permanent A.B.C. Orchestra 23.9:2
 Music diploma for Newcastle girl
 (Elsie Osmond) 17.10:10
 Newcastle violinist (Ronald Woodcock)
 22.10:3
 Kurri boy wins violin contest (Ron
 Ryder) 4.11:5
 Prize winning railway choir (photograph)
 5.12:3

NATIONAL FITNESS SCHEME

Cessnock play centre 16.1:4
 Hamilton girl is "Miss Fitness"
 25.1:4
 Miss National Fitness (photograph)
 25.1:8
 Lambton National Fitness Centre opened
 1.2:7
 Play centres at schools 6.2:2
 More control of play areas sought
 12.2:2
 Want sites for tourist and holiday camps
 1.3:2
 Wants State, Federal aid for fitness
 1.3:2
 Fitness camps popular 13.3:2
 "National Fitness set-up unsatisfactory"
 2.5:4
 No special rate : help Maitland National
 Fitness 24.5:2
 Myuna Bay home delay : National Fitness
 apathy blamed 28.5:2
 Mayor blames government : Myuna Bay
 Home delay 29.5:2
 Get camping areas : National Fitness
 move 1.6:2
 Attract better supervisors with higher
 pay 20.6:2
 Charges in fitness constitution 5.7:2
 National Fitness to seek State subsidy
 2.8:2
 National Fitness "no benefit" to school
 sports 6.8:2
 Boys in camp will produce own newspaper
 10.8:2
 Training is fun for young folk
 (photograph) 14.8:4

NATIONAL FITNESS SCHEME (Con't)

National Fitness officer resigns
 15.8:2
 Mayor's plan adopted for fitness grants
 16.8:4
 Salvage fund £500 helps National Fitness
 28.8:4
 Life in a girls' Fitness Camp is fun
 5.9:8
 Maitland rejects terms on National Fitness
 18.9:7
 "Clique of boys stacks fitness branch"
 14.10:3
 May reduce centres : need more supervisors
 29.10:2
 Fitness officer replies to "bar" charges
 11.11:5
 National Fitness field day 18.11:2
 Fitness boys run wild at Hamilton 27.11:2

NATIONAL PARKS AND RESERVES

Keep bush belt as park, says Mr McGirr
 23.12:2

NATIONAL ROADS AND MOTORISTS ASSOCIATION

N.R.M.A. patrol at Nelson's Bay 17.4:2
 Big rise in road tourist traffic 29.8:2
 N.R.M.A. plans for car park 23.11:2
 Patrol mechanics had busy time 31.12:2

N.S.W. - Economic and Financial

Serious drift in State's finances - Mr
 Treatt 27.11:4
 £16½ m. for State's 1946-47 loan
 programme 12.12:3
 State deficit, but lower than last year
 24.12:4

N.S.W. - Parliament

Counting heads for new Premier 15.2:2
 Decision by Premier "not irrevocable"
 21.2:3
 State to spend nearly £11 m. on works
 27.2:3
 Mr Farrar new Upper House President
 1.5:3
 £29 m. for State works : housing first
 4.10:1

NEWCASTLE:

Lack of accommodation delays Newcastle
 film 23.1:2
 Newcastle unique film subject 23.2:5
 Spend £74,000 on Port of Newcastle
 27.2:1
 Newcastle's noises to go into film 12.3:2
 Money waiting for 200 forgetful people
 12.4:5
 Coal city does not look the part 4.5:5
 New York to see "Life in Newcastle"
 21.9:7
 Newcastle can be made beautiful 25.10:2
 Palm trees may go 1.11:5
 Town-planner's eye looks at present,
 future 9.11:9
 Newcastle given bright colours 12.12:4

NEWCASTLE - 150th Anniversary
Celebrations

Plan now for 150th birthday of Newcastle
1.3:1
Plan big air pageant : Hunter District's
150th birthday 26.3:2
Control city's 150th celebrations
11.4:2
Says apathy to celebrations 13.7:2
Business Men's President criticises
Aldermen 25.7:2
Council move tomorrow : 150th
anniversary celebrations 30.7:2
Delay help for "St Kilda Road" 2.8:2
Sesqui-centenary celebrations : small
meeting forms eight committees 16.8:2
Big plans for city's 150th anniversary
28.8:2
Seek stamp for Newcastle 28.8:2
Plan air race for city's celebrations
29.8:2
Apex invited to help celebration
4.9:2
Yacht race suggested 4.9:2
Dates fixed for 150th celebrations
6.9:2
Ambitious plans for 150th anniversary
7.9:7
To help Newcastle 150th anniversary
5.10:3
Big sport plans for 150th anniversary
9.10:2
Want to interest students in Hunter
Valley 18.10:2
Plan anniversary : writer-soldier to
be recommended 21.10:2
To appeal for funds : 150th anniversary
plans hampered 15.11:2
State esteddfof for city anniversary
23.11:3
C.W.A. plans wool display for 150th
anniversary 26.11:6
Seek £9000 from Council for celebrations
29.11:2
Pageants for 150th celebrations 30.11:8
Stamps for 150th anniversary 5.12:2
Business men to help in celebrations
12.12:4
N.J.C. Cup Meeting in 150th celebrations
12.12:12
Celebrations estimate for Council
13.12:2
Council refuses £10,000 vote 18.12:2
Scout's corroboree for anniversary
18.12:6
Brass, pipe band contests for 150th
anniversary 19.12:2
Government may help in celebrations
20.12:2
Give children anniversary booklet
21.12:2
Mayor's plans to help beautify city
31.12:2

NEWCASTLE AERO CLUB

New planes as ambulances in emergency
27.2:2
Aero Club takes flying to country towns
4.3:2
Aero Club to press for new airport
30.4:2
New planes for Aero Club 11.5:2
Branch of Aero Club for western towns
22.5:4
Official records to support Aero Club
claim 13.8:3

NEWCASTLE AERO CLUB (Con't)

Aero Clubs to buy 95 Tiger Moths 3.9:2
Five planes for Aero Club (photograph)
17.10:5
Help separate Aero Club at Casino
18.10:2
Crashed plane to be repaired 26.11:2
11 club planes for old bar 26.12:2

NEWCASTLE CHAMBER OF COMMERCE

Excess garbage charges "unjustifiable"
16.2:4
"Newcastle needs overlocked" 25.5:4
President of Chamber of Commerce 13.6:2
Keeping in minds Newcastle airport claims
12.10:2

NEWCASTLE CITY COUNCIL

Matter for Council : alleged nuisances
at Mayfield 1.1:4
Committee meetings each fortnight 17.1:4
Staff lack delays town planning 31.1:2
Powers need coordination : Mayor on Council
authrcity 14.2:5
Bureau to attract industry, tourists
15.2:2
To cut general rate would be a calamity
22.2:2
Mayor rejected Council probe 7.3:2
Plan held in City Hall : engineer to
report on change 7.3:2
Shortland people attack Aldermen 27.3:2
Ald. Thornton won point : Council goes
on without apology 28.3:2
Town-planning principles : scheme must
go to parliament 2.5:2
City properties may be remodelled 9.5:2
Council again criticised : Mayfield West
complaints 21.5:3
3 sub-committees to probe Council's affairs
4.7:2
Plan to change works control 4.7:4
"Better under old Councils" 5.7:2
Move for State inquiry into Council
6.7:2
Outside men not needed : Mayor on Council
inquiry 13.7:2
Outside help on Council probe opposed
16.7:2
Auckland Street property to be resumed
17.7:4
Council bans gas rings from lodgings
23.7:2
Government Centre site : no decision yet
27.7:3
Asking Council to put part of meetings on
air 6.8:4
Busy night for Council 14.8:2
Car park plan for city suggested 14.8:5
Committee to inquire into city transport
15.8:2
Mayor wants fee for 7 Aldermen 17.8:2
10-storey parking station urged for
Newcastle 20.8:2
Smaller Council better, says Mr Chandler
27.8:2
£16,000 factory for £3750, Council buy
29.8:2
Motion on parking station 29.8:4
Against mobile broadcast sets in city
5.9:2
Small Council plan rejected 26.9:3
Council changes meeting night 7.11:2
Ald Quinlan may contest Mayoralty 9.11:2

NEWCASTLE CITY COUNCIL (Con't)

A.L.P. wants Council inquiry 11.11:2
 Cost £9300 for car park site 13.11:2
 Aldermen see congestion at City Hall
 16.11:6
 Council defers review of officers' duties 21.11:4
 Fix date to elect 1947 Mayor 22.11:2
 Buying two new Mayoral cars 3.12:2
 "Council is selling best assets" 4.12:4
 Surfers want night at City Hall 20.12:2

NEWCASTLE CITY COUNCIL - Health

City garbage services 3.1:2
 Planning to spend £47,294 on health services 30.1:2
 Sell garbage tins 7.2:4
 Destroy garbage at small, low-cost units 21.2:2
 Anonymous complaint : Council decides to act 21.3:2
 Burial of garbage advocated 21.5:2
 Ald. Johnson leaves Council : protest on secret health debate 30.5:2
 Garbage sites rejected 12.6:2

NEWCASTLE CITY COUNCIL - Rates and Finance

Refer Town Clerk's salary to Court 24.1:2
 Lambton bus shed move fails 31.1:4
 Finance Committee votes for special library rate 15.2:2
 Agree on 6½d, but differ on library rate 23.2:2
 Council votes for general rate of 6½d 26.2:2
 £150,657 cut in Council budget 7.3:2
 Council of the City of Greater Newcastle : aggregate revenue account for the year ended 31st December, 1944 26.4:8
 Loans and works absorb half Council's income 27.6:4
 Council reduces loan liability 27.6:5
 Costs against estimates 3.7:2
 Mayfield subdivision cost increases 17.7:3
 "Run dances for City Hall fund" 8.8:4
 Says Loan Council allocation fair 24.8:2
 £1 m. city works over five years suggested 10.10:2
 Asking Council to keep quarry sites 21.11:3
 Council loan vote cut £70,000 27.11:2
 To amend Council loan plans 4.12:2

NEWCASTLE CITY COUNCIL - Staff

Parks, gardens staff halved 24.1:2
 Town Clerk's salary claim 31.1:2
 Misunderstanding ended : Clerk's salary inquiries 9.8:2
 Mr Wells seeks salary rise 22.8:8
 Losing key men, Council blamed 26.10:2
 Mayor's plan to pay Engineer £1500 rejected 21.11:2
 Town Clerk's salary claim heard (photograph) 26.11:1
 Judge hears Town Clerk's salary rise claim 26.11:5

NEWCASTLE CITY COUNCIL - Staff (Con't)

Town Clerk's claim for salary rise 27.11:4
 Saved Council £7100 a year, said Town Clerk 28.11:7
 Fresh applications for City Engineer 4.12:2
 Says Council's spirit to Mr Wells mean and shabby 7.12:4
 Judge holds Town Clerk due for rise 10.12:5
 Judgement likely today in Town Clerk's claim 17.12:4
 Opposition to Town Clerk called "paltry" 18.12:2
 £250 rise for Town Clerk : extra duties 19.12:7

NEWCASTLE CITY COUNCIL - Works

Council approves fertiliser works at Carrington 30.1:2
 £185,172 estimates adopted : Works Committee expects figures to be cut 13.2:2
 Council move to speed homes 14.2:4
 Council asked to move in building problem 20.2:3
 Aldermen challenged on statement 20.2:4
 £200,000 for parks, roads 8.5:2
 Works costs to be checked against estimates 20.6:2
 Council motion delays start of works 18.7:2
 Council to meet on Monday : Petitions seek to speed works 19.7:2
 Council cancels tenders call 23.7:2
 Danger seen in abolition of kerbside bowlers 28.8:4
 Move for single control of city works fails 10.10:4
 Rejects roof office plan for City Hall 7.11:2
 Report urges review of Council duties 7.11:4
 Council may ban flashing signs 13.11:2
 Will advise on yard "factories" 27.11:2
 Want residential area ended, allowing stables 3.12:2
 Bar Beach fence on estimates 3.12:5

NEWCASTLE DISTRICT - Visiting Personalities

Strongest R.N. Destroyer : goodwill visit to Newcastle 7.1:4
 Famous pianist arrives in Newcastle (Lilian Kraus) 2.4:3
 Nauru boys see horse for first time 1.5:2
 Duke's 4-day visit begins to-day 21.5:1
 Renew acquaintance with Newcastle 21.5:2
 Malta hero draws crowds to City Hall 10.6:2
 "Smithy" stars for Newcastle 19.7:7
 Dutch Consul here to-day 7.8:2
 Police Chief in Newcastle during air tour 20.8:2
 Governor to visit Newcastle 4.12:2

NEWCASTLE HARBOUR

Tugs work long on record ship moves 10.1:2
 Newcastle port had busy week-end 14.1:2
 Leaking watermain across harbour repaired 23.1:4
 Troops arrive from Darwin : in Newcastle in Portuguese ship 13.2:2

NEWCASTLE HARBOUR (Con't)

Newcastle port claims should come first 16.2:3
 More money for port 4.3:2
 Helpless ship towed to port after S.O.S. 6.3:1
 To spend £74,237 by June on Newcastle port 13.3:2
 Deepening bar at Newcastle : part of harbour programme 13.4:2
 Ships held up, delay at dock 19.4:3
 Newcastle port congested 24.4:2
 Port congestion increasing 25.4:4
 Some vessels could not get berths 26.4:2
 Newcastle may get new suction dredge 27.4:4
 Ship diverted because of port problems 27.4:4
 Want immediate dredging of Newcastle port 30.4:2
 Ships crowded harbour 24.5:2
 Big food cargo for Britain 24.5:4
 Carpet on Lee Wharf for bride 4.6:2
 Ships face port weekend rain dislocates loading 7.6:2
 Hold-up averted on waterfront 15.6:4
 Many could not get on Glory 17.6:2
 Glory in exercises off Newcastle 18.6:2
 Modernise, expand port facilities 28.6:2
 Overseas ships at Newcastle (photograph) 13.7:6
 Deeper, improved port needed to keep exports 19.7:2
 Port works : "Newcastle treated liberally" 3.8:2
 Looking 50 years ahead for port (sketch) 9.8:4
 Says spending could lift rating of port 10.8:2
 Newcastle now third port in Australia 10.8:4
 New dredge, tug for harbour 17.8:4
 Restore harbour depths with longer dredging 31.8:2
 August port's busiest month for two years 2.9:2
 Dredge taken off Stockton ferry channel 7.9:2
 Collier on mudbank will be unloaded 16.9:2
 Collier still aground near Steel Works (photograph) 17.9:1
 Collier still aground 17.9:2
 Pile cutting by hand (photograph) 18.9:1
 Grounded Collier refloated 18.9:2
 Rough seas made many small ships seek port 27.9:1
 Channel silt limits entries to port 5.10:2
 Nobbys Signal Station to be rebuilt 5.10:2
 To be rebuilt (photograph) 5.10:4
 New plant to clear harbour silt 11.10:4
 Discussing plans to deepen harbour 22.10:2
 "Need action, not talks" to deepen harbour 23.10:2
 Echo-sounding gear may tell harbour depths 26.10:2
 Busy week for Newcastle port 19.11:5
 Dredging of ferry channel resumed 26.11:4
 Additional tug for Newcastle 4.12:2

NEWCASTLE HARBOUR (Con't)

Two on disabled launch, towed to port 14.12:2
 Five dredges lift harbour silt 28.12:2
 Ships worked again after holiday 31.12:2

NEWCASTLE HARBOUR - Wharves and Wharf Labour

Heavy export period : night labour on waterfront short 9.4:2
 Speed work on new wharf 18.4:2
 Improvements at site of new wharf suggested 8.5:4
 Deadlock in waterfront wool dispute 9.5:1
 Coaltrimmers to get shelters : may solve dispute 9.5:5
 Wool dispute spreads on waterfront 10.5:1
 Complete ship tie-up likely Monday 11.5:1
 No move to avert shipping tie-up 13.5:1
 Dispute spreads to coastal ship 14.5:2
 Union bans handling of food cargoes 15.5:1
 Eight ship may be tied up to-day 15.5:2
 Move expected to-day to end ship dispute 16.5:1
 Potato famine soon : ship on way, but will be affected by dispute 16.5:2
 End of waterfront dispute likely to-day 17.5:1
 Wheat ships for east held up in Newcastle 17.5:2
 Wool dispute ends : ships worked Monday 18.5:1
 Ship work depends on weather 20.5:1
 Waterfront worked full time 21.5:3
 Oil fuel for bunkers 22.6:2
 Quicker turning of ships 2.7:4
 Lee Wharf silted up 6.7:4
 Overseas ships await coal in Newcastle 9.7:2
 Quicker turn-round of ships sought 9.7:4
 More men, week-end work suggested : relieving port congestion 10.7:2
 Want Lee Wharf improvements 27.7:6
 Stop-work meeting of wharf labourers 31.7:2
 50 more men for wharves 1.8:5
 Partly-loaded ships sail on orders 3.8:1
 Burning oil near fuel wharf 7.8:2
 Wharfmen may camp in Newcastle 12.8:2
 Discuss wharf labour problem 14.8:2
 Watersiders not likely to be brought here 20.8:1
 Inspect site for wharfmen's camp 22.8:3
 Mobile wharfmen here in three weeks 23.8:2
 100 wharfmen due next month 2.9:2
 No start yet on wharf men's quarters 3.9:2
 Starting wharf labourers' quarters today 4.9:2
 Won't load eggs for Britain at week-end 5.9:2
 Mobile wharfmen wait for huts 5.9:2
 Load steel before egg pulp 6.9:2
 Egg cargo may cause port dispute 7.9:2
 Work order prevents port hold-up 9.9:1
 Normal work on waterfront 10.9:2
 400 waterside men idle 12.9:4
 Wants facilities to bunker oil-burning ships 14.9:2

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

100 wharfmen here this week 16.9:1
 Mobile wharfmen start in Newcastle today
 18.9:2
 3 ships taking wool overseas 19.9:2
 Relief wharfmen start work 19.9:4
 Ships held up by rain, labour lag 27.9:2
 Shipping lag, men idle 5.10:2
 Sydney dispute delays Newcastle cargo shipments
 22.10:2
 Worked 10 days in 40 : watersiders on way home
 31.10:2
 New Lee Wharf sheds (photograph) 1.11:4
 Wharfmen to be paid from pick-up time 2.11:4
 Some waterside workers will come back 14.11:2
 May provide ships' oil bunkers 23.11:2
 Only one ship to work to-day 11.12:1
 Three holidays for wharfmen 21.12:13

NEWCASTLE TRADES HALL COUNCIL

Views conflict on 40-hour week 11.1:2
 Trades Hall election 11.1:2
 Call on A.C.T.U. for national strike 8.2:2
 Unions to debate 40-hour week 7.3:4
 Trades Hall wants end of zoning 8.3:2
 Want 40-hour week by Act : Labour Council
 demand 8.3:5
 Improvements sought for apprentices 8.3:5
 Trades Hall claims attack on unions 22.3:8
 Trades Hall critical : A.J.A. reply to letter
 3.5:2
 Trades Hall Council excludes the press 17.5:4
 Trades Hall may set up Health Committee 23.11:7

OBITUARIES

Hamilton man dies at 101 (Mr J. Imrie) 9.1:2
 Police funeral for Inspector 10.5:7
 Death of Mayoress of Newcastle 12.6:1
 Council pays tribute to Mrs Norris 13.6:2
 Newcastle identity dies (John Simmonds) 5.8:2
 Former M.L.A. for Waratah dies (Arthur Griffith)
 4.9:2
 Captain Holgate dies, saw world as sailor
 10.9:4
 Mr F. O'Donnell dead 24.10:2
 Canon Mather's death 20.11:4
 Coalfield identity dead (Mr W. Brown) 23.11:3
 Death of Mr. J.W. Logan 27.11:5
 Death of Mr H.D. Jones 2.12:4
 Death of Mr G.R. Cuthbertson 31.12:2

OBSCENE PUBLICATIONS

Glassop accuses Mr Baddeley : "pased buck"
 on war book 25.4:3
 Fine over Glassop's book : police action after
 Federal Reference 26.4:3
 Publishers appeal over Glassop's book 27.4:3

OIL REFINERIES

Talks to-day on oil plant for Newcastle 18.1:1
 Oil plant may not come to Newcastle 30.1:2

OIL SEARCH

Oil search abandoned Gippsland 8.2:3
 Government to make new search for oil 29.5:1

PARKS AND PLAYGROUNDS

Playing area improvements 31.1:4
 £13,400 plan for Regent Park 7.2:2

PARKS AND PLAYGROUNDS (Con't)

Poor outlook for parks, gardens 4.4:2
 Parks section : move to change control fails
 23.5:2
 National Fitness to press for playgrounds
 21.6:2
 Higher estimate for play area 27.6:3
 Survey playing fields for Police Boys 6.7:3
 Offer for play centre brings criticism 9.7:2
 "Parks, gardens reflection on Council control"
 17.7:4
 Inquiry on play centre finance resented 19.7:7
 36 acres for recreation 26.7:2
 Mechanised scoring board planned 31.7:2
 Six acres for parkland at Wallsend 3.8:2
 "Seek subsidy for playing areas 8.8:2
 Wall collapsed at school sports (photograph)
 15.8:1
 Inquiring into cause of wall collapse 15.8:2
 "Waratah Park a disgrace to Newcastle" 15.8:12
 Want park stables demolished 8.11:2
 Mayfield Play Centre opened 11.11:5
 Park carnival broke up in southerly 25.11:2
 Quarry may be park 27.11:3

PENSIONS AND PENSIONERS

Miners' pensions fund £87,246 in credit 20.3:2
 Pay members £6 a week after 15 years 10.4:3
 Mr Bruzner attacks Pension Bill 13.4:3
 Miners' Board protest : "hardship" under pension
 scheme 17.5:5
 Pensioners want more hospitals 25.5:2
 Members' pensions endorsed 27.5:2
 Confusion over pension changes 17.8:4
 Pay war pensions on Thursdays 29.10:3
 Pension for wife, child urged by A.L.P. 4.11:2
 Miners' pensions fund now sound 20.11:4
 Concession fares for pensioners 26.11:2
 "High basic wage would hit pensioners" 7.12:2

PERSONALITIES

Woman gives children treat on her birthday 17.1:8
 Teralba woman 95 to-day (Mrs E. Bedford) 7.2:2
 Baptist Minister farewelled (Rev. G. Wilson)
 11.2:5
 N.J.C. hustler put north on racing map (Jack
 Hibberd) 23.2:5
 Harbour men farewelled (photograph) 2.3:4
 Long service with Building Society (Mr W.E. Tate)
 7.3:3
 Celebrated golden wedding (Mr & Mrs A.R. Hawkins)
 27.3:6
 Lurline brides not happy : Newcastle girl sure
 she will stay in U.S. 9.4:3
 Medals for tramwaymen (Mr B. Griffiths & Mr H.
 Williams) 12.4:4
 50 years with shipping firm 27.4:2
 Cessnock family has 200-year link with coalmining
 27.4:5
 Newcastle waterfront most fascinating (Mr Farfar)
 1.5:7
 Tribute to Mr W.E. Alexander 15.5:2
 Mrs Homer, 93, says luxuries cause unrest 24.6:5
 Founder of Goninan's to retire 26.6:2
 City's youngest Mayoress (Delma Norris) 29.6:3
 Mr J. Evans 86 to-day 26.7:4
 Cessnock man to rejoin wife in Austria (George
 Boughton) 28.8:4
 Pioneered wheat on Upper Hunter (Alfred Brown)
 30.8:5
 Retires after 47 years with railways (James Moran)
 31.8:4
 Waited seven years to go to Oxford (Walter Hughes)
 4.9:2

PERSONALITIES (Con't)

She potters in her spare time (Mrs E. Turnbull) 7.9:5
 Celebrated golden wedding (Mr and Mrs D. Williams) 14.9:8
 "Telephone bride" on way to U.S. (Mrs H. Aufderheide) 19.9:2
 City Engineer to take Hobart post 26.9:2
 Mrs Jenner has recipe for wedded bliss 30.9:2
 Wallsend girl to train for film career 30.9:3
 50 years man and wife (Ald. G. Jenner and Mrs Jenner) 30.9:5
 Married 60 years (Mr and Mrs J. O'Brien) 19.10:8
 No time to waste at 85 (Alfred Walker) 26.10:5
 Celebrates 90th birthday today (Mr Thomas Reay) 12.11:4
 Golden wedding (Mr and Mrs W. Dick) 28.11:8
 89-year-old regular party goer (Mrs Robin) 13.12:8

PESTS AND PEST ERADICATION

Public helped eradication of mosquitoes 18.1:2
 Mosquito plague in city areas 30.1:2
 Nets, sprays ineffective : Doctor urges mosquito control 7.2:7
 Grasshoppers in two cities 20.2:2
 Grasshopper, mice plagues : Upper Hunter farms affected 2.5:2
 "Plague of rats at Carrington" 5.6:2
 Fly looks like mosquito 26.7:2
 Council war on rats 1.8:2
 Campaign against rats in city 22.8:2
 Birds help to control cut worm plague 28.9:7
 Council acts on weed problem 28.11:10
 New hormone spray may kill water hyacinth 13.12:7

PETROL

Petrol pool ends June 30, ration stays 4.4:1
 Petrol down 1d. a gallon 24.7:3
 Premiers to seek petrol tax cut 20.8:1
 Petrol 1d. cheaper today 18.11:2
 Petrol allowances increased 23.11:9
 December petrol coupons doubled 28.11:3
 January petrol issue may cause difficulty 30.11:4

POLICE AND POLICE FORCES

Premier to probe police resignations 9.1:2
 Won State prizes for essay (Shirley Forsythe and Diana Wilson) 6.2:6
 Police probationers work in Newcastle 12.3:2
 Says no police at Lambton 25.7:2
 Seek more police for district 27.7:2
 Police to enforce traffic laws 15.8:3
 New Metropolitan Police Chief from Newcastle 6.9:2
 No extra police for Lake areas 16.9:2
 New police station for West Wallsend 16.9:3
 Police farewell Inspector Hill 31.10:2
 Police check on cyclists brings protest 9.11:2
 Police say city well protected 12.11:2
 Want more police at Boolaroo 11.12:5
 Young policemen train in city 14.12:6
 Parking officer sworn in 19.12:5

POLICE BOYS' CLUB

Police Boys' Club : progress ahead, says President 29.5:2

POLICE BOYS' CLUBS (Con't)

No subsidy to Boys' Clubs 1.6:2
 Police Boys seek lease 14.8:4

POLLUTION

New furnances to control Waratah smoke 22.1:2
 Business men revolt against Zara Street soot 13.2:2
 Council bid to end Zara Street soot 14.2:2
 Pumping acid into creek : "will affect all irrigation" 4.7:2
 Black Creek pollution 1.8:9
 Complained to wrong Council about flue dust 8.8:2
 Creek fenced off to save stock 3.9:4
 Want action on stench from Sulphide Works 13.4:4

POSTAL AND TELEGRAPHIC

Wallsend works under "appalling" conditions 15.1:3
 Wants work expedited : remodel Wallsend Post-office 31.1:4
 "Sydney trunk line service best in Australia" 8.2:2
 Wants phone area extended 14.2:2
 Extra trunk lines : waiting on manpower equipment 2.3:2
 Want decision on phone radius 9.3:2
 Presentation to post-girl (Miss Myra Smith) 30.3:4
 Post-Office machine does the "impossible" 12.4:4
 Automatic phones for New Lambton 14.6:2
 New post-office for Cessnock 22.7:2
 Copy by tube from post office to "Herald" 30.8:2
 Extension of telephone unit call area 31.8:7
 £8 m. postal programme 17.9:2
 "Phones for all New Lambton" 26.9:2
 Cable station urged for Newcastle 18.10:2
 Longer hours for Mulbring exchange 1.11:5
 New auto phone exchange (photograph) 5.11:3
 Build four new post-offices, to alter others 19.11:2
 Automatic phones for Hamilton 23.11:2
 Postal employees to meet 7.12:4
 Dead snake in mail gave sorter shock 9.12:2
 Postal workers' campaign : union officers slated 13.12:2
 Newcastle P.O. ready for last week rush 18.12:2
 Holiday postal arrangements 21.12:2
 Closing of post office disrupts business 28.12:2
 No Christmas mail carried over 31.12:2

PRESS AND JOURNALISM

Journalists ban Trades Hall 7.12:2

PRICES AND PRICE FIXING

Market price ceiling off 12.2:2
 Seek inquiry into clothing prices 8.7:2
 Fears price control would hit building 3.8:2
 Funeral charges are pegged 24.8:8
 Belmont A.L.P. questions price increases 7.10:4
 New millinery prices order issued 10.10:5
 Government prices policy effective 14.11:8
 Talks sought on price de-control 18.11:2
 Housewives want meeting on prices protest 23.11:6
 P.P.U. seeks fixed price for butter 27.11:3
 Want increased penalties for price breaches 2.12:4
 To see Mr Chifley on food prices 5.12:2

PRISONS

Prison tram escapees still at large 5.3:3
 "Had enough" - Dugan gives himself up 6.3:1
 Maitland gaol prisoner had wireless set
 13.8:4

PUBLIC SERVICE

Public servants ask for £6/8/- a week 16.8:3
 Public service stoppage if no pay rise 5.12:4

RADIO

"Radio education offends one-track thinkers"
 22.1:2
 Women demand reinstatement of 2HD announcer
 21.2:6
 Public could reform radio 6.5:2
 News service for A.B.C. would cost £20,000
 25.6:4
 Parliament on air 4.7:1
 Newcastle girl in A.B.C. serial 3.8:7
 A.B.C. to set up Pacific Island network
 21.9:2
 New transmitter for 2HD 27.11:2

RAILWAYS

Rail crossing at Wallsend 2.1:2
 800 fight way on to mail train 7.1:1
 Want booked seats on flyer again 9.1:2
 Scramble again for trains to Sydney 21.1:2
 Big railway works begin in North 26.1:4
 Conditions "impossible" at railway station
 2.2:2
 Train overcrowded : many people stranded
 in Newcastle 11.2:2
 Flyers to run non-stop 15.2:2
 First Cardiff locomotive (photograph) 16.2:1
 Cardiff men race to finish giant locomotive
 16.2:1
 Men who built loco (photograph) 16.2:6
 Cardiff-made locomotive completes trial 26.2:2
 Test 10,000 parts of 3807 2.3:2
 Work to cost £250,000 : Sydney-Newcastle line
 20.3:2
 State rail projects threatened 11.4:4
 Milk train derailed near Paterson : fireman
 killed 16.4:1
 Train derailed near Paterson (photograph)
 17.4:1
 Paterson derailment : loop line built to
 restore service 17.4:2
 Want subway at Hamilton North 6.6:4
 Flyer will cut down time with Sydney 11.6:4
 Drastic rail cuts planned 15.6:3
 Members protest at rail cuts 19.6:2
 Heavy Newcastle train cuts 20.6:2
 Many country rail cuts from Monday 26.6:1
 240 trains to be cut from next Sunday :
 Newcastle hard hit 27.6:1
 Other jobs delay Newcastle Railway Station
 27.6:2
 These trains will run from Sunday 27.6:5
 Move waggon repairs to Cardiff 28.6:2
 Railway may have to make new cuts 29.6:1
 World latest in design : new carriages for
 flyer 4.7:2
 Railwaymen may limit coal haulage 10.7:1
 No more train cuts while stocks hold 16.7:1
 Case put for railways : Mr Garside gives figures
 18.7:2
 Want better train service for Toronto 19.7:7
 Council taxes old rail line after 56 years
 23.7:2

RAILWAYS (Con't)

Want porters to carry bags 23.7:2
 Broadmeadow staff arrangements 29.7:2
 More coal for State railways, unions to ask
 Chifley 2.8:3
 Train to Maitland restored 6.8:2
 More rail coal refused : appeal to min.rs
 6.8:3
 No funds, plans for new station at Newcastle
 8.8:2
 Enginemen seek rail coal priority 12.8:2
 Flyers stops criticised 13.8:2
 Rail veterans at luncheon 14.8:5
 Extra trains for Sydney to-day 23.8:2
 5000 more goods trucks in service 31.8:3
 Cardiff men join overtime ban 4.9:3
 Railway to R. Terrace 5.9:4
 Truck cuts lifted : more rail coal 17.9:1
 Broadmeadow railway lighting 17.9:2
 Better trains to Newcastle 21.9:7
 "Runaway train test fair" 21.9:7
 At Newcastle today : first oil-burning engine
 3.10:3
 First oil-burning loco arrives 4.10:2
 Strengthen Sydney-Newcastle line 7.10:3
 Railwaymen seek extra for back Saturdays 7.10:3
 Trains crowded on long week-end 8.10:1
 Rise for South Maitland rail officers 9.10:4
 Cessnock express restored for two weekends
 11.10:2
 All trains but midday flyers to run 22.10:2
 Bookings hit by rail strike 23.10:2
 Back-Saturday request refused 2.11:2
 "Sabotage against Cessnock express" 6.11:2
 Train services to Kotara 6.11:4
 Building four new intercity trains 7.11:4
 South Maitland railway strike averted 7.11:7
 Cardiff workshops had busy year 13.11:2
 Loco electricians will defy overtime ban 14.11:2
 New seats for flyer 15.11:7
 Heavier, faster engines for northern lines
 23.11:2
 Improving yards at Honeysuckle 26.11:3
 Cheap rail fares to country 28.11:2
 Extending Honeysuckle goods yard (photograph)
 11.12:3
 Extra train for Toronto 14.12:4
 1319 rail seats booked in day 31.12:2
 Holiday trains from Newcastle 31.12:3

RATIONING

Power can be used to-day 1.1:2
 Lift electricity and gas bans Monday 3.1:3
 Milk rationing to start to-day 9.1:1
 Milk rationing may last four months 9.1:2
 Milk cut not so heavy on families 11.1:2
 No additional petrol yet 11.1:3
 Full milk supplies for homes, shops 15.1:2
 No stoppage of deliveries under milk rationing
 16.1:2
 No potatoes for week 17.1:2
 50 per cent : more petrol next month 19.1:1
 Full supplies of milk 30.1:3
 Old sugar ration Monday week 1.2:1
 Milk supplies pegged from to-day 4.2:3
 Milk rationed from Monday 8.2:1
 Housewives favour rationing until Britain is
 fed 16.2:6
 Sugar ration not cut 6.3:3
 Milk rationed from to-day 28.3:2
 Clothing, food controls may continue in 1947
 5.4:1
 Milk cut lifted Monday 6.4:2
 Milk rationing to be lifted to-day 23.4:2

RATIONING (Con't)

Power cut threat as coal dwindles 30.4:2
 Milk rationing ends to-day 10.5:2
 No rationing yet, but plan ready 10.5:6
 Petrol ration increase for private motorists 20.6:3
 Gas, electricity to be rationed 21.6:1
 Extra rations for meals refused by Commission 21.6:6
 Minister warns on coal supplies : more electricity cuts if not maintained 22.6:1
 No more electricity cuts while coal kept up 24.6:1
 Minister rejects claim for more power cuts 28.6:1
 No ministerial support to end petrol rationing 29.7:4
 Clothes rationing not to go 19.9:3
 Expects clothing, food cuts to stay 24.10:1
 Petrol ration stays : review at Christmas 7.11:5
 Petrol ration increase 13.11:1
 Rationing to stay on same scale 13.11:3
 Need covers for ration books 14.11:2
 More butter, tea, meat for three weeks 19.11:1
 Ration book covers not needed 20.11:4
 More special sugar issues likely 4.12:2
 Ration card issue at week end 5.12:2
 Ration pages 6,7 essential : reminders for week-end 6.12:7
 Men benefit most : coupon scale changes 7.12:3
 "Clothing ration impossible" 9.12:2
 Many safeguards protected ration cards 10.12:2
 726 did not get ration books 28.12:2

REAL ESTATE

Vacant land near Civic Park offered to Council 23.1:2
 Council buys city lots for £6630 24.1:2
 Deal in real estate : 8-storey building for Bolton Street 6.2:2
 Land bought for first Legacy Home 20.3:2
 Many subdivide 41 acres at Wallsend 13.4:4
 Declare Kayfield South residential area 25.4:4
 Rathmines land values 6.6:7
 Reported land resumption to be fought 9.7:2
 Scenic Highway land to be subdivided 11.7:2
 Want Torrens title for Kayfield land 25.7:2
 Plans for Kayfield West subdivision 22.8:9
 Common Law title for Kayfield West land 29.8:3
 Change sought in title system for building lots 10.9:2
 Council to press Kayfield land resumption 12.9:2
 Offer Kayfield West land soon 21.9:2
 "No application for residential area" 29.10:3
 Will not sell Crown Lands for home sites 13.11:2
 West Wallsend land problem 3.12:3
 Will keep old quarry site 4.12:2
 "Big home areas not for sale" 6.12:2
 Will relax rules on land sales 6.12:4
 Soldiers protest against churches on subdivision 18.12:2
 Tomago Land Bill in Upper House 19.12:7
 Land sales blocked by pegged prices 27.12:2
 Newcastle land held for 20 years 28.12:4

RETAIL TRADE

Wool goods scarce 23.1:2
 Women rush rubber bathing caps and lace 8.2:2

RETAIL TRADE (Con't)

Coop. Store plans district delivery 2.3:1
 Street trader at Mayfield 13.6:4
 Window dressers cautious on warm weather 14.8:3
 Business space at Wallsend scarce 14.9:4
 Sites fixed for street barrows 18.9:2
 Higher sales by W. Wallsend Cooperative Store 17.10:7
 Store purchases for year exceed £1 million 22.10:4
 Retail traders closely watch developments 25.10:2
 Old instruments puzzle buyers at Maitland 16.11:7
 Must pass on deductions in sales tax 22.11:2
 It may be years before many shortages end 23.11:4
 R.S.L. criticism on barrow sites 28.11:2
 Record Christmas for shopping 7.12:2
 Price, coupons no check on Christmas trade 19.12:2
 Retailers can't pass on wage rise 21.12:3
 Discriminating crowds do record shopping 21.12:4
 Shops quiet after Christmas rush 28.12:4

RETURNED SOLDIERS' ORGANIZATIONS

New Lambton R.S.L. to drop funeral scheme 4.1:4
 Blame put on hospital : Memorial Ward delay 8.1:2
 R.S.L. will buy Waratah Hall 11.1:2
 Seek new club rooms : Newcastle R.S.L. decision 15.1:2
 R.S.L. membership restricted 19.1:4
 Town Hall sale off until roof repaired 31.1:4
 Oppose plan for warrior's tomb 8.2:5
 New diggers take office in Newcastle R.S.L. 12.2:4
 Not getting "fair go" 22.2:2
 Resuming soldiers' homes for school site 27.2:2
 R.S.L. Council upholds move for Cenotaph 28.2:2
 Problem case for R.S.L. 5.3:6
 Merewether R.S.L. may buy Council Chambers 7.3:2
 Mayfield R.S.L. to buy Town Hall 8.3:2
 Aims of war relatives 8.3:8
 Plenty of beds for servicemen 11.3:2
 R.S.L. office in Newcastle : shared cost plan rejected 13.3:2
 Rental nights of returned men 16.3:2
 Keep services canteen open : R.S.L. district move 28.3:2
 "League will fight" : man dismissed from railway 2.4:2
 R.S.L. help sought for Lake home 3.4:4
 Dismissed for dermatitis : Tobruk Rat now in railway 16.4:4
 R.S.L. Council attacked for hostel closure 18.4:2
 Two generations to remember Anzac 20.4:4
 Many commemorate Anzac Day 22.4:2
 Anzac Day service : dawn will be a moment of dedication 24.4:4
 Motion shelved since 1942 - R.S.L. delegate 25.4:5
 Old and young battle troops in memorable Anzac Day 26.4:2
 Stone monuments for R.S.L. 29.4:2
 Home appeal not backed : R.S.L. Council criticised 2.5:2
 R.S.L. chief flays reconstruction 9.5:2
 Town Hall at Wallsend : R.S.L. offer to purchase 16.5:2
 R.S.L. rebukes State head 23.5:2
 R.S.L. officer at Newcastle kept busy 23.5:7

RETURNED SOLDIERS' ORGANIZATIONS (Con't)

Collections on Anzac Day : objection to ruling 27.5:2
 Sell fish to ex-soldiers : R.S.L. condemns ban 3.6:3
 Share cost or close office : R.S.L. ultimatum to Newcastle 21.6:7
 R.S.L. wants State office kept open 27.6:2
 Shareholders sought for Wallsend Club 1.7:4
 Seek West End site for hostel 12.7:3
 Wallsend Club and R.S.L. compose conflict 15.7:2
 Keep office this year : State R.S.L. to be asked 25.7:3
 Diggers warned against brewery project 15.8:2
 Ex-servicemen welcomed home (photograph) 17.8:4
 Closure move defeated : Newcastle R.S.L. State Office 24.8:2
 Building supply preference sought for ex-soldiers 29.8:5
 Press for Anzac holiday 29.8:6
 Land sought for R.S.L. building 2.9:2
 "R.S.L. Council dormant" 24.10:4
 Gallipoli Legion branch formed 28.10:3
 Decision to open R.S.L. ranks "welcome" 4.11:2
 R.S.L. eligibility move criticised 8.11:2
 Official hands in R.S.L. badge 11.11:2
 Remembrance in Newcastle 11.11:4
 Diggers oppose magazine levy 11.11:5
 Adamstown wants plebiscite on eligibility rule 14.11:2
 Objection to R.S.L. Hall proposal 19.11:2
 "Reveille" levy must be paid 20.11:2
 "Sub-branches not forced to accept any man" 21.11:2

RIFLE RANGES

Newcastle Rifle Club reformed 17.8:7

RIVERS AND CREEKS

River baulks opposed 20.2:3
 "Pump Hunter dry daily" 7.3:5

ROAD SAFETY

Road safety check urged 2.4:2
 Less speeding now : new safety signs at Hamilton 22.4:4
 "Motorists must realise road sense" 2.7:2
 Traffic laws to be tightened up 17.7:3
 Danger of street games : parents warned 25.7:2
 Kill-devil of the roads is discourtesy 2.8:4
 Seeking special licences for truck drivers 23.8:2
 Say 80 per cent of car lights defective 30.8:2
 Wants car horns for safety 10.9:2
 Must give clear road to ambulance 2.10:2
 Parked vehicles a danger at Belmont 17.10:7
 Road safety urged for holidays 23.11:2
 Holiday road safety campaign 28.11:3
 Appeal for Christmas road care 12.12:2
 No Christmas Day road patrols 21.12:2

ROAD TRAFFIC

Traffic speed causes concern 8.2:2
 Road traffic increasing 6.3:2
 May ban Hunter Street parking 20.6:4
 Parking ban forecast for Hunter St. 27.6:2
 N.R.M.A. wants one-way in Scott Street 29.6:4
 Wider bridge sought : inspection during peak traffic 30.7:2

ROAD TRAFFIC (Con't)

Newcastle faces traffic posers 7.9:4
 Eliminate parking in Hunter Street 11.9:2
 Inspect traffic in King Street 18.9:2
 "Thousands for car parks not justified" 27.11:2
 N.R.M.A. scheme for car park 27.11:3
 No parking in Hunter Street (photograph) 14.12:3
 Parking control in Newcastle "unsatisfactory" 28.12:2

ROADS AND HIGHWAYS

Engineer warns about roads 5.2:2
 Council seeks £25,000 for Lake Roads 5.2:5
 Committee passes £96,000 for roads 7.2:2
 "Shortland road shaking buses to pieces" 7.2:3
 Spend £1200 on road plant : decision by Lake Shire Council 26.2:4
 Keep roads in order : funds sought from motor tax 21.3:7
 Wallsend Road costs high 27.3:6
 "Shortland pays £300 : wants £9000 for road" 28.3:2
 Shortland road problem 1.4:4
 'Council should borrow £1 m. for road repairs' 9.4:2
 Newcastle road work : new route into city from south 11.4:2
 £4000 for £40,000 job : headache choosing priority streets 15.4:4
 "Roads gone to ruin" : attack on Council 17.5:2
 Wallsend Street collapses over old mine 22.5:2
 May call tenders : Wallsend road work 31.5:2
 Town Clerk urges permanent roads 19.6:2
 No financial aid on roads 19.6:6
 Road improvements at Highfield 3.7:4
 Express highway to Brisbane 5.7:2
 State's roads replanned for motorways 13.7:4
 Lake Road damage 16.7:4
 Want White Gates roads paved 22.7:2
 One tender for Wallsend roads 23.7:2
 Deviation at Hexham : Highway through park site 25.7:9
 Street work at Beresfield 25.7:9
 Threat to stop bus : takes men to four mines 5.8:2
 Coal Commission has no funds for road repairs 8.8:5
 Want subway at Donald Street 9.8:4
 New roads to improve traffic flow 21.8:2
 Road work at Beresfield 22.8:9
 Hexham protest on resumptions 22.8:9
 Road construction goes ahead 23.8:4
 Seek more money for roads 3.9:2
 New main roads gazetted for Newcastle area 18.9:2
 New highway proposed for heavy works 9.10:2
 New road suggested for Kotara 9.10:2
 Tar sealing of Toronto roads 11.10:7
 West Wallsend road matter held up 15.10:5
 £1 m. road plan practicable, says engineer 24.10:2
 New road wanted at Fassifern 29.10:4
 Surveys, designs for new highway projects 6.11:2
 Minister favours Bolton main road plan 12.11:4
 No grant to tar Bolton Road 18.11:5
 No bus, or fare rise : force repairs to road 19.11:4
 West Wallsend road may be tar-sealed 21.11:9
 Council wants new main road 28.11:7
 Want Shire help on Coal Point Road 29.11:7
 'Make application for grant for Lake Road' 2.12:5

ROADS AND HIGHWAYS (Con't)

To seek kerbstone inspection 3.12:3
 £16,226 for roads at the Lake 3.12:4
 No subway for Donald Street 4.12:6
 Temporary work on Toronto Street 7.12:4
 By-pass road will be fast motor way 11.12:2
 Road plans provide for 300,000 31.12:2

R.S.P.C.A.

R.S.P.C.A. Council is ordered to resign 15.3:4
 "He is a liar" : Celestial denies cruelty to dog 15.3:8
 Charges against Chinese gardener dismissed 12.4:8
 Spend money in Newcastle 15.6:3
 Wants dogs' home kept in city 3.7:2
 Says order to quit living quarters at dogs' home 10.7:2
 R.S.P.C.A. living accommodation (photograph) 10.7:3
 To serve final notice over dog's home 31.10:2
 Charge on dogs' home denied 5.11:2

RUGBY LEAGUE

Newcastle move to stop league poaching 31.1:10
 Rugby League : "Council passing buck in May Day ground issue" 2.4:8
 Investigate plan for sports oval 21.5:2
 Pruning in league overhead urged 21.5:6
 "Nothing to fear," coach to Newcastle team (Newcastle v England) 15.6:12
 Newcastle broke two league records 17.6:2
 Move to alter league hooking rules 3.9:8
 West opposes league boundary plan 29.10:8
 League admits Lake : West delegate resigns 12.11:8

RUGBY UNION

C. Burke in Union Team for N. Zealand 6.8:8

SAILING

R.A.A.F. fails to sight missing yachts 1.1:1
 "Missing" yacht may win race 2.1:1
 All yachts safe in Hobart race 3.1:3
 Ketch took 13-day battering 4.5:2
 Ferry rescue in harbour (photograph) 28.8:1
 Dinghy capsizes : two rescued from harbour 28.8:2

SANDY HOLLOW RAILWAY

Western interest in Sandy Hollow line 27.4:4
 Main line standard for new railway 27.6:5
 Seek statement on Maryvale line 3.8:2
 No date to finish Maryvale line 14.9:2
 Want Maryvale rail link finished 21.12:4

SCIENCE

"Sydney made first radar contact with moon" 26.1:1
 Sunspots seen from Newcastle 6.2:2

SCONE

Limestone quarry near Scone (photograph) 14.8:1
 Scone limestone refreshes deficient areas 14.8:2

SCOUTS AND GUIDES

Special Scout Week plans 8.5:4
 Scout Week activities 13.5:2
 Fewer scouts since war 13.8:4
 Newcastle model for new scout area plan 22.8:5
 Building model town for corroboree 6.12:2

SEAMEN

Crew position improves : seamen return to port 24.1:2
 Wakehurst Institute to Seamen debt-free 6.6:4

SEAMENS' UNION

Coal for Melbourne held up in port 25.7:2

SHARKS AND SHARK ATTACKS

Shark warning for lake and creek 11.1:2
 Many shark alarms along coast 14.1:1
 May use shark repellent at Newcastle carnival 23.1:2
 No fishing, but caught shark 29.1:5
 Shark-torn body found at Stockton 8.2:1
 Shark reported seen at Wickham 28.8:4
 Lake shark attack (photograph) 15.10:1
 Teeth marks on leg : lake swimmer attacked 15.10:2
 Shark followed surf board 9.12:2
 Shark caused scramble at Newcastle 26.12:2

SHIPBUILDING

"Kaiser" launching too fast for Mayor 4.2:2
 "Unions welcome assurance on shipbuilding" 4.2:2
 Locally-built frigate passes first trials 12.2:2
 Made launch in spare time (Mr C. Mosley) 15.3:7
 Says shipbuilding will expand 10.4:2
 Praise for shipyards : Newcastle among most efficient 11.4:4
 Starting soon on new slipways 16.7:2
 Backyard workshop for V.J.'s (photograph) 23.7:3
 Shipbuilding for Raymond Terrace 20.8:3
 Shipbuilding on way back at Raymond Terrace 24.8:5
 Overtime ban endorsed for shipyards 24.10:5
 Building new slipways at Carrington 9.11:6
 Launch Swansea yacht next week 26.11:3
 Built own launch at Warner's Bay 31.12:4

SHIPPING

No Brisbane ship yet : bring food cargo to Newcastle 23.3:2
 Ship had to leave cargo in Melbourne 27.4:4
 Ship's only war damage came from friends 17.7:2
 Coastal shipping : Commonwealth may set up line 2.8:6
 "Australia first in ship priorities" 15.8:3
 "Unfair cuts in rail freights to beat ships" 22.8:2
 Sydney-Morpeth service planned 22.8:2
 "Greivous" loss of time to colliers at Newcastle 29.8:3
 Away to take off pilot (photograph) 31.8:1
 "Sea-taxi" is neatest ship in port 31.8:5
 Tiny ketch successful spy ship raider 14.9:2
 Ship back after seven years 29.7:2
 Want government shipping line 30.9:5
 On maiden trips to Australia 19.10:2
 Strikes hit shipping movements 24.10:2

SHIPPING (Con't)

18 small ships to act as trawler's bunker fleet
2.11:2
Trawler convoy off Nobbys early next week
8.11:2
Two more ships join P. and O. fleet 8.11:4
Sugar-laden barge towed to Newcastle 9.11:8
Army ship now cargo carrier 13.11:2
Fast motorship for N.Z. Australian trade 29.11:2
Few ships will be delayed over holidays
24.12:2
"Scrap iron" leader for shipbreakers 28.12:2

SHIPPING - Accidents and Wrecks

Launch blown out to sea : air-sea search fails
18.3:1
Cawarra went down 80 years ago yesterday
13.7:5
Canberra's last fight 9.8:2
Kaianbar wreck may go 17.10:2

SHOPPING HOURS

Oppose shops closing all day Saturday 20.8:4
Union wants closed shops on Saturday 22.8:6
More Saturday shopping, court told 23.8:4
Uniform time fixed to close chemist shops
14.12:4

SHOWS

Show starts on February 20 5.1:3
Local men plan attraction for World Fair 9.1:2
Showground improvement will cost £3000 10.1:4
Big development planned for Newcastle Show
18.1:2
Ground shipshape for show 18.2:2
"District" holiday for show 19.2:2
Hundreds put finishing touch to show 20.2:2
Judges impressed : record first show day
(Newcastle) 21.2:4
50,000 packed showground (Newcastle) 22.2:8
Sell tickets from cars to avoid show crush 23.2:4
First Friday night session was success 23.2:6
33,000 at last sessions of record show 25.2:4
Watched Maitland Show preparations (photograph)
28.2:3
Pavilion displays impress at Maitland Show
28.2:5
Must rebuild ground for bigger show (Newcastle)
1.3:5
16,000 at last day of Maitland Show 4.3:4
Calf had young admirer at show (Cessnock)
11.3:3
Record takings at Cessnock Show 11.3:5
Start soon on record show improvements 19.3:2
£8000 works authorised : new features at
showground (Newcastle) 19.6:2
"Make Showground best in State" (Newcastle)
13.7:4
Modern turnstiles for next show 3.9:4
Spend £14,500 at Showground 5.9:2
Rush for space at 1947 show 20.9:2
High standard at Singleton Show in spite of
drought 4.10:6
Improvements to Showground (Maitland) 18.10:7
New buildings at Showground (Newcastle) 23.10:2
New Showground cafe (photograph - Newcastle)
30.10:4
Morisset's first show to be next Autumn 19.11:5
110 ft light tower at Showground 25.11:2
Heavy booking for show exhibits 27.11:3
Modern depot for lost children 28.11:8
Showground tower goes up (photograph) 29.11:3
Countering show gates delay 4.12:4

SNOWY RIVER SCHEME

Snowy River diversion 26.6:3

SOCCER

Discarded Soccer Club to appeal to court
16.1:8
Soccer Club pays record fee to Date to sign on
(Reg Date) 22.1:8
Soccer clubs oppose company threaten secession
2.5:8

SOCIAL WELFARE

Amended Act sought : Anomalies seen in Social
Services 28.1:2
Social Service scheme 2.5:3
Abolition of means test 3.6:2
Social Service fund bankrupt, claims Mr Fadden
1.8:3
Cost more than tax cut to extend endowment
7.8:3
A.C.T.U. seeks endowment for first child
8.8:7
Problems of aged people : Council will ask
Premier to help 12.9:7

SOIL EROSION AND CONSERVATION

Soil erosion threatens fertile Hunter lands
13.4:2
Erosion challenge : sweeping rich Hunter land
into the sea 7.5:3
No Arizona bald spot-erosion here (photograph)
6.7:4
Minister watches Stockton erosion danger 8.7:2
Stockton seeks Federal aid on erosion check
5.8:2
Erosion at Stockton 28.8:2
No Council move on attitude toward erosion
17.9:2
Appeal to Mr Chifley to help check erosion
2.10:4
Council endorses move on erosion 3.10:2
Erosion at Nobbys (photograph) 5.10:3
Expert studies sea erosion in secret visit
9.10:2
Stockton erosion "natural" 23.10:2
Ask again for deputation on Stockton erosion
24.10:2
Want erosion surveyed, Council made pay
4.11:2
Move to rescind ban on erosion survey 13.11:2
Heavy seas erode Stockton shore 19.11:2
Council to pay £730 toward erosion survey
21.11:2
"Cut new course for Hunter : solve erosion"
24.12:5

SPECIAL ARTICLES

Mr Attlee opens first U.N.O. Assembly 11.1.1
Australia voted to U.N.O. Security Council
14.1:1
Show Newcastle overseas 17.1:2
Grandparents and children to drive to Darwin
(Mr & Mrs Walters) 1.3:2
Workers bring families to Goninan's concerts
29.3:4

SPORT

Cut in rates would hit sport 25.2:2
District school sport planned for Hunter Valley
15.3:8
Not yet enough sporting material to meet demand
4.4:10

SPORT (Con't)

New sporting area suggested 18.5:4
Boxers must pay union dues 2.12:3

STATE DOCKYARD

Fear Dockyard may close 25.1:2
Dockyard will not close, says Mr Cahill 26.1:2
Active future for Dockyard 28.1:2
Two vessels in Newcastle Floating Dock
(photograph) 16.3:3
First Dockyard merchant ship for trials 18.5:2
Dorrigo completes trials off coast 22.5:2
Dockyard could build railway rolling stock
13.6:4
Want buses built at Dockyard 9.7:4
Largest ship overhauled at State Dockyard
11.7:4
Ship's engines built at Dockyard (photograph)
13.7:3
State Dockyard expects order for new ship
24.7:2
Trades Hall supports Dockyard probe 9.8:3
Workman's wife to launch new ship (photograph)
21.8:1
Dockyard hopes for three-vessel contract
7.9:2
Worker's wife to launch S.S. Dubbo at Newcastle
20.9:2
Launching of S.S. Dubbo (photograph)
21.9:1
'Critic of Dorrigo quite wrong' 21.9:2
Dockyard to rebuild Sydney Showboat 21.9:2
Four river ships welcomed Dubbo 21.9:7
Want rolling stock made at Dockyard 7.10:2
Dockyard profit was £40,439 10.10:2
Says orders not kept up to Dockyard 21.10:3
Dockyard plans questioned : to be inspected
31.10:4
Rapid fitting out of S.S. Dubbo 14.11:2
Rivet holes for dredge plate (photograph)
16.11:3
Petroleum boat built here (photograph)
23.11:4
Machinery for brickworks made at Dockyard
25.11:2
"Outside work needed" at local shipyard
29.11:2
"Build trams at Dockyard" 2.12:3
More orders for State Dockyard sought 4.12:2
Young Scottish shipbuilders for Newcastle
10.12:4
Dockyard "must consider" production costs
17.12:2
State Dockyard repaired 235 ships this year
28.12:2
Director forecasts bigger scope for Dockyard
30.12:1

STOCKTON

Move for secession starts in Stockton 1.5:2
750 sign for secession 10.5:2
1500 sign for secession : Stockton petition
to Minister 22.5:2
Sea moves within 20ft of Stockton Street
25.6:2
Move to place Stockton in Port Stephens
Shire 10.8:1
Stockton wants to join Port Stephens Shire
7.9:2
Sea eats nearer Stockton homes 1.10:2

SURF LIFESAVING CLUBS

Swansea Club protest on surf boat race 10.1:8
Shark repellent tested (photograph) 4.2:3
Newcastle to defend 3 surf titles 15.3:12
Newbiggen proved greatness in surf 18.3:8
"Strong disapproval" of surf team's conduct
8.5:10
No club shed, so meet on beach 13.9:2
Wave stove in surf boat 21.10:2
Surf boat saved from rocks 11.11:2
Grand parade at Nobbys (photograph) 9.12:1
Flat surf and seaweed spoil carnival 9.12:2

SWIMMING

Outstanding swimming sextette 21.2:10
Outstanding swimming shows modern pool needed
25.2:8
Swimmers baffled by new racing start 14.12:13

TAXATION

May not tax British advisory experts 4.1:3
Still hope for agreement on double taxation
5.2:3
Average man paid £49 tax last year 15.2:4
Sales tax on many lines reduced 10.4:1
Want cremations to be tax free 16.5:2
How high taxation hits the worker 12.6:2
Taxation could, and should be halved 13.6:2
Chifley says tax cut will not be great 17.6:1
Tax returns due this month 3.7:2
Tax cuts benefit lower incomes 8.7:2
Tax cuts in pay envelopes from September
13.7:1
All share in new taxation cuts 27.7:3
Extra tax cut for families refused 1.8:2
No tax branch for Newcastle 4.10:7
Hunter A.L.P. seeks old tax system 7.10:4
Tax cuts next year Ms.H.R. believe 11.11:1
Family essentials, home building tax free
15.11:1
Details of sales tax concessions 15.11:4
Tax amendments early next year 27.11:1
Want full Tax Branch at Newcastle 2.12:2
Some taxation cuts forecast 23.12:2
Employers asked Mr Chifley for tax cuts 30.12:5

TELEVISION

Sees rapid expansion of television 15.6:3

TENNIS

Tennis clubs accused of lack of care 20.8:2
Sunday tennis players may go to court 27.11:2
Long, Sidewell force claims for Davis Cup
Doubles 3.12:3
Mulloy threatens no Davis Cup play 7.12:3
Bromwich put Davis Cup hopes high 9.12:4
Players on morals of Sunday tennis 11.12:2
No surprises in Davis Cup selections 17.12:10
History of the Davis Cup 26.12:3
U.S. holds almost unassailable Davis Cup lead
27.12:1
Davis Cup play described 27.12:4
Two-man team won cup 28.12:1
U.S. lost only two sets in Davis Cup 31.12:8

TEXTILE INDUSTRY

Courtauld's factory to be built at Tomago
30.3:1
Tomago seen as big industrial area 30.3:2
Tomago offorestation : send experts to-day says
Mr Dunn 3.4:4

TEXTILE INDUSTRY (Con't)

"Courtalds not lost to Australia" 12.4:1
 Chifley announces end of double tax :
 way now clear for Courtalds' plant 24.5:1
 "Newcastle site would be ideal for British
 firm" 24.10:1
 Textile factory on race course (photograph)
 26.10:1
 Rayon industry comes to Rutherford 26.10:5
 £1 m. textile works may go to Wagga 30.10:1
 Durlington Mills makes net profit of £38,688
 2.11:10
 Rayon industry for Stockton 12.12:1
 Tomago only site for Courtalds 13.12:3

THEATRE AND THEATRES

"Merry Widow" at City Hall 24.4:2
 Nativity play at City Hall 20.5:2
 Civic Theatre repairs 23.5:2
 Plans new theatre for Jesmond 13.6:2
 Do all repairs : Civic Theatre lease extended
 4.7:2
 Salute to "Smithy" : Civic Theatre, Friday
 July 26 19.7:9
 Dispute may close all theatres 19.8:1
 Screenings resume at theatres 20.8:2
 Shortland wants cinema 8.10:4
 Theatre employees to meet 12.11:4
 Theatre employees' protest 13.11:4
 "High Jinks" ballet (photograph) 28.11:9
 "High Jinks" popular 28.11:9

TIMBER INDUSTRY

Forest giant for Newcastle homes (photograph)
 13.8:1
 Bulldozers used to get big logs 13.8:2
 Move to control timber 6.12:5
 Advisory panel to control all timber 24.12:8

TOBACCO INDUSTRY

Cessnock may get tobacco factory 13.3:2
 Cigarette papers short 17.4:2
 Inquiry sought into tobacco shortage 27.5:2
 2 factories for North : make cigarettes, papers
 29.5:2
 Smoker used hymn book leaves in paper shortage
 31.5:4
 Control of tobacco 16.7:2
 Kay produce cigarettes at Rutherford 25.7:1
 Dehydrator may become tobacco factory 31.7:2
 Big tobacco factory for Morpeth 2.8:2
 Will demand cigarette paper release 5.8:3
 45,000 packets of papers daily at Rutherford
 9.8:2
 Dehydration plant stops to-night 9.8:2
 Treating tobacco at Morpeth 22.8:2

TOURISM

Council asked to move : sell Newcastle to
 tourists 6.6:2

TRADE AND COMMERCE

Australia to bid for Indian trade 13.2:3
 Australia will not trade with Japan 21.2:2
 Chances for export "lost" to Australia 28.11:4
 Full work principle in trade charter 3.12:2

TRADE UNIONS

"Three unions will take joint action" 7.1:1
 Seek central pick-ups : Building workers confer
 to-day 31.1:5
 Building workers move for central pick-up
 13.2:4
 Want members on Transport Council 19.2:4
 Amalgamation talk today : Miners to meet
 F.E.D.F.A. 23.2:3
 Labour Council votes for move to court : seeks
 40-hour week for all 1.3:3
 Builders reject pick-up centre system 5.3:4
 Want labour pick-up : Local building trades
 verdict 6.3:4
 Building union to enforce pick-up scheme 16.3:4
 Pick-up plan on Monday : Builders' Union to
 implement 25.4:5
 Unions to fight for building pick-ups 2.5:4
 Highly-paid unionists "big-offenders" 25.5:2
 Union welcomes trainees 29.8:5
 Miners enginedrivers may combine 17.10:3
 Vote Sunday on mine union merger 18.10:2
 Mineworkers favour union merger 21.10:3
 Newcastle union drive for higher pay 24.10:5
 Individual strikes condemned by Labour Council
 25.10:3
 Says miners not to swamp enginemen 28.10:2
 Union merger plan : motion at Kurri "unfair"
 30.10:3
 Says miners committed to merger 1.11:6
 "Save Labour Council" : 11 unions appeal to
 A.C.T.U. 2.11:3
 Unions and overtime embargo 12.11:4
 Negotiations for union merger to go on 14.11:9
 Amalgamation with miners opposed 28.11:3
 F.E.D.F.A. branch opposes merger 9.12:3

TRANSPORT

New train cuts : may send goods by road 4.7:3
 Taxi-men favour meters and improved stands
 24.7:2
 Conference to coordinate rail, road transport
 30.7:3
 Need approval, money to take over transport
 2.8:2
 Send road convoy to Newcastle 5.8:1
 Small ships save city from shortages 10.8:1
 "Road transport ready for big Newcastle move"
 13.8:1
 Transport unions could get 1000 lorries 14.8:3
 Authority to co-ordinate transport 15.8:1
 Shifting big loads by road and sea 27.8:2
 Firm sold 1500 tyres yesterday 3.9:2
 Transport for miners 28.9:9
 Most people got to work 15.10:2
 State orders inquiry on transport 16.10:1
 To inspect city transport 26.11:2
 Transport talks on Friday 4.12:2
 Hear transport problems of city today 6.12:2
 Transport probe in camera 7.12:4
 Move Monday to tie-up transport 21.12:1
 Transport men meet today on tie-up 23.12:3
 Unions may oppose transport tie-up 24.12:3
 No move for tie-up of transport 25.12:2
 Transport unions asked to stop 31.12:4

URANIUM

Federal move for uranium control 27.3:4
 Uranium in Australia "need extensive examination"
 30.7:1

WAGES AND COST OF LIVING

Basic wage £5 a week next week 18.7:2
 Continue female wage minimum 12.8:4
 "Endowment for first child would cut basic wage" 17.8:3
 More **key** unions join demand for wage increases 2.10:3
 Wage rise move supported by Trades Hall 12.10:4
 Unions may go to court on wage pegging 15.10:1
 A.C.T.U. to meet on basic wage 17.10:1
 "Will continue pressure for wage increases" 17.10:4
 Want regulations lifted to raise basic wage 21.10:2
 Must go to court on basic wage, says Mr Chifley 22.10:3
 No move yet to lift wage-pegging 24.10:6
 Both sides to probe basic wage 7.11:1
 Wage-pegging to be modified 19.11:1
 Court may give more than £1, says Mr Arthur 19.11:3
 Wage rise would affect State's finances 21.11:4
 Expects Chifley to state wage-peg policy next week 29.11:2
 Want basic wage increase to be free of tax 2.12:2
 Modify wage rules by December 14 5.12:1
 Wage rise can be two edged sword 11.12:4
 Wage rise "insult to intelligence" 14.12:2
 Industry may bear most of pay rise 19.12:1
 Proportionate basic wage rises 19.12:5
 Want bigger increase in wages 19.12:9
 Pay rise not to go on to prices 20.12:1

WATER STORAGE

Build dam at Glenbawn 21.2:5
 Upper Hunter dam first of series 21.3:2
 Five big dams to irrigate Hunter Valley 22.3:2
 Proposed scheme to divert Upper Barrington to Upper Hunter 27.3:2
 Glenbawn Dam to cost £1 ½ m. 29.3:4
 Nature gave Newcastle vast water storage 6.4:5
 State building five new dams in Hunter 6.5:2
 Start Glenbawn Dam soon 25.5:2
 Start Glenbawn Dam this year 27.7:2
 Want new site for dam near Scone 30.7:3
 Glenbawn Dam will submerge valley (photograph) 3.8:4
 Site of Glenbawn Dam pegged 3.8:4
 Start Glenbawn Dam, October 19 5.10:2
 Divert Hunter into tunnel for dam building 16.10:4
 Rocks blown among crowd at Glenbawn 21.10:1
 First shot fired at Glenbawn 21.10:2
 North coast water potential of great wealth 27.12:5

WATER SUPPLY AND SEWERAGE

Water Board's new engineer 16.1:2
 Barnsley to seek government grant for water 6.2:4
 Subsidies dropped : extensions by Water Board 20.2:2
 No change in water rates 20.2:4
 Much study before Hunter Water Scheme begun 23.2:4
 State grants on water, sewerage works 27.3:2
 Mr Colman leaves Water Board 30.3:2
 Many sides to water problem 2.4:2

WATER SUPPLY AND SEWERAGE (Con't)

Once beer, now irrigation from stream 4.4:10
 Water wanted at Morisset 9.4:4
 Plant will make Tomago water crystal clear 22.4:2
 Sandbed water sufficient for The Entrance 15.5:2
 Water supply for Mount Hutton 18.5:2
 Water conservation projects vital to Newcastle 18.5:4
 New pipe to bring Tomago Water 29.5:4
 Water Board won't evict : oppose 'squatters' as tenants 5.6:5
 Water Board criticised : sewerage policy objected to 20.6:4
 Awaba water extension benefits poultry farmers 2.7:2
 Lake water extensions : Shire guarantees deficiencies 23.7:3
 Charlestown sewer chances "not bright" 31.7:2
 Water extension expensive (Sth Wallsend) 8.8:4
 Want dual mains for Mayfield land subdivision 14.8:4
 Water extensions limited 17.8:2
 No water at Awaba 19.8:3
 Visit of Water Board chiefs to Queensland 22.9:2
 Greta water system finished 22.8:4
 Raymond Terrace sewerage would cost £61,000 28.8:2
 First priority for new subdivision water extension 28.8:4
 Water shortage at Stockton 2.9:2
 Service mains to Mayfield West 5.9:2
 Seek changes in Water Board Act 7.9:2
 Dual water mains for Mayfield 11.9:2
 £350,000 loan for Water Board 25.9:2
 Transfer rating powers to Water Board 26.9:3
 Toronto poultry farmers lack water points 27.9:5
 Sewer to wharves "Board to duty" 3.10:2
 Seek release of water pipes 7.10:2
 Sewerage works deferred at Charlestown 8.10:4
 Extend water in Lake Shire 9.10:2
 No sewer yet for Charlestown 9.10:2
 Water Board had £6601 surplus 10.10:4
 West Waratah to have sewerage 23.10:2
 £900 profit sewage waste 24.10:2
 May extend water mains to Awaba 25.10:7
 Cabinet refuses to amend Sewerage Act 30.10:2
 Restrictions if people don't conserve water 7.11:2
 Record water consumption 8.11:2
 Board wants rate to sewer wharf 13.11:2
 Water scheme costs £50,000 4.12:2
 High land stops extension of water to C.H. Bay 20.12:6

WATERSIDE WORKERS' FEDERATION

Watersiders against casual labour 5.6:5
 "Wharf workers too busy for meeting" 11.7:2
 Wharfmen will resume to-day 5.8:2
 260 waterside workers idle today 29.8:2
 All shipping to be tied up next Wednesday : Wharfmen to demand annual leave 6.12:1
 Watersiders to consider general strike 7.12:1
 Wharfmen told not to handle "Sarpidon" 7.12:3
 Wharfmen to meet owners, but stoppage on 10.12:1
 No confidence move against port chief 12.12:2
 Leave or general strike, says wharfmen 12.12:3
 Watersiders reject holiday offer 13.12:3

WEATHER

Last night hottest for years 5.1:2
 13 collapse in heat in Newcastle 7.1:2
 Heat wave respite may be brief 26.1:2
 Hall unroofed, shed lifted by tornado 30.1:2
 Temperature over 100 on first February day 2.2:2
 Heavy rain follows sun spots 9.2:5
 "Wet period starts" : rain reaches to Singleton 25.3:2
 Rail traffic to Sydney disorganised : floodings, heavy damage in Wyong-Gosford area 17.4:1
 Newcastle had 851 points in 3 days 18.4:3
 Lake swept by fierce hail, wind storm 24.4:2
 Light snow falls in Scone area 9.9:2
 Bushfire warning after heat 12.9:2
 Trawlers battled with hurricane off coast 17.10:2
 "Buster" made Lake boats run for shelter 7.11:2
 Record heat for November 7.11:2
 Storm delays flying-boat 11.11:3
 Gales, dust and hail whip big areas 14.11:1
 Lucky to miss gale : barometer low 14.11:2
 Rain of value, but more needed 19.11:2
 Clouds saved city from intense heat 28.11:2
 Storm damage at Medowie, Swansea 7.12:2
 Storm damage at Kurri Kurri 13.12:2

WELFARE ORGANIZATIONS

Grateful mother praises Housekeepers' Scheme 2.3:6
 Red Cross wants central medical loan depot 7.3:6
 Seeking to hold Red Cross members 4.7:8
 Red Cross to train social workers 19.7:8
 First Legacy home to be built 24.7:2
 Newcastle Red Cross raised £3000 31.7:5
 Red Cross teashop to close this month 21.8:5
 New Red Cross branch to be formed 22.8:8
 Legacy starts building homes for widows 23.10:2
 Legacy wards enjoy film (photograph) 9.11:1

WHALING

Australia to sign Whaling Pact 17.8:3

WHEAT INDUSTRY

Five point wheat plan guarantees price 9.1:4
 N.S.W. to send most wheat to Britain 12.2:3
 States endorse Federal Wheat Scheme 20.8:3

WINE INDUSTRY

We should support our local wines 17.8:5
 Australian wine sought 11.9:3
 Epicures ate, drank at Cessnock vineyard 4.11:2
 Wants report on Australian wine 19.12:4

WOMEN AND WOMEN'S ACTIVITIES

Handicraft club for country women 6.2:6
 C.W.A. branches like plans for Merewether seaside home 19.2:6
 C.W.A. want improved facilities next show 6.3:5
 Widow's pension cut to "very halfpenny" 20.5:4
 Women want bicycles registered 3.7:6
 Mayoress of Newcastle entertains (photograph) 28.11:8
 Consul's wife asks for help for Europe 28.11:8

WOOL

Newcastle mentioned : sites sought for 30 woollen mills 13.3:2
 Biggest wool shipments in six years 30.4:3
 Wool double-dumps "began in 1916" 10.5:4
 Wool price will be maintained 24.6:4
 Newcastle to be big wool centre 4.7:2
 Wool haulage decline due to truck rationing 9.8:4
 85 p.c. of wool for Newcastle carried by road 15.8:2
 200 buyers to come for wool sales 17.8:2
 78,300 bales at wool sales 22.8:4
 Many buyers for wool sales 4.9:2
 Wool sale centre due to Nenco 7.9:2
 Wool-buyers here for opening sale 11.9:2
 Wool-buyers operated in shirt sleeves 12.9:2
 Drought area wool, top price 12.9:4
 Record Australian wool price : 37 $\frac{3}{4}$ d. 13.9:2
 Still carrying wool by road 18.9:2
 Pressing wool for export (photograph) 19.9:7
 Quota for wool sales increased 20.9:2
 Newcastle wool stores to open earlier 21.9:2
 20,631 bales wool for Newcastle sale 8.10:2
 Wool offerings exceed expectations 12.10:2
 Hot job for wool buyers 15.10:2
 Wool buyers refuse to operate at Newcastle sales 16.10:2
 Second wool sale abandoned 17.10:2
 Buyers go to Brisbane, but wool sales unlikely 18.10:2
 £9000 wool store for Wickham 31.10:2
 Newcastle wool may be sold in Sydney 2.11:2
 21,000 bales for wool sales 20.11:2
 Barraba wool 58 d. at Newcastle sales 21.22:7
 Two New England Wool lots, 57 d. 22.11:7
 Record price for wool at Newcastle sales 12.12:9
 11,358 bales of wool sold in Newcastle 13.12:5

WORLD WAR II - Casualty Lists, Local

Died of illness (W.F. Rodgers) 17.1:3
 Presumed dead (J.G. Owen) 26.1:4
 Killed in action (J.R. Balcombe) 5.2:2
 Buried in France (Thomas Harrison) 16.2:2
 Dungog airman in casualty list (A. Buck) 4.3:3
 Army casualty list 6.3:4
 Newcastle men in casualty list 14.3:6
 Killed in action (Jack Jones) 27.3:2
 Killed at Singapore (Les Papworth) 4.4:2
 Presumed dead (A.R. Dunnett) 5.4:4
 Killed in air operations (J.W. Rice) 11.4:2
 Presumed dead (Kevin J. Foley) 12.4:2
 Presumed dead (L.J. Brown & Neville Collins) 25.4:6
 Presumed dead (Matt Roach) 2.5:4
 Presumed dead (George Chesworth) 3.5:4
 Reported dead (Edward Liddell) 15.5:2
 Army casualty list 25.5:6
 Cessnock pilot believed killed (Thomas S. McCartney) 21.6:2
 Presumed dead (Thomas F. Driscoll) 22.6:7
 R.A.A.F. casualty list 22.6:13
 Presumed dead (Clifford Cheshire) 26.6:2
 Died at Moresby (Ralph Welch) 19.7:2
 Missing in Malaya (J. Wilson) 24.8:7
 Reported died of illness (Michael O'Hara) 3.9:4

WORLD WAR II - Newcastle District and the War

Mentioned in dispatches (D. Sowerby) 7.3:2
 Third family of 4 returns from war (G.H. Kidley) 7.3:4
 Servicemen's billeting problem is acute 7.3:6
 Cessnock man beat off attacks on Catalina (L.A. Hughes) 8.3:6

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

Schoolchildren's gift entertained thousands 16.3:6
 New Lambton school had part in war 29.4:5
 Italians leave Nobbys soon for homeland 19.11:2
 Demolishing raid shelter (photograph) 19.11:4

WORLD WAR II - Reconstruction and Rehabilitation

New Rehabilitation Committee 11.1:2
 Former servicemen train as builders (photograph) 9.3:3
 Fighting men learn to make houses 9.3:5
 Next year test for re-establishment 8.4:5
 Big plans for Newcastle re-establishment 18.4:2
 "Bright prospects for rehabilitation trainees" 6.6:2
 Ex-soldiers learn painting and bricklaying 6.6:4
 Bureau to help house trainees 7.6:2
 Fractured back, airman can now walk 12.6:2
 Rehabilitation advice (photograph) 13.6:3
 Officer hits at critics of reconstruction 13.6:4
 Civvy St. (will appear weekly) 20.6:6
 R.S.L. company to assist soldier's rehabilitation 24.6:2
 "Igloos" for trainees (photographs) 4.7:1
 A.A. Gunner now carpenter (Neville Allanson) 4.7:5
 Bricklayers prepare for plasterers (photograph) 12.7:6
 Panel to inquire into loans 13.7:3
 Spent £18 m. on veterans : re-establishment scheme costly 24.7:4
 Trainees want to build homes 25.7:5
 Minister claims no delay in land settlement 30.7:2
 Aid "gravely deficient" to ex-soldiers 2.8:2
 Ex-servicemen train as dressmakers(photograph) 9.8:8
 "Igloo huts open soon for trainees" 16.8:4
 Trainees occupy igloo huts 29.8:2
 Hostel proposal praised 29.8:4
 Extensions in training scheme 3.9:2
 Extra repatriation doctor sought 3.9:4
 Train service women for nursing 16.10:3
 Poor response to Y.M.C.A. plan for sick diggers 21.10:2
 Constitution for Lake Home appeal approved 22.10:2
 To make trainees from show pavilions 8.11:2
 Trainees read/ for trades 12.11:2
 No new courses for ex-servicemen 16.11:3
 Trainees may "lose work" from shortages 29.11:2
 No canteen fund money for Lake-side home 30.11:2
 Plan to train ex-soldiers for mining 4.12:2

WORLD WAR II - War Effort, Local

Comforts Fund must realise assets at close 8.1:2
 Million a year in war loans 8.1:2
 A.C.F. hostel closes next month 22.1:2
 365 rallies for loan : Newcastle plans 23.1:2
 Newcastle opens food for Britain appeal 5.2:2
 Wallsend Red Cross gains honour stamp 7.2:8
 What foods to send to Britain 8.2:2
 Newcastle A.C.F. wins "salute to valour" contest 19.2:2
 Fund opened in Mayfield : food for Britain appeal 27.2:2
 Take part in street appeal : Marine Band to say "thank you" 1.3:2

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

Fifth of loan quota in 13.3:2
 Women raised £12,784 for Comforts Fund 13.3:6
 £2000 raised at Charlestown for servicemen 18.3:5
 Legacy to get most of A.C.F. surplus 19.3:2
 Second food shipment from Newcastle 2.5:7

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

Y.W.C.A. planning big programme this year 9.2:6
 Y.W.C.A. behind food for Britain appeal 12.2:6
 New secretary for Y.W.C.A. 13.2:5
 Y.M.C.A. to help war veterans 14.3:4
 Progressive year for Newcastle Y.W.C.A. 27.3:6
 Club activity increased : Y.M.C.A. review 29.5:2
 Y.M.C.A. popular with troops 3.6:2
 May build hostel for women 2.7:4
 Y.W.C.A. works expand in Newcastle 2.7:6
 Y.W.C.A. enrolment service 17.8:6
 Y.W.C.A. did not share raffles 2.12:3
 Sunday films for Y.W.C.A. 2.12:4

YOUTH

Youth training course opens 11.2:4
 Youth clubs planned 23.3:4
 New Guidance Officer (Mr J. Dingle) 12.9:4

ZOOS

Carey Bay man plans to develop zoo 19.1:5
 Move for zoo at Jesmond 14.10:3
 "Little hope" for zoo project 11.11:3