

INDEX.

- Bolingbroke, Lord, hires Mallet to traduce Pope, 55.
 Bolivar, Simon, 569.
 Bologna, xxvi. 170, 308 n.
 Bolsena, lake of, 163.
 Bonaparte, Lucien, his 'Charlemagne,' 64 n.
 Bonaparte, Napoleon, xxx. 567, 568, 712, 759, 868 n., 869 n., 874. 'The Triptolemus of the British farmer,' 573. His exclamation on the loss of his old guard, 724. His character, 115, 116 n.
 Bread-fruit, 577.
 Brennus, 387.
 Brenta, the river, xxiv. 129
 Brentford, 79.
 Brescia, 476.
 Brewster, Sir David, his 'Natural Magic,' 491 n., 748 n. His 'Life of Newton,' 690 n., 718 n. His description of Bishop Berkeley's theory, 724.
 Briareus, 683.
Bride of Abydos; a Turkish Tale, 210, 660 n.

Topic : Indexing Hansard

- 'Bosquet de Julie,' 121 n. 123 n.
 Boswell, 410 n. 'Life of Johnson'
 quoted, 186 n.
 Bosworth, battle of, xi. n. 3 n.
 'Bosworth Field,' Lord Byron's pro-
 jected epic entitled, xv. n.
 Botany Bay, 645.
 Bourbon, Duke of, Constable of
 France, 337, 497, 500.
 Bouts-rimés, 773.
 Boveret, 123 n., 280 n.
 Bowles, Rev. William Lisle, 'the
 marvellous prince of mournful son-
 nets,' 112. 'Spirit of
 Broughton, the regicide, his journey
 to Vevay, 121 n.
 Brown, Dr. Thomas, his 'Paradise
 of Cognates,' 803.
 Browne, Sir Thomas, his 'Religio
 Medici' quoted, 212 n. His en-
 coming on sleep, 651 n.
 Bruen, Abyssinian, his description
 of a sinnet, 199 n.
 Brummell, William, esq., 312 n.,
 733.
 Brunck, Mr. 22, 193.
 Bruno, Dr. xxx.
 Brunswick, Duke of, his death at
 Maida, 114.

- Free will, Sir.15.11-20
Friends, false, Sir.12.8-18; 37.1-6
Friends of the king, 1 Macc.2.18
Friendship, Sir.6.5-17

- Galatians, 2 Macc.8.20
 Gallienus, 2 Esd.15.11
 gadialah, 1 Esd.9.22
 ghenna, 2 Esd.7.[70]
 Geneva Bible, p. xv
 and as creator, Sir.39.12-35
 see also Tob.13.4
 synusia of, 17 15-24
 succession of, 119-21
 transpiration of, 118, 127
 see also hemi-epiphytes,
 proto-epiphytes, epiphyllae
 St. A., 269-70, 272-2
 t. A., Bern...

- Judith, the name, Jdt.8.1
Justice, God's, Sir.35.12-20
Kingdom of God, Wis.6.20
Kittim, 1 Macc.1.1

- Lysias, attack by, 1 Macc.3.27-4.35
Lysias, victory over, 2 Macc.11.1-15
Lysimachus, Ad.Est.11.1
Ladder of Tyre, 1 Macc.11.59
Law, the Mosaic, Sir.3.1-16
Laziness, Sir.22.1-18
Letter of Jeremiah, p. 205
Letters

- Joachim - Leviathan, 2 Esd. 6.49-52
John Hyrcanus, Sir. 29.1-13
Jonathan becomes
1 Macc. 9.23-73 and the Apocrypha, p. xvii

- armonious Harry, takes umbrage, 98
- arrison, Professor Lancelot, 12
- artman, Carl, U.S. Zoologist, 67
- artog, Dirk, Dutch navigator, early landfall, 46
- hawk, kills rabbit, 193
- hermit crabs, 145
- holes, suction in desert, 180
- Hollanders, early navigators, 48-49
- homestead, architecture, 121, 149
- honey-ants, 13, 172
- hospitality, of bush, 122, 183, 185
- Howards, of Nullagine, 165
- Hunter, Capt. John, colonial governor, 170

- Hotel, Marble Bar, 162
 migrants, shoot small birds, 169
 assistance, jewellery, 138
 shooter, 43, 65; dislikes snakes,
 graduates, 99; biggest swag, 110;
 7; disconcerted, 108; dislikes
 "Eastern Staters", 104;

4. *translatio* 304 n.
 5. *translatio* 304 n.
 6. *translatio* 304 n.
 7. *translatio* 304 n.
 8. *translatio* 304 n.
 9. *translatio* 304 n.
 10. *translatio* 304 n.
 11. *translatio* 304 n.
 12. *translatio* 304 n.
 13. *translatio* 304 n.
 14. *translatio* 304 n.
 15. *translatio* 304 n.
 16. *translatio* 304 n.
 17. *translatio* 304 n.
 18. *translatio* 304 n.
 19. *translatio* 304 n.
 20. *translatio* 304 n.
 21. *translatio* 304 n.
 22. *translatio* 304 n.
 23. *translatio* 304 n.
 24. *translatio* 304 n.
 25. *translatio* 304 n.
 26. *translatio* 304 n.
 27. *translatio* 304 n.
 28. *translatio* 304 n.
 29. *translatio* 304 n.
 30. *translatio* 304 n.
 31. *translatio* 304 n.
 32. *translatio* 304 n.
 33. *translatio* 304 n.
 34. *translatio* 304 n.
 35. *translatio* 304 n.
 36. *translatio* 304 n.
 37. *translatio* 304 n.
 38. *translatio* 304 n.
 39. *translatio* 304 n.
 40. *translatio* 304 n.
 41. *translatio* 304 n.
 42. *translatio* 304 n.
 43. *translatio* 304 n.
 44. *translatio* 304 n.
 45. *translatio* 304 n.
 46. *translatio* 304 n.
 47. *translatio* 304 n.
 48. *translatio* 304 n.
 49. *translatio* 304 n.
 50. *translatio* 304 n.
 51. *translatio* 304 n.
 52. *translatio* 304 n.
 53. *translatio* 304 n.
 54. *translatio* 304 n.
 55. *translatio* 304 n.
 56. *translatio* 304 n.
 57. *translatio* 304 n.
 58. *translatio* 304 n.
 59. *translatio* 304 n.
 60. *translatio* 304 n.
 61. *translatio* 304 n.
 62. *translatio* 304 n.
 63. *translatio* 304 n.
 64. *translatio* 304 n.
 65. *translatio* 304 n.
 66. *translatio* 304 n.
 67. *translatio* 304 n.
 68. *translatio* 304 n.
 69. *translatio* 304 n.
 70. *translatio* 304 n.
 71. *translatio* 304 n.
 72. *translatio* 304 n.
 73. *translatio* 304 n.
 74. *translatio* 304 n.
 75. *translatio* 304 n.
 76. *translatio* 304 n.
 77. *translatio* 304 n.
 78. *translatio* 304 n.
 79. *translatio* 304 n.
 80. *translatio* 304 n.
 81. *translatio* 304 n.
 82. *translatio* 304 n.
 83. *translatio* 304 n.
 84. *translatio* 304 n.
 85. *translatio* 304 n.
 86. *translatio* 304 n.
 87. *translatio* 304 n.
 88. *translatio* 304 n.
 89. *translatio* 304 n.
 90. *translatio* 304 n.
 91. *translatio* 304 n.
 92. *translatio* 304 n.
 93. *translatio* 304 n.
 94. *translatio* 304 n.
 95. *translatio* 304 n.
 96. *translatio* 304 n.
 97. *translatio* 304 n.
 98. *translatio* 304 n.
 99. *translatio* 304 n.
 100. *translatio* 304 n.

- [illegible]

- St. J. de la Cruz, 185
 The character of
 attached to wombat, 185
 burra, blue winged, 90; a grave bird, 165
 burra, laughing, 90, 169
 Donalds Station, 182-183
 onosaurus, fossil, 19
 uri Bay, 140
 Labillardiere, J. J. H., French navigator, 73
 Laccpede Islands, 78
 ladies, for hire, 94; for sale, 94; indignant, 179
 lady, in our company, 177; in better company, 182
 in previous company, 178; in willy-willy, 114

- temperature, 48 forest, 38
; 103
on *zuwageri* consociation, 35, 43, 258-9
C., 145, 162, 164 (Fig. 22), 258-9
e 10)

CONTENTS :

Annual General Meeting

Annual Report	2
Statement of Income and Expenditure 1985	4
Australian Society of Indexers' Membership - February 1986	5
Grab-bag Indexes by Jean Hagger	8
New Members	10
Short Course in Indexing	10
Book Reviews - Indexes Mentioned	11
Notes and News	12

AUSTRALIAN SOCIETY OF INDEXERS Postal Address: G.P.O. Box 1251L
Melbourne, Victoria 3001

OFFICE BEARERS FOR 1986

<u>PRESIDENT:</u>	Jean HAGGER	Phone 898 5780
<u>VICE PRESIDENT:</u>	Sue HARVEY	Phone 418 7269
<u>SECRETARY:</u>	Karen BORCHARDT	Phone 846 1820
<u>TREASURER:</u>	Joyce KORN	Phone 606 9610
<u>COMMITTEE:</u>	Elizabeth WOOD-ELLEM	Phone 49 6883
	John SIMKIM	Phone 557 2815

Ex Officio: Chairman, Panel of Assessors; Editor, Newsletter.

All material appearing in the *Newsletter* is subject to copyright but may be reproduced for non-commercial purposes, provided that appropriate acknowledgement is made.

This publication is indexed and abstracted by The Australian Clearing House for Library and Information Science for *Australian education index* and *Library and information science abstracts*.

ANNUAL REPORT

Membership of the Society increased by 10 during the year, the total now standing at 157. This does not give an adequate picture of the intake of new members, an increase of 5 in N.S.W. and 18 in Victoria. The large increase in Victorian numbers can be explained partly by the fact that participants in the short courses in indexing are required to be members of the Society. However, many of them are members before they join the courses; a gratifying number of new members are joining simply because of their interest in the Society. There was a 'drop-out' of 13 members, one due to resignation and 12 due to non-payment of dues. The Society is concerned about those who notify their intention to resign and a letter from the President is sent to express regret and to encourage the former member to keep his or her interest in indexing.

Membership figures are as follows:

A.C.T.	11	Tas.	4	W.A.	1
N.S.W.	28	Qld	4		
S.A.	6	Vic.	100	New Zealand	3

The *Newsletter* continues to be the 'tie that binds'. Our Editor, Geraldine Suter, has produced four stimulating issues, giving accounts of the quarterly meetings, notice of other activities and short but interesting papers from members about unusual aspects of indexing. She would welcome much more of the latter type of contribution.

Quarterly meetings have shown a slight increase in attendance during the year. The A.G.M. in February took the form of an informal dinner, at which members were able to get to know each other. In May, members flocked to what was then AgriData to hear Robert Utter talk about the complex information system and to have 'hands on' experience with the computerised database. In August, the inaugural Medal presentation was a joyous occasion, enhanced by the reading (in his unavoidable absence) of a brief paper by Dietrich Borchardt. The November meeting was advertised as 'a great opportunity for members to hear about the indexing of *The Argus*', and indeed it proved to be such, with historian John Hirst describing the organization of the team of volunteers and member Frances O'Neill describing the input of the information gathered by them into the computer-based index file.

A short course in indexing was conducted in March-April and 24 members attended. The Committee is investigating the possibility of a change in format for 1986, offering a weekend residential course rather than the series of weekly classes. Such a course is planned for Canberra in April, to be offered jointly by the Society and the A.C.T. Group of the Cataloguers' Section of the Library Association of Australia. The Society demonstrated further its concern with education for indexing when it expressed interest in a proposal by the Faculty of Humanities and Social Sciences, Royal Melbourne Institute of Technology, for a Graduate Diploma in Editing and Publishing, offering assistance with the content of any segments of the course concerned with indexing.

Two applications for registration were approved during the year. The status of Registered Indexer is shown in the list *Indexers Available* (see below) and this has assisted those using the list to find suitable indexers of an accepted standard.

As stated earlier, the inaugural presentation of the Australian Society of Indexers Medal was made at the August meeting to Jeremy Fisher, for his index

to the 4th edition of the *Australian Encyclopaedia*. The Medal, featuring the Society's new logo, was designed by the engraver Tony Kellock. Fourteen nominations were received, mainly from publishers, only one coming from a Society member. The selection panel, consisting of Michael Ramsden (Convenor), Margot Hyslop, Susan Priestley and Jean Uhl undertook the onerous task of assessing these indexes and the Society is most grateful to them for their contributions to this segment of its activities.

Another 'first' was the publication of *Indexers Available*, 1985. With the assistance of our former Secretary, Heather Cameron, and Stephen Lansdown, the list was finally compiled, printed and distributed. It was sent initially to all members included in the list, 37 leading publishers and six relevant organizations. Responses received to date have been generally enthusiastic - in spite of errors (mainly in matters such as changed addresses and telephone numbers) which appeared, due to the length of time it took to bring the project to fruition. An updated edition is planned for 1986.

The Society has been asked by other organizations to participate in relevant activities in their programs. As reported in the *Newsletter*, Sue Harvey spoke to a meeting of the Geelong Regional Group, Library Association of Australia, Sue and Jean Hagger conducted a workshop for the Australian Book Trade Committee Seminar and Jean took part in the 1985 Weekend Conference of the Society of Indexers. The Australian Government Publishing Service is proposing to update its *Style Manual* and has asked the Society for assistance with sections relating to indexing. A sub-committee with George Levick as Convenor will plan the Society's contribution. An American indexer, Bev-Anne Ross, requested a contribution relating to the Society for inclusion in her forthcoming book on indexing and the President prepared a short article.

Relations with the affiliated societies continue to be cordial, especially with the Society of Indexers with its regular feature in *The Indexer* of matters relating to our Society and with the Indexing and Abstracting Society of Canada from whom we receive regularly their informative newsletter. During a brief visit to New York in August 1985, the President contacted an officer of the American Society of Indexers and exchanged news and views of our two societies.

Judging from the number of requests received by the Secretary from publishers, authors, organisations etc. for assistance with finding suitable indexers, the Society is making its mark as a responsible professional organization. The Executive Committee is responsible for planning the activities of the Society and met eight times during the year. All members have contributed in a manner most gratifying to the President, taking charge of the execution of various aspects of the program. Appeals made to the membership at large for participation in the program, for example the investigation into freelance indexing and tax deductions, have met with very little response. Should the Committee conclude that the membership is quite satisfied with its conduct of the Society's affairs? Let us have more input from members, especially in the form of contributions to the *Newsletter*, telling fellow members of indexing activities and suggesting new initiatives for the Society to undertake.

Jean Hagger
President

AUSTRALIAN SOCIETY OF INDEXERS

STATEMENT OF INCOME AND EXPENDITURE

JANUARY - DECEMBER 1985

<u>Expenditure</u>	\$	<u>Income</u>	\$
AACOBS membership	33.00	Membership subscriptions	2,764.00
National Book Council membership	35.00	Registration fees	90.00
Hon. Sec. expenses	79.33	Newsletter -	
Hon. Treasurer expenses	88.52	sales	265.00
<i>The Indexer</i> subscriptions	1,132.85	advertisements	5.00
Newsletter		<i>The Indexer</i>	
Envelopes (5 issues)	176.65	subscriptions	1,146.00
Printing) (4 issues)	1527.00	Indexing course	1,800.00
Postage)	442.60	Bank interest	53.09
	2,146.25	Indexers available	10.00
Stationery	92.00	RESI interest	
Bank charges	12.69	at call account	15.65
Meeting expenses	266.77	fixed Term	72.55
Medal dinner	659.07	Colonial Mutual fixed	
Medal panel	45.00	term	34.94
G.P.O. box rental	60.00	Medal dinner	207.80
Indexing course	1,106.36		<u>\$6,464.03</u>
Indexers available	329.43		
	<u>6,086.27</u>		
Operating surplus	377.76		
	<u>\$6,464.03</u>		

* * * * *

BALANCE SHEET

ASSETS

Cash in bank 1 January 1985	631.85	Cash in bank 31 December 1985	460.28
On call RESI	203.06	On call with RESI	218.71
Fixed term	563.10	Fixed term RESI	596.78
	<u>1,398.01</u>	Fixed term Colonial Mutual	500.00
Plus income	6,464.03		<u>\$1,775.77</u>
	<u>7,862.04</u>		
Less expenditure	6,086.27		
	<u>\$1,775.77</u>		
Assets as at 31 December 1985	<u>\$1,775.77</u>		

AUSTRALIAN SOCIETY OF INDEXERS MEMBERSHIP - FEBRUARY 1986

AUSTRALIAN CAPITAL TERRITORY

Australian Government Publishing Service, Editorial and Design Section, G.P.O.
Box 84, Canberra, 2601.
Mrs E. Binkowski, G.P.O. Box 1724, Canberra, 2601
Miss M.T. Doolan, P.O. Box 482, Woden, 2606
Ms L. Farkas, Datascape Information Pty Ltd, G.P.O. Box 1870, Canberra, 2601
Ms H. Johnstone, 93 Shumack Street, Weetangera, 2614
Mr D. Kingsmill, c/- Aust. Embassy, Athens. Dept. of Foreign Affairs,
Canberra, 2600
Mrs F. Lentsch, Fine Art, A.D. Hope Building, Australian National University,
G.P.O. Box 4, Canberra City, 2601
National Library of Australia (M. Baggott), Canberra, 2600
Mrs A. Neale, 1 Astley Place, Garran, 2605
Mrs P. Ray, 67 Hopetoun Circuit, Yarralumla, 2600
Mrs P. Sohler, P.O. Box 6, Farrer, 2607

NEW SOUTH WALES

Mrs R.M. Bennett, 26 Beatty Street, Balgowlah, 2093
Mrs S. Black, 11 Narelle Avenue, Pymble, 2073
Miss H. Cameron, 5/37 Bellevue Road, Bellevue Hill, 2023
Dr W.G. Coppell, 22C Woolcott Street, Waverton, 2060
Mrs C. Dare, 16 Grandview Parade, Epping, 2121
Mr J.A. Fisher, 145 Union Road, Erskineville, 2043
Mr T. Gamble, Wat Buddha Dhamma, 10 Mile Hollow, Wisemans Ferry, 2255
Miss J.D. Hine, 31 Fairfax Road, Mosman, 2088
Ms M.H. Hoare, P.O. Box 97, New Cascade Road, Norfolk Island, 2899
Ms L. Johnson, P.O. Box 601, Murwillumbah, 2484
Mrs P.J. Johnson, 17 Radiata Avenue, Baulkham Hills, 2153
Ms P. Johnstone, 25 Wentworth Street, Paddington, 2021
Ms D.J. Joyce, Riverina C.A.E., P.O. Box 588, Wagga Wagga, 2650
Mr M. Middleton, 54 River Avenue, Chatswood West, 2066
Mrs D. Newton, 69 Eton Road, Lindfield, 2070
Ms G. Norton, c/- Medical Journal of Australia, P.O. Box 116, Glebe, 2037
Mrs R. Perini, 15 Chelmsford Avenue, Epping, 2121
Meryl Potter, P.O. Box 399, Coogee, 2034
Ms B. Reed, 2/11 Castleford Street, Bondi, 2026
Ms J. Rudd, 4/23 Quinton Road, Manly, 2095
Ms L. Shboul, 16/2 Mary Street, Glebe, 2037
Mr K. Siebel, Serendip Publications, No.2, Somerset Close, Wamberal, 2260
Ms K. Smith, 14 Walter Street, Leichhardt, 2040
Mrs L. Stead, P.O. Box 1370, Griffith, 2680
Miss L. Steel, 2/93 Avenue Road, Mosman, 2088
Ms M. Turner, 5/3 Trafalgar Place, Marsfield, 2122
Mr A. Walker, 56 Fitzroy Street, Surry Hills, 2010
Mrs A. Walsh, 36 Emu Street, Enfield, 2136
Ms C. Winning, 2/19 Churchill Crescent, Cammeray, 2062

QUEENSLAND

Ms J. Dartnall, 278 Stanley Street, Townsville, 4810
Ms J. Kenyon, 15 Rusden Street, Kelvin Grove, 4059
Mrs L. Love, 17 Napier Street, St Lucia, 4067
Mrs S. Munro, 40 Morley Street, Toowong, 4066

SOUTH AUSTRALIA

Mr B. Bingley, 264 Honeypot Road, Hackham West, 5163
Ms L. Leader, 37 North Street, Angaston, 5353
Mr M. Nightingale, 12 Day Street, Sturt, 5047
Mr R. Olding, 12 Woorabina Drive, Stirling, 5152
Ms C. Walker, 30 Pirie Street, Kent Town, 5067
Mr E. Zalums, 10/18 Edensor Street, Epping, 2121

TASMANIA

Mrs A.C. Batt, 31 Bedford Street, New Town, 7008
Mr A. Ransley, 9 Elaine Crescent, West Hobart, 7000
Mrs T.E. Sharples, 330 Carella Street, Howrah, 7018
Mrs E.C. Whitten, 38 Flinders Esplanade, Taroona, 7006

VICTORIA

Mr J.D. Adams, 17/115 Torbay Street, Macleod, 3085
Mrs L. Andel, 33 Minerva Avenue, North Balwyn, 3104
Miss R. Andrews, 'Angarrack', 4, 238 LaTrobe Terrace, Geelong, 3218
Ms S. Barley, 259 The Boulevard, Port Melbourne, 3207
Mrs D. Baxevanidis, 5 Gertrude Street, Preston, 3072
Ms L. Beaumont, 1/26 Aikman Crescent, Chadstone, 3168
Mrs A. Benjamin, 7 Ronald Street, Moorabbin, 3189
Mr D.H. Borchardt, P.O. Box 9, North Balwyn, 3104
Ms K. Borchardt, 16 Clontarf Crescent, Templestowe, 3106
Mrs D.J. Bridges, 10 Talofa Avenue, East Brighton, 3189
Miss A. Burgin, 274 Douglas Parade, Williamstown, 3015
Miss H. Carter, 739 Barkly Street, West Footscray, 3012
Mrs J. Challis, 111 Riversdale Road, Hawthorn, 3122
Chief Librarian, CSIRO, 314 Albert Street, East Melbourne, 3002
Ms A. Chuah, 6/102 Fitzroy Street, Sale, 3850
Mrs W. Collins, 2/187 The Boulevard, Ivanhoe, 3079
Mrs B.H. Colville, 27 Boronia Road, Vermont, 3133
Ms R. Cotter, 1 Fenwick Street, Clifton Hill, 3068
Mr R.D. Croll, 'Vista', Mount Dandenong Road, Olinda, 3788
Mr I.A. Crump, R.M.B. 9563, Everett Crescent, Barongarook, 3249
Mr D. Cunningham, 58 Union Street, Northcote, 3070
Mr P.H. Dawe, 42 View Street, Mont Albert, 3127
Ms T. De Mel, 4/88 Victoria Road, Hawthorn East, 3123
Mrs R. Doig, 112 Wimbledon Avenue, Mount Eliza, 3930
Mrs M. Elischer, The Crescent, Sassafras, 3787
Miss B.S. Everett, P.O. Box 2280, Richmond South, 3121
Ms P. Forster, 240 Walsh Street, South Yarra, 3141
Mr C. Garrow, Manager, Information Services, CSIRO, 314 Albert Street, East Melbourne, 3002
Miss H. Gerretty, 7 Harrow Court, Doncaster, 3108
Mrs L. Giles-Peters, 7 Turner Street, Abbotsford, 3067
Mrs E.H. Golding, 645 Canterbury Road, Vermont, 3133
Mrs V. Goldsworthy, 23 Falconer Street, Glen Waverley, 3150
Miss J. Hagger, 4/2 Erne Street, Mont Albert North, 3129
Ms M. Hammat, c/- Blackwell Sci. Publ., 107 Barry Street, Carlton, 3053
Ms J. Hardwick, 82 Harding Street, Coburg, 3058
Mrs A. Harris, 3/25 Fallon Street, Caulfield South, 3162
Ms S. Harvey, 28 Wellington Avenue, Blackburn, 3130
Ms F. Hegarty, 16 Parker Street, Footscray, 3011
Mrs K.A. Herbstreit, P.O. Box 181, Mount Evelyn, 3796
Mr S. Hingston, c/- North Melbourne Library, 66 Errol Street, North Melbourne, 3051

VICTORIA (Cont.)

Mrs F. Hua, 1213A Burke Road, Kew, 3101
Ms M. Impey, 49 Morell Street, Mornington, 3931
Mrs N. Kennedy, 3 Pentland Street, Ascot Vale, 3032
Mr K. Kimstra, 199 Ryan's Road, Eltham North, 3095
Mr G. Kirby, G.P.O. Box 1144K, Melbourne, 3001
Mrs J. Korn, Central Librarian, Australian Society of Accountants, 170 Queen Street, Melbourne, 3000
Mr S.A. Lansdown, 5 Foam Street, Parkdale, 3194
Miss R. Lenan, 5/1 Howard Court, Clayton, 3168
Ms R. Leveson, 1/13 Hotham Grove, Elsternwick, 3185
Mr G.R.T. Levick, C.I.L.E.S. CSIRO, 314 Albert Street, East Melbourne, 3002
Librarian, City of Footscray, 70 Buckley Street, Footscray, 3011
Mrs S. Liepa, 5 Wellwood Square, Wheelers Hill, 3150
Mrs M. Long, 3 Wills Street, Kew, 3101
Miss P.R. Longley, Serials Librarian, Borchardt Library, La Trobe University Bundoora, 3083
Miss J. McGovern, 3/30 Foote Street, Elwood, 3184
Ms J. McGrath, 6 Hardy Terrace, East Ivanhoe, 3079
Ms S. McNair, 18 Francis Street, West Heidelberg, 3081
Ms K. McRobert, Toolleen, 3551
Ms L. Marsi, 160 Faraday Street, Carlton, 3054
Mr J.A. Martindale, Oakleigh Public Library, 148 Drummond Street, Oakleigh, 3166
Mrs M. Meadly, 15 Cyprus Avenue, Nunawading, 3131
Mrs I. Mentha, 22 Wandsworth Road, Surrey Hills, 3127
Mrs B. Miller, 7 Inglis Road, Berwick, 3806
Mrs W. Mills, 45 Edwards Avenue, Port Melbourne, 3207
Ms M.J. Nash, 29 Feathertop Avenue, Lower Templestowe, 3107
Mrs F. O'Neill, 23 Dominic Street, Camberwell, 3124
Ms J. O'Toole, 56 Hickford Street, East Brunswick, 3057
Mrs B. Parsons, 11 Bayview Parade, Hamlyn Heights, Geelong, 3215
Mrs D. Phoenix, 10 Carrington Street, Hawthorn, 3122
Mr I.G. Powell, 'Corsham Park', Anzac Road, Mount Macedon, 3441
Ms K.M. Press, 71 Claremont Avenue, Malvern, 3144
Ms M.E. Price, 10 Maleela Avenue, Balwyn, 3103
Mr M.J. Ramsden, 45 Wells Road, Beaumaris, 3193
Ms M. Rando, 304 Cardigan Street, Carlton, 3053
Mrs J. Restarick, 208 Kooyong Road, North Caulfield, 3161
Ms K. Rogers, Nightowl Publishers, P.O. Box 764, Shepparton, 3630
Miss S. Ross, 4/587 Glenferrie Road, Hawthorn, 3122
Mrs M. Shenker, 8/11 Kooyong Road, North Caulfield, 3161
Mr J. Simkin, Moorabbin City Library, 161 Jasper Road, Bentleigh, 3204
Mrs M. Stevens, 7 Swift Drive, Glen Waverley, 3150
Ms B. Stevenson, 5/6 Mackie Court, Kew, 3101
Miss V. Stevenson, 6/54 Sackville Street, Kew, 3101
Mrs G. Suter, 41 Lothian Street, North Melbourne, 3051
Mrs A.B. Taylor, P.O. Box 51, Beaconsfield, 3807
Mr P. Taylor, P.O. Box 797, Horsham, 3400
Mr J.D. Thawley, 36 Abbotsford Grove, Ivanhoe, 3079
Mrs E.J. Thomson, R.M.B. 7400, Clydebank via Sale, 3850
Mrs T.A.L. Thomson, 1/13 Bertram Street, Gardenvale, 3185
Ms P. Trier, 2/962 Burke Road, Deepdene, 3101
Mrs J. Uhl, 1 Gwenda Avenue, Blackburn, 3130
Mr C.Walker-Cook, 23 Thomson Street, Northcote, 3070
Mrs V.M. Wicks, 3/43 Robinson Road, Hawthorn, 3122
Mrs J. Wilson, 1/9 Veronica Street, Ferntree Gully, 3156
Ms C.M. Wood, 1/9 Fairview Street, Traralgon, 3844
Mr M. Wood, 26 Cameron Street, Reservoir, 3073
Dr E. Wood-Ellem, 28 View Street, Alphington, 3078

VICTORIA (Cont.)

Mrs H. Woodall, 379 Mitcham Road, Mitcham, 3132
Mr R. Wright, 7 Hillcrest Avenue, Kew, 3101
Ms A. Young, 3 Rae Street, Hawthorn, 3122

WESTERN AUSTRALIA

Mrs M. Hoo, Abtech Information Services, 25 Mount Street, Perth, 6000
Mr C.A. Nelson, 36 Mt Pleasant Terrace, Mt Pleasant, 6153

NEW ZEALAND

Mrs S. Brookes, 3 Taungata Road, York Bay, Wellington
Mr M.H. Downer, 18 Nathan Street, Linden, Wellington
Ms D.D. Jones, 40 Standen Street, Karori, Wellington

* * * * *

GRAB-BAG INDEXES

The OED defines 'grab-bag' as a bag containing various articles into which one may dip on payment of a certain sum; the last part of the definition refers to the use of grab-bags as fund raisers and is not relevant in the context of this article. Recently, I have come across two indexes which could well be described as 'grab-bags', one much more so than the other.*

Certainly both indexers have defined the scope of their indexes in preliminary notes. The Pepys indexer states: 'The index is intended both as a guide to the text ... and as a means of conveying information which might otherwise have been given in footnotes'. The following entry is a good example: 'Cinque ports (orig. Hastings, Romney, Hythe, Dover and Sandwich; also Winchester and Rye): barons, 132'.

The Pym index is more far-ranging in content; the indexer states: 'The index contains biographical information ... identification of places and vocabulary definitions'. The identification of places is represented by entries such as 'Ilfracombe, Devon' and is not of much interest. The other two elements, biographical information and vocabulary definitions, are worthy of comment.

As would be expected in an autobiographical work of this kind, the text is absolutely bristling with names of people. However, not all have 'biographical information' added to their index entries. The user of the index is expected to be able to place in their category the names of literary people, both ancient and modern; for example, there are no designations added to the entries for John Keats and Paul Scott. Designations are added when the categories of the persons are not obvious from their mention in the text; for example, the entry 'Whitely, Professor William (sic) (Africanist)' refers to the text 'Wilfred Whiteley's memorial service'. Another example caught my fancy; the entry for

* Samuel Pepys, *The shorter Pepys*, selected and edited by Robert Latham, Bell & Hyman, London, 1985.
Barbara Pym, *A very private eye: the diaries, letters and notebooks of Barbara Pym*, edited by Hazel Holt & Hilary Pym, Panther Books, Granada, London, 1985.

'Bayley, John (Thomas Wharton Professor of English Literature, husband of Iris Murdoch)' refers mainly to information such as 'Iris Murdoch and John Bayley called in for a drink'. Clearly, the indexer is at pains to show that there is nothing irregular in the relationship between Iris and John. However, the same courtesy is not extended to Iris; the designation 'wife of John Bayley' does not follow the entry for Iris Murdoch!

It is with the 'vocabulary definition' that the index provides the user with a veritable feast of stories to dine out on. Each user will have favourites; mine are 'Eno's (Fruit salt: a fizzy medicinal drink to cure indigestion)' and 'Kestos (a make of brassiere favoured in the thirties)'. Certainly, the note stating that the index contains vocabulary definitions appears before the beginning of the text, so that the diligent reader, i.e. the rare bird who reads all the prelims before starting on the text, may well turn to the index pages to find out what Barbara meant when she wrote about 'half a bottle of Drene'; index entry: 'Drene (shampoo)'. The same reader would be disappointed if he tried to make sense of the statement 'rubbed Nivea on myself'; there is no entry for Nivea which, as most female readers will know, is a widely used beauty cream. Discrimination - against male readers!

The two indexes provide interesting examples of the type of indexing known as 'indexing by narration' that is, the provision of so much information in the index that there is scarcely any need to read the text. This occurs frequently in biographies where the index entry for the subject of the work recounts pretty well the whole story. The Pym index is a prime example, the entry for Barbara Pym occupying one and three-quarter pages of information arranged in page order and using a run-on format. If one wants to find a reference to some facet of Barbara's life, one must start at the beginning of the entry and read on until one finds (or does not find) the necessary reference. Knowing of Barbara's interest in indexing and indexers (from the series of articles in *The Indexer*), I looked for the term in the index but found no entry. However, in browsing through the long Barbara Pym entry, I came on the following: 'She is advised to retire from the Institute, recovers completely and does odd of indexing for them, 392-3'. Turning to the text, I was disappointed to find that this referred to the sentence: 'I am still doing a little mild work, e.g. the African tribal index for the journal and the odd bibliography'.

The Pepys index, on the other hand, has a mere ten lines of entries for Samuel Pepys, these in an index covering some fifty pages. The indexer makes the reason for this situation quite clear: 'Pepys himself is understood to be the subject of the whole diary. A small number of entries have been gathered under his name, covering events before the diary period ... Elizabeth Pepys [Samuel's wife] is similarly treated, the reference under her name being restricted to principal events and activities'.

The indexer of the Pepys book is C.S. Knighton; the indexer of the Pym book is not named.

Jean Hagger

* * * * *

NEW MEMBERS

The Society welcomes the following new members:

Ms T. De Mel	4/88 Victoria Road, Hawthorn East, Vic. 3123
Ms L. Johnson	P.O. Box 601, Murwillumbah, N.S.W. 2484
Mr C. Nelson	36 St Michael Terrace, Mt Pleasant, W.A. 6153
Ms M. Potter	P.O. Box 399, Coogee, N.S.W. 2034
Ms K. Smith	14 Walter Street, Leichhardt, N.S.W. 2040
Mr M. Wood	26 Cameron Street, Reservoir, Vic. 3073
Mr R. Wright	7 Hillcrest Avenue, Kew, Vic. 3101
Ms A. Young	3 Rae Street, Hasthorn, Vic. 3122

* * * * *

SHORT COURSE IN INDEXING

The Australian Society of Indexers, in conjunction with the A.C.T. Group of the Cataloguers' Section, Library Association of Australia, will offer a short course in indexing in Canberra, during the weekend, 4-6 April, 1986. The course will be taught by members of the Department of Librarianship, Royal Melbourne Institute of Technology.

All enquiries about the course should be sent to:

John Mason
Australian Institute of Aboriginal Studies
G.P.P. Box 553
Canberra, A.C.T. 2601

BOOK REVIEWS - INDEXES MENTIONED

ADAMS, Mignon S. & MORRIS, Jacquelyn M. *Teaching library skills for academic credit*. Oryx. Reviewed by Carole Duffill, *Australasian college libraries* vol. 3, no. 4, December 1985.

'The book is well indexed.'

Circulation systems for school library media centres: manual to microcomputer. Nevada Wallis Thomason. Reviewed by Ann Hughes, *Australasian college libraries* vol. 3, no. 4 December 1985.

'There is a comprehensive bibliography and index.'

DDC, *Dewey decimal classification 004-006 data processing and computer science and changes in related disciplines*. Rev. ed. NY Forest Press. Reviewed by Ed Willis, *Australasian college libraries* vol. 3, no. 4, December 1985.

'There is an index to the new schedules and related numbers in the 19th edition (pp 19-28). Classifiers will be pleased to find index entries for topics such as barcode readers, CAD/CAM, COM devices, joysticks, video disks and VSLI. However, while there is an index entry for word processing (652.5) there is no entry for electronic spreadsheets (005.329).'

Directory of library schools and lecturers in librarianship in Australia and New Zealand. Auslib. Reviewed by Roderick Cave, *Australasian college libraries* vol. 3, no. 4, December 1985.

'Certainly index entries grouping together those whose teaching or research interests are in a particular field would be an advantage.'

Mallett, Ashley. *Thumper: the illustrated biography*. Macmillan. Reviewed by Eric Lord, *Australian book review* no. 77, December 1985/January 1986.

'Mallett's text ... isn't improved, either, by a liberal sprinkling of typographical errors. The worst example ... concerns the name of the Manager of the Australian team to tour England in 1912. On page 122 he is six times referred to as Mr Grouch, seven pages later he changes to Mr Crouch (three times no less). On page 144 he reverts to his former identity of Grouch. And on page 193 he reaches the climax of his identity crisis by changing back to Crouch. And as if this isn't confusing enough, the mistakes are blindly transferred to the index. Yes, both names are enshrined there, with three references alongside Crouch, Mr G.S. and two alongside Crouch, G.S.'

Shennan, M. Rosalyn. *Silver threads and golden needles: the early history of Silver Creek, Beechworth*. Reviewed by Helen Harris, *The genealogist* vol. 4, no. 12, December 1985.

'There are biographies of some 13 local families and some interesting appendices, as well as a bibliography and comprehensive index.'

Spector, Ronald H. *Eagle against the sun: the American war with Japan*. Viking. Reviewed by Peter Ryan, *The Australian* 15 February, 1985.

'The index is poor. Mount Suribachi (where the marines erecting "old Glory" made the war's most famous photograph) is discussed by the author on pages 494, 500, and 501, but doesn't make the index.'

Webster, Judy. *Specialist indexes in Australasia: a genealogist's guide*. Reviewed by Helen Harris, *The genealogist* vol. 4, no. 12, December 1985.

'It even has an index to the Indexes.'

Wynar, Bohdan S. *Recommended reference books for small and medium sized libraries and media centres 1985*. Libraries Unlimited. Reviewed by Claire Clark, *Australasian college libraries* vol. 3, no. 4, December 1985.

'A very clear index has author, title and subject entries in one alphabetical sequence with subject entries in bold type. There are specific subject headings and a broader approach: *botany* is a heading in its own right but also appears as a subheading under biological sciences.'

* * * * *

NOTES AND NEWS

We are still looking for contributions to the 'Book reviews - indexes mentioned' section of the *Newsletter*. The reviews or the material reviewed should be published in Australia and/or written by an Australian. If you come across any items suitable for inclusion, please send the details to the Editor, Australian Society of Indexers *Newsletter*, G.P.O. Box 1251L, Melbourne, Vic. 3000.

Members may be interested in 'A guide to seven indexing programs ... plus a review of the "Professional bibliographic system" by Linda K. Fetters in *Database*, December 1985, pp. 31-8. Ms Fetters evaluates seven indexing programs in terms of formatting, entering and editing, entries, sorting, printing effects and cumulation or merging entries

The American standard Z39.4 - 1984: *Basic criteria for indexes* is currently being considered for reaffirmation or revision.

NEWSLETTER - MAY ISSUE

We welcome contributions to the *Newsletter*. If you have any material you feel would be suitable for inclusion, please send it to the Editor, Australian Society of Indexers, G.P.O. Box 1251L, Melbourne, Vic. 3001, by Monday 28 April 1986.

INDEXING SOFTWARE

INDEX4 is a software package designed by and for professional book and periodical indexers, and has been under continuous refinement since 1977.

As each entry is keyed it is instantly sorted, merged where necessary, and displayed in context (all in less than one third of a second). Any entry can be viewed in context and easily edited on screen at any time. Instant lookup of thesaurus or main/sub headings (no rekeying of previously used headings). Supports BS 3700 conventions; letter-by-letter or word-by-word; line-by-line or run on format; alphabetical or page order sub-heading arrangement. Upper/lower case letters and punctuation may be mixed freely. Marked text ignored for sorting purposes. Auto merging of separate indexes. Bold and italic type; typesetting; microfiche production. Simple built-in macro-language/dictionary allows for powerful and time-saving (user-definable) manipulation of text and entries (e.g. auto-flip an entry, single key input of frequently used text). Fully word processor compatible. Many more features not listed above.

Will run on most CP/M and MS-DOS computers. Twelve month unconditional warranty, full customer support.

Price from \$A395.00 \$US340.00 £280.00 plus postage

DATA ACCESS AUSTRALIA
P.O. Box 26 Black Rock Victoria 3193

* * * * *

* Advertisements for publication in the *Newsletter* are
* now being accepted at the following rates : *

* $\frac{1}{2}$ inch block \$5
* 1 inch block \$10 *

* To place an advertisement please forward text and
* appropriate cheque to : *

* The Editor,
* Australian Society of Indexers,
* G.P.O. Box 1251L
* Melbourne, Victoria 3001 *

* Closing date for next issue 28 April 1986 *

* * * * *