

Index to Natalia 1–20

Volume numbers appear in bold type

AUTHORS AND TITLES

- Alan Paton: often admired, sometimes criticized, usually misunderstood [Natal Society lecture], by Colin Gardner. **18**:19–29
- The Albany connection: Natal and the eastern Cape 150 years ago, by Colin de B. Webb. **4**:5–7
- The Anglican Diocese of Natal: a saga of division and healing, by Ian D. Darby. **11**:43–66
- Architects versus Catholics: the Emmanuel Cathedral controversy, by Peter Spiller. **15**:89–94
- All aboard for Howick!, by W. H. (Bill) Bizley. **7**:24–27
- Anon.**
Thomas George Vernon Inman, 1905–1989 [obituary reprinted from *The Bishops Newsletter*]. **19**:50–51
- Ballard, Charles**
The historical image of King Cetshwayo of Zululand. **13**:29–42
On a tough missionary post in Zululand [editorial note]. **9**:7–19; **10**:7–15
- Barnes, P.**
The great flood of 1856. **14**:33–41
- Barrett, A.M.**
William George McConkey, 1898–1987 [obituary]. **17**:77–78
- The battle of Ivuna (or Ndunu Hill), by John P.C. Laband. **10**:16–22
- Baudert, H.M.**
Index to Prof. A. F. Hattersley's *Portrait of a city*. **5**:53–58
- Bayer, Adolf Joseph Wilhelm**
Discovering the Natal flora. **4**:42–48
- Benyon, John A.**
Isandhlwana and the passing of a consul. **8**:38–45
- Beyond school: some developments in higher education in Durban in the 1920s and the influence of Mabel Palmer, by Sylvia Vietzen. **14**:48–58
- Bird, John**
Natal, 1846–1851 [reprint]. **1**:7–22
- Bizley, William H. (Bill)**
All aboard for Howick! **7**:24–27
John William Bews - a commemorative note. **14**:17–21
Pietermaritzburg – the missing decades. **17**:25–48
The political career of Mr Reid's 'Ten Wheeler'. **19**:43–49
The Rall conversations. **20**:50–61
A remarkable survey: the Natal scene at Union. **13**:22–28
- Blendulf, Susan**
Rabies in Natal. **20**:43–49
- Bourbon, M.**
Deux ans à Natal, [translated from the French by Fleur Webb]. **18**:6–18; **19**:6–22; **20**:7–23
- Bozas, A.**
The Natal Provincial Council 1910–1986. **16**:45–50
- Brain, Joy B.**
Health and disease in white settlers in colonial Natal. **15**:64–77
Mariannhill centenary: a look at the early years. **12**:58–70
Paul Carton Sykes, 1903–1983 [obituary]. **17**:65–72
125 years – the arrival of Natal's Indians in pictures. **15**:18–35
- Brann, R. W.**
The oldest houses in Pietermaritzburg, by R. F. Haswell and R. W. Brann. **13**:67–75
- A brief history of the farm *Bosch Hoek*, by Maryna Fraser. **15**:95–99
- Brooks, S.**
The Natal Society Museum (1851–1904): potentialities and problems. **18**:59–69
Brother Nivard Streicher: architect of Mariannhill, 1884–1922, by Robert Brusse. **15**:78–88
- Brown, R.A.**
Maps of Natal and Zululand, 1824–1910. **2**:34–36
Natal mission stations (excluding Zululand) [list of names]. **3**:50–51

- Brown, P.**
Henry Selby Msimang [obituary].
12:71–73
- Brownell, F.G.**
Heraldry in Natal [Natal Society lecture].
17:15–24
- Brusse, R.**
Brother Nivard Streicher: architect of
Mariannhill, 1884–1922. 15:78–88
- Burnett, B.B.**
Alphaeus Hamilton Zulu, 1905–1988
[obituary]. 18:93–96
- Calpin, G.H.**
The centenary of Pietermaritzburg
[reprint]. 17:9–14
- Candy, George**
Italians in Pietermaritzburg. 18:70–79
- Captain Allen F. Gardiner, by Elizabeth
Gardiner. 4:28–41
- Captain Allen Francis Gardiner: first missionary
to the Zulu, by Colin de B. Webb. 3:5–7
- The centenary of Pietermaritzburg [reprint], by
G. H. Calpin. 17:9–14
- Chetty, Sam**
Interview with Mr Sam Chetty, by Moray
Comrie. 15:10–17
- Christopher, A. J.**
The Natal Land and Colonization Company in
colonial times. 4:49–54
- Clancey, P. A.**
A one-time Mecca for ornithologists.
5:29–35
- Clark, John**
Alexander Petrie [obituary]. 10:48–50
Colenso's greatest sermon. 6:12–14
A curiosity of Natal settler literature: Viator,
by John Coventry. 6:28–33
The historian of Victorian Natal: Alan
Frederick Hattersley. 6:58–61
- Colenso, John William.** *Bishop of Natal*
Ekukanyeni in 1857. 13:14–21
Praying for rain: a sermon preached by
Bishop Colenso [reprint]. 13:7–13
What doth the Lord require of us? A sermon
preached in the Cathedral church of St.
Peter, Maritzburg, Wednesday, March 12,
1879 [reprint]. 6:15–23
The Colenso cases: a perspective of law in nine-
teenth century Natal, by P. R. Spiller.
13:76–84
Colenso's greatest sermon [editorial note], by
John Clark. 6:12–14
Colonial Coalopolis: the establishment and
growth of Dundee, by Sheila Henderson.
12:14–26
Commercial coal-mining in Natal: a centennial
appraisal, by W. R. (Bill) Guest.
18:41–58
- Commons, Hector**
Norman Wynne Bowden [obituary].
14:98–100
- Comrie, M.**
Interview with Mr Sam Chetty. 15:10–17
- A contemporary document: Durban, Feb. 1879
[instructions given by R. Jameson regard-
ing the defence of his house in the event
of a Zulu attack]. 8:71
- Cope, A. T.**
Harry Camp Lugg [obituary]. 9:43–46
A curiosity of Natal settler literature . . . ,
by John Clark. 6:28–33
- Dale, George**
Natal Training College, 1909–1987
[obituary]. 17:85–87
- Daly, Michael J. C.**
Alexander Milne, 1899–1987
[obituary]. 17:80–82
Allan Carlyle Mitchell [obituary].
14:103–105
- Darby, Ian D.**
The Anglican Diocese of Natal: a saga of
division and healing. 11:43–66
Praying for rain: a sermon preached by
Bishop Colenso [editorial note]. 13:8
- Deane, John**
Solomon Levinson [obituary]. 14:105–106
The defence of Ekowe, by W. N. Lloyd
[reprint]. 5:15–28
Deux ans à Natal [Two years in Natal], by
M. Bourbon, translated from the French
by Fleur Webb. 18:6–18; 19:6–22;
20:7–23
Dick King: a modest hero, by Jacqueline A.
Kalley. 16:39–44
Discovering the Natal flora, by Adolf Joseph
Wilhelm Bayer. 4:42–48
- Dominy, Graham**
George Tatham, 1929–1986 [obituary].
16:79–80
Pietermaritzburg's imperial postscript: Fort
Napier from 1910 to 1925. 19:30–42
The New Republicans: a centennial re-
appraisal of the 'Nieuwe Republiek'
(1884–1888). 14:87–97
- Duff, Thomas**
First impressions of Natal, by a Perthshire
ploughman [reprint]. 7:8–23
The Duke's people, by Jean Nourse. 5:39–41;
6:40–41
Durban's court-house: its opening and early
years, by Peter Spiller. 14:42–1
The early African press in Natal [reprint].
16:6–11
Early 'Varsity days (by a foundation student), by
S. E. Lamond. 14:13–16
The embossed postage stamps of Natal, 1857–
1869, by E. C. Wright. 7:28–33
Ekukanyeni in 1857, by John William Colenso.
13:14–21
- Emery, Frank**
The Revd John David Jenkins (1828–76),
Canon of the Cathedral of Natal [Natal
Society lecture]. 14:22–32
Soldiers' letters from the First Anglo-Boer
War, 1880–81. 11:16–26
Soldiers' letters from the Zulu war: a source
of historic-geographical value. 8:54–60

- Ethnomusicology and its relationship to some aspects of music in Cetshwayo's time, by Pessa Weinberg. 8:61–68
- 'The fate of the natives': Black Durban and African ideology, by Maynard Swanson. 14:59–68
- Farrer, June**
Ursula Evelyn Mabel Judd: a tribute, by June Farrer and Jennifer Whitelaw. 6:9–11
- 'The father of Natal botany': John Medley Wood, by Rudolf G. Strey. 7:43–45
- Feist, Helen** (translator)
On a tough missionary post in Zululand: the life experiences of the missionary Friedrich Volker. 9:7–19; 10:7–15
- First impressions of Natal, by Thomas Duff [reprint]. 7:8–23
- First lists of Natal artists, 1824–1910 (and supplementary lists), by Jennifer A. Verbeek. 1:38; 2:38; 3:58
- FitzPatrick, Natal and the unification of South Africa, by W. R. (Bill) Guest. 11:67–56
- Fraser, Maryna**
A brief history of the farm *Bosch Hoek*. 15:95–99
- Friedlander, F.**
Robert Elliott Stevenson [obituary]. 14:100–103
- Frost, T. B.**
Frank Emery, 1930–1957 [obituary]. 17:83–84
Harry Lundie, 1903–1989 [obituary]. 20:62–64
- Fuggle, Frank A.**
George Selwyn Moberly [obituary]. 15:102–105
- Gadsden, R. J.**
Francis Farewell. 4:8–13
- Gardiner, Allen Francis**
Natal journal for 1838. 3:9–12
- Gardiner, Elizabeth**
Captain Allen F. Gardiner: a memoir by his wife, written for his grandson. 4:28–41
- Gardner, Colin, O.**
Alan Paton: often admired, sometimes criticized, usually misunderstood [Natal Society lecture]. 18:19–29
Mark Fiennes Prestwich [obituary]. 15:100–102
'Natal literature': a scrap of history and a glance at some poems. 13:43–66
- Gordon, Ruth E.**
Henry Ogle. 4:23–24
John Ross. 4:26–27
- Gordon-Gray, K. D.**
Adolf Joseph Wilhelm Bayer: a man of Natal [obituary]. 9:36–38
- The great flood of 1856, by Pamela Barnes. 14:33–41
- Guest, W. R. (Bill)**
Commercial coal-mining in Natal: a centennial appraisal. 18:41–58
FitzPatrick, Natal and the unification of South Africa 11:67–56
The meaning of Majuba for Natal. 11:27–28
- Haddon, Gordon W.**
The incident of the *Brazilia* and the Rev. Pieter Ham. 7:38–42
- Hale, Frederick**
The 1882 Norwegian emigration to Natal. 12:35–44
- Hallowes, Kenneth B.**, *Bishop Suffragan of Natal*
A new cathedral-centre for Pietermaritzburg. 1:31–34
- Hanks, John**
Institute of Natural Resources: Natal takes a lead with computer aids to optimum land use planning. 9:20–29
- Haswell, Robert F.**
Indian townscape features in Pietermaritzburg. 15:57–63
The oldest houses in Pietermaritzburg. 13:67–75
The Voortrekker dorps of Natal. 10:23–33
- Havemann, B.** *Administrator of Natal*
Speech at the opening of the Hall of Natal History at the Natal Museum on 8th Nov. 1972. 3:36–39
- Health and disease in white settlers in colonial Natal, by Joy B. Brain. 15:64–77
- Henderson, Sheila**
Colonial Coalopolis: The establishment and growth of Dundee. 12:14–26
Douglas Mitchell, 1896–1988: A personal memoir. 19:64–69
- Her Majesty's loyal and devoted Trekker leader: Petrus Lafras Uys, by Ian S. Uys. 18:30–40
- Heraldry in Natal, by F.G. Brownell [Natal Society lecture]. 17:15–24
- Herrmann, Louis**
Nathaniel Isaacs. 4:19–21
- Hillcrest and its contribution to Natal education, by Robin Lamplough. 17:55–64
- Hillebrand, Melanie**
Mary Stainbank, sculptress of Natal. 17:73–76
- The historian of Victorian Natal: Alan Frederick Hattersley [obituary], by John Clark. 6:58–61
- The historical image of King Cetshwayo of Zululand: a centennial comment, by Charles Ballard. 13:29–42
- History of the wattle industry in Natal, by S.P. Sherry. 3:40–44
- Hooper, Anthony S. C.**
Special collections of the Natal Society Library. 10:41–44
- Hosking, G. A.**
Reginald Alfred Banks [obituary]. 10:45–46
- A house for Harry: An architect looks at the former residence of Harry Escombe, by Brian T. Kearney. 2:21–23
- Humphreys, William Clayton**
The Journal of William Clayton Humphreys: Port Natal to the Zulu Country August–October 1851. 19:23–29

- Hurley, Denis**
 Father Denis Howard St. George OMI, 1902–1989 [obituary]. 19:52–55
- Images of the Natal Drakensberg, by John Pickles. 11:29–42
- In search of Mr Botha: an investigation into a Natal place name, by Robin W. Lamplough. 12:27–34
- The incident of the *Brazilia* and the Rev. Pieter Ham, by Gordon W. Haddon. 7:38–42
- Indian townscape features in Pietermaritzburg, by Robert F. Haswell. 15:57–63
- The indigenous forests of colonial Natal and Zululand, by Donal P. McCracken. 16:19–38
- Institute of Natural Resources . . . by John Hanks. 9:20–29
- Interview with Mr Sam Chetty, by Moray Comrie. 15:10–17
- Isandhlwana and the passing of a proconsul, by John A. Benyon. 8:38–45
- Italians in Pietermaritzburg, by George Candy. 18:70–79
- James, Neville**
 Francis Napier Broome [obituary]. 10:47–48
- Jameson, R.**
 A contemporary document. 8:71
- John, S.**
 ‘Make haste my Lord’ [letter to the Protector of Indian Immigrants]. 15:7–9
- The Journal of William Clayton Humphreys: Port Natal to the Zulu Country August–October 1851, by Humphreys, William Clayton. 19:23–29
- Judd, Ursula Evelyn Mabel**
 The origins of the Natal Society. 2:30–33; 3:45–49; 4:55–60; 5:42–52; 6:24–27
 Previous homes of the Natal Society Library. 5:36–38
- Kalley, Jacqueline A.**
 Dick King: a modest hero. 16:39–44
- Kearney, Brian T.**
 A house for Harry: An architect looks at the former residence of Harry Escombe. 2:21–23
 Sense or fashion! Victorian architecture in Durban. 14:69–86
- Laband, John P. C.**
 The Battle of Ivuna (or Ndunu Hill). 10:16–22
- Labuschagne, J. André**
 The oldest houses in Pietermaritzburg reconsidered. 16:51–78
- Lamond, S. E.**
 Early ‘Varsity days (by a foundation student). 14:13–16
- Lamplough, Robin W.**
 Hillcrest and its contribution to Natal education. 17:55–64
 In search of Mr Botha: an investigation into a Natal place name. 12:27–34
 Letters from Natal, by Martha (Patty) Lofthouse. 11:7–15
- Leverton, Basil J. T.**
 James Saunders King. 4:18
 John Cane. 4:22
 Thomas Halstead. 4:25
 Lieutenant Joseph Nourse, by Jean Nourse. 2:24–26
 Lines of power: the High Commissioner, the telegraph and the war of 1879, by Colin de B. Webb. 8:31–37
- Lloyd, W. N.**
 The defence of Ekowe [reprint]. 5:15–28
 The locust invasion of Zululand 1933–1937, by Anthony Minnaar. 20:30–42
- Lofthouse, Martha (Patty)**
 Letters from Natal. 11:7–15
- Macquarrie, J. W.**
 Dr Ernst Gideon Malherbe [obituary]. 13:85–87
 ‘Make haste my Lord’. [letter to the Protector of Indian Immigrants], by S. John. 15:7–9
 Maps of Natal and Zululand, by R. A. Brown. 2:34–36
 Mariannahill centenary: a look at the early years, by Joy B. Brain. 12:58–70
- Martin, Bruno**
 The opening of the railway line between Durban and Pietermaritzburg – 100 years ago. 10:34–40
 Mary Stainbank, sculptress of Natal, by Melanie Hillebrand. 17:73–76
- Mathews, A. S.**
 George Maurice Jex Sweeney [obituary]. 11:59
- McCracken, Donal P.**
 The indigenous forests of colonial Natal and Zululand. 16:19–38
 The meaning of Majuba for Natal, by W. R. (Bill) Guest. 11:27–28
- Meintjes, Sheila**
 The early African press in Natal [editorial note]. 16:6–7
- Merret, Christopher**
 William Stanger and the early years of cartography in Natal, 1845–1854. 9:30–35
- Mesthrie, Uma Shashikant**
 Reducing the Indian population to a ‘manageable compass’: a study of the South African assisted emigration scheme of 1927. 15:36–56
 Sushila Gandhi, 1907–1938: guardian of Gandhian traditions in South Africa [obituary]. 19:55–63
- Milton, J. R. L.**
 Exton Mabbutt Burchell, 1917–1982 [obituary]. 12:76–78
- Minnaar, Anthony**
 The locust invasion of Zululand 1933–1937. 20:30–42
- Mkize, Ernest H. B.**
 Daphne Duduzile Tshabalala [obituary]. 13:87–89
- Mtshali, Mabongi**
 The Revd Victor Vivian Siphon Africander, 1930–1990 [obituary]. 20:65–66

- Natal. 1846–1851 by John Bird [reprint]. 1:7–22
- Natal journal for 1838. by Allen Francis Gardiner. 3:9–12
- Natal Land and Colonization Company in colonial times, by A. J. Christopher. 4:49–54
- ‘Natal literature’: a scrap of history and a glance at some poems, by Colin Gardner. 13:43–66
- Natal mission stations [list], by R. A. Brown. 3:50–51
- The Natal Provincial Council 1910–1986, by A. Bozas. 16:45–50
- The Natal Society Museum (1851–1904): potentialities and problems, by Shirley Brooks. 18:59–69
- The native question, by Francis William Reitz. 2:10–14
- The native question [reply to F. W. Reitz], by Sir Theophilus Shepstone. 2:14–20
- A new cathedral-centre for Pietermaritzburg, by Kenneth B. Hallows. 1:31–34
- The New Republicans: a centennial reappraisal of the ‘Nieuwe Republiek’ (1884–1888), by Graham Dominy. 14:87
- A note on the centenary of a famous Natal school [Hilton College], by Neville Nuttall. 3:32–35
- Nourse, Jean**
The Duke’s people. 5:39–41
Lieutenant Joseph Nourse: early Natal pioneer and port captain. 2:24–26
- Nuttall, Neville**
A note on the centenary of a famous Natal school [Hilton College]. 3:32–35
- Old days at N.U.C. (by a foundation professor), by Alexander Petrie. 14:7–12
- The oldest houses in Pietermaritzburg, by R. W. Brann and Robert F. Haswell. 13:67–75
- The oldest houses in Pietermaritzburg reconsidered, by J. André Labuschagne. 16:51–78
- On a tough missionary post in Zululand: the life experiences of the missionary Friedrich Volker, by Dorothea Volker translated by Helen Feist. 9:7–19; 10:7–15
- A one-time Mecca for ornithologists, by P. A. Clancey. 5:29–35
- The opening of the railway line between Durban and Pietermaritzburg – 100 years ago, by Bruno Martin. 10:34–40
- The origins of the Natal Society, by Ursula Evelyn Mabel Judd. 2:30–33; 3:45–49; 4:55–60; 5:42–52; 6:24–27
- Perception of landscape in Natal: the geographer’s point of view, by N. C. Pollock. 1:26–30
- Perthshire Ploughman (pseud.)
See Duff, Thomas
- Petrie, Alexander**
Old days at N.U.C. (by a foundation professor). 14:7–12
- Pickles, J.**
Images of the Natal Drakensberg. 11:29–42
- Pietermaritzburg – the missing decades, by William H. (Bill) Bizley. 17:25–48
- Pietermaritzburg’s imperial postscript: Fort Napier from 1910 to 1925, by Graham Dominy. 19:30–42
- Pistorius, R. A.**
Town and regional planning in Natal. 3:27–31
- Player, Ian**
Portrait of my friend, Magqubu Ntombela. 7:34–37
Wilderness and the environment. 2:27–29
The political career of Mr Reid’s ‘Ten Wheeler’, by William H. (Bill) Bizley. 19:43–49
- Pollock, N. C.**
Perception of landscape in Natal: the geographer’s point of view. 1:26–30
Portrait of a city: index compiled by H. M. Baudert. 5:53–58
Portrait of my friend, Magqubu Ntombela, by Ian Player. 7:34–37
Pre-Shakan age-group formation among the northern Nguni, by John B. Wright. 8:22–30
Previous homes of the Natal Society Library, by Ursula Evelyn Mabel Judd. 5:36–38
- Pridmore, Julie**
The journal of William Clayton Humphreys: Port Natal to the Zulu Country [editorial note]. 19:23–29
‘Putting the Playhouse together again’ [Natal Society lecture], by Gordon Small. 16:12–18
Rabies in Natal, by Susan Blendulf. 20:43–49
- Rall, Gerhardus ‘Horace’**
The Rall conversations: a Natal politician’s story as told to William H. (Bill) Bizley. 20:50–61
A rare piece of Africana [Thomas Duff’s *First impressions of Natal*], by Shelagh P. M. Spencer. 7:7
Reducing the Indian population to a ‘manageable compass’: a study of the South African assisted emigration scheme of 1927, by Uma Shashikant Mesthrie. 15:36–56
- Reid, Pamela**
Harry Lundie, 1903–1989 [obituary]. 20:65
Mrs E. E. M. Russell [obituary]. 11:57–58
- Reitz, Francis William**
The native question. 2:10–14
Reitz, Shepstone and native policy, by Colin de B. Webb. 2:7–9
A remarkable survey: the Natal scene at Union, by William H. (Bill) Bizley. 13:22–28
The Revd John David Jenkins (1828–76), Canon of the Cathedral of Natal [Natal Society lecture], by Frank Emery. 14:22–32
- Ripley, S. H.**
George Maurice Jex Sweeney [obituary]. 11:60

- Roadside memories: the reminiscences of*
A. E. Smith of Thornville. 12:7–13
- Robbins, David**
Douglas Livingstone. Natal poet? 17:49–54
- Robinson, P. S.**
Planning and planners. issues to be
addressed in the Natal/KwaZulu
region. 18:80–90
- Russell, George**
The wreck of the *Minerva*. 20:24–29
- Saving the Queen's colour. by Jennifer A.
Verbeek. 8:46–53
- Schreiner, G. D. L.**
Professor Karl Nathanson [obituary].
12:73–76
- Sellers, John M.**
Oliver Davies, 1905–1986 [obituary].
16:81–84
- Sense or fashion! Victorian architecture in
Durban. by Brian Kearney. 14:69–86
- Shepstone, Sir Theophilus**
The native question (reply to F. W. Reitz).
2:14–20
Replies to critics of his native policy
[reprint]. 3:7, 13–26
- Sherry, S. P.**
History of the wattle industry in Natal.
3:40–44
- Slater, R. G.**
Neville Nuttall [obituary]. 13:90–91
- Small, Gordon**
'Putting the Playhouse together again' [Natal
Society lecture]. 16:12–18
- Smith, A. E.**
Roadside memories: the reminiscences of
A. E. Smith of Thornville. 12:7–13
- Soldiers' letters from the First Anglo-Boer War,
1880–81, by Frank Emery. 11:16–26
- Soldiers' letters from the Zulu war. by Frank
Emery. 8:54–60
- Special collections of the Natal Society Library,
by Anthony S. C. Hooper. 10:41–44
- Spencer, Brian**
John Clark, 1909–1987 [obituary].
18:91–92
- Spencer, Brian and Spencer, Shelagh P. M.**
Charles Theodore Binns [obituary]. 8:69–70
- Spencer, Shelagh P. M.**
George Russell's account of the wreck of the
Minerva [editorial note]. 20:24–29
Lofthouse letters from Natal [editorial
note]. 11:7–15
A rare piece of Africana [Thomas Duff's
First impressions of Natal] [editorial
note]. 7:7
Roadside memories: the reminiscences of
A. E. Smith of Thornville [editorial
note]. 12:7–13
- Spiller, Peter**
Architects versus Catholics: the Emmanuel
Cathedral controversy. 15:89–94
The Colenso cases: a perspective of law in
nineteenth century Natal. 13:76–84
- Durban's court-house: its opening and early
years. 14:42–7
- Steyn, Richard**
William George McConkey [obituary].
17:79
- Strey, Rudolf G.**
'The father of Natal botany': John Medley
Wood. 7:43–45
- Swanson, Maynard**
'The fate of the natives': Black Durban and
African ideology. 14:59–68
- Swinny, George H.**
A Zulu boy's recollections of the Zulu war
[reprint]. 8:6–21
- Town and regional planning in Natal, by R. A.
Pistorius. 3:27–31
- Two years in Natal, by M. Bourbon, translated
from the French by Fleur Webb.
18:6–18; 19:6–22; 20:7–23
- Uys, Ian S.**
Her Majesty's loyal and devoted Trekker
leader: Petrus Lafras Uys. 18:30–40
- The Umsindusi: a 'third rate stream'?, by Trevor
Wills 12:45–57
- Van Heyningen, Christina**
H. W. D. Manson, poet and playwright, and
his connections with Natal. 1:23–25
- Verbeek, Jennifer A.**
A first list of Natal artists, 1824–1910, and
supplementary lists. 1:38; 2:38; 3:58
Saving the Queen's colour. 8:46–53
- Vermeulen, H. J.**
Christoffel (Stoffel) Johannes Michael Nie-
naber 1918–1988 [obituary]. 18:96–98
- Vietzen, Sylvia**
Beyond school: some developments in higher
education in Durban in the 1920s and the
influence of Mabel Palmer. 14:48–58
- Volker, Dorothea**
On a tough missionary post in Zululand: the
life experiences of the missionary
Friedrich Volker, according to the notes
of his wife. 9:7–19; 10:7–15
- The Voortrekker dorps of Natal. by Robert F.
Haswell. 10:23–33
- Webb, Colin de B.**
The Albany connection: Natal and the eastern
Cape 150 years ago. 4:5–7
Captain Allen Francis Gardiner: first mission-
ary to the Zulu. 3:5–7
Deux ans à Natal [editorial note]. 18:6–7;
19:6; 20:7–8
Edgar Harry Brookes [obituary]. 9:39–42
John Bird. 1:5–6
Lines of power: the high Commissioner, the
telegraph and the war of 1879. 8:31–37
Reitz, Shepstone and native policy [editorial
note]. 2:7–9
A Zulu boy's recollections of the Zulu war
[editorial note]. 8:6–7
- Webb, Fleur** (translator)
Two years in Natal [Deux ans à Natal] by M.
Bourbon. 18:6–18; 19:6–22; 20:7–23

Weinberg, Pessa

Ethnomusicology and its relationship to some aspects of music in Cetshwayo's time. **8:61–68**

'What doth the Lord require of us?': a sermon preached . . . by John William Colenso, Bishop of Natal [reprint]. **6:15–23**

Whitelaw, Jennifer

Ursula Evelyn Mabel Judd: a tribute, by June Farrer and Jennifer Whitelaw. **6:9–11**

Wilderness and the environment, by Ian Player. **2:27–29**

Wills, Trevor

The Umsindusi: a 'third rate stream'? **12:45–57**

Wright, E. C.

The embossed postage stamps of Natal, 1857–1869. **7:28–33**, illus.

Wright, John B.

Henry Francis Fynn. **4:14–17**

Pre-Shakan age-group formation among the northern Nguni. **8:22–30**

A Zulu boy's recollections of the Zulu war, by George H. Swinny [reprint]. **8:8–21**

125 years – the arrival of Natal's Indians in pictures, by Joy B. Brain. **15:18–35**

The 1882 Norwegian emigration to Natal, by Frederick Hale. **12:35–44**

SUBJECT INDEX

Adams, Alfred **5:61**

Adams Mission **11:61**

Addison, Richard H. **10:16–22**

Africander, *Rev.* Victor Vivian Siphó **20:65–66**

Alan Paton Literary Competition **12:84**

Albany settlement **4:5–7; 5:59–60; 8:59–60**

American Board Mission **11:69**

Ammunition boxes

Role in battle of Isandhlwana **8:72–73**

Anglican church **11:43–46; 13:103–104**

Anglo-Boer War, 1880–81 **11:16–26; 11:27–28**

Anglo-Zulu war **8**

Ammunition boxes **8:72–73**

Artists **3:57**

Causes **8:31–37**

Death of Melvill and Coghill **8:46–53**

Maps **8:74–75**

Missionary support for **9:7–8**

Role of Sir Bartle Frere **8:31–45**

Soldier's letters **8:54–60**

Zulu boy's recollections **8:8–21**

See also Battles

Angus, F.T. **3:41**

Angus, G. **3:41**

Archaeology in Natal and Zululand **4:63–64; 6:36–37**

Archbell, *Rev.* James **2:31**

Architects **15:78–88, 89–94; 16:92–93**

Architecture

Conservation and restoration **2:21–23;**

6:38–39; 8:73–74; 9:52–53; 10:54–56;

11:61–64; 12:84–85, 87; 14:69–86

Armstrong, George Shearer **7:24**

Artists of Natal

Catalogue **1:38; 2:38; 3:58; 4:66–67**

See also Names of individual artists

Astronomy in Natal **6:45–47; 7:53; 12:79–81**

Ayres, Thomas H. **5:32**

Babanango

Archaeological exploration **6:36–37**

Badges, emblems and insignia **20:73–74**

Baines, Thomas **10:62–63**

Baldwin, William Charles **4:65**

Banks, Reginald Alfred [obituary] **10:45–46**

Barter, Charles **2:31–32**

Battles

Inyezane, 1879 **5:5–6; 15–16**

Isandhlwana, 1879 **5:15–16; 8:6–21, 46–53, 72–73**

Ivuna, 1888 **10:16–22**

Majuba, 1881 **11:27–28**

Ndunu Hill *see* Battle of Ivuna

Bayer, Adolf Joseph Wilhelm [obituary] **9:36–38**

Baynes, Joseph **7:25**

Bayview [Harry Escombe's Durban house] **2:21–23**

Beale, Alexander **6:5–7**

Beaulieu-on-the-Illovo (Richmond) **5:39–41**

Bews, John William **14:17–21**

Bhojpuri language **15:107–108**

Binns, Charles Theodore [obituary] **8:69–70**

Binns, *Sir* Henry **7:24**

Bird, Christopher (Kit) **13:93–94**

Bird, John **1:5–6, 5:50; 6:24**

Bleek, Wilhelm Heinrich Immanuel **5:63–64**

Bosch Hoek **15:95–99**

Boshof, Jacobus Nicolaas **5:50**

Botha, Cornelius **12:27; 13:94–95**

Botha's Hill **12:27–34**

Bowden, Norman Wynne **14:98–100**

Brookes, Edgar Harry [obituary] **9:39–42**

Broome, Francis Napier [obituary] **10:47–48**

Brown, John Roland **15:106–107**

Brown, R.A. **3:8**

Bryant, Alfred Thomas

Discussion of his works **8:22–30**

Buccleuch, Walter Francis, 5th Duke of **5:39–41**

Buchanan, David Dale **3:47; 4:55, 56, 59; 5:7–9, 13, 42, 52**

Burchell, Exton Mabbutt (1917–82) **12:76–78**

Bushman paintings *see* Rock paintings

Busby, Ralph **8:57**

Byrne settlers **19:76; 20:76–77**

- Caldecott, Alphonso T. 5:51; 6:24
 Campbell, George Gordon [obituary] 7:49–50
 Campbell, Margaret Roach (Killie) 11:65
 Campbell, Rev. William 5:50; 6:24, 27
 Cane, John 4:8, 22, 23, 24
 Cane family
 Relation to Fynn family 5:59; 10:62
 Carnarvon, Herbert Henry Howard Molyneux, 4th Earl of 8:31–33, 38
 Cartography in Portugal 16:87
 Cartography of Natal
 During Anglo-Zulu war 8:74–75
 History 9:30–35
 See also Maps of Natal
 Cato Manor House 6:38–39
 Cedara Agricultural College 14:113
 Cemeteries and graves 13:100; 14:111
 Cetshwayo, kaMpande 8:18–21; 9:12–19; 10:10–11; 13:29–42
 Chelmsford, Frederic Augustus Thesiger, 2nd Baron 5:6, 17–18; 8:39, 48
 Cinnabar 18:104–107
 Clark, John 18:91–92
 Clark, Margery 18:101–103
 Cloete, Henry 2:30, 31; 3:46–48; 4:43, 55–57; 5:11
 Cloete, Peter Laurens or Lawrence [Lourens in text] 4:56–57
 Coal-mining 18:41–58
 See also Dundee
 Coghill, Nevill J. A. 8:46–53
 Colenso, John William, *Bishop of Natal*
 Church schism 13:104
 Colenso cases 13:76–84
 Ekukanyeni Mission Station 13:14–21
 What doth the Lord require of us? 6:12–14; 9:47
 Confederation scheme 8:31–33, 38–45
 Conservation *see* Architecture; Conservation and restoration; Nature conservation; Pietermaritzburg; Conservation
 Coventry, John 6:28–33
 Curling, *Lt.* 8:50
 Dabulamanzi kaMpande 8
 Attack on his *ikhanda* 5:21–22
 Attack on patrol at White Umfolozi 8:15
 Davies, Oliver 16:81–82
 Davis, Peter 6:47
 Delegogue, Adulphe 4:43; 5:30
 Desertification 9:24
 Dickinson, Charles 6:39–40
 Dickson, Rev. R. 6:24, 26
 Dingane, kaSenzangakhona 3:10; 4:15, 16, 20, 22, 24, 25, 31–33
 Dinuzulu kaCetshwayo
 War against Zibhebhu 10:13, 16–22
 Drakensberg 11:29–42
 Drege, Carl Friedrich 4:42
 Drege, Johann Franz 4:42
 Dudgeon, Philip 2:21–23
 Dudley, L.E. 13:92–93
 Duff, Thomas 7:7, 8–23
 Dundee (Natal) 7:51–52; 12:14–26; 17:91–92
 Dunn, John 9:9–19; 10:8
 Dunn, Robert 2:37
 Durban
 Africans in 14:59–68
 Architecture 14:69–86
 Bay 15:106
 Bayview [Harry Escombe's house] 12:21–23
 Botanic Gardens 11:74
 Chelsea Houses 16:91–92
 Conservation 2:21–23, 6:38–39; 10:54–56
 Courthouse 14:42–47
 Description 1:7; 4:6; 6:30; 7:11–17
 Emmanuel Cathedral 15:89–94
 First railway commemorated 15:109–112
 Higher education 14:48–58
 Library 5:45–46
 Maritime Museum 18:75
 Museum 17:94
 Ornithology 5:29–35
 Port 2:24–26
 Unidentified post 16:101
 Voortrekker planning of 10:28–29, map
 Walking tours 16:90–91
 Durban Art Gallery 14:114
 Durban Girls' High School 12:87
 Education
 Cedara Agricultural College 14:113
 Higher 14:48–58
 Secondary 17:55–64
 See also Mariannhill Monastery and other mission stations
 Ekowe *see* Eshowe
 Ekukanyeni Mission Station 13:14–21, 100
 Ekuhlangeni Mission Station 9:9; 10:8–15
 Elephants 11:74
 Ellis, Henry Vaughan 3:33
 Ellis, Owen 8:56
 Emery, Frank [obituary] 17:83–84
 Emlalazi Mission Station 9:8–19
 Empangeni, Meaning of name 17:98–99
 Escombe, Harry 2:21–23
 Eshowe
 Defence during the Anglo-Zulu war 5:15–28
 Origin and spelling of name 5:66–67
 Preservation of fort 8:73–74
 Falcon, William 3:33, 34
 Farewell, Francis George 4:8–13
 Fell, Robert Black 8:57–59
 Ferreira, Philip 3:45–46
 FitzPatrick, Sir Percy 11:47–56
 Floods 14:33–41
 Flora of Natal 4:42–48
 Forests of Natal 16:19–38
 Fort Napier 16:85–87; 19:30–42
 Foster, W. E. (Mashiya) 19:72–73
Four Books of the Prophet Ignoramus 3:54

- Frere, *Sir* Henry Bartle Edward 8:31–45
 Fynn, Henry Francis 4:10, 11, 14–17, 23;
 10:62–63
 Fynn family 5:59–60
 Gandhi, Mohandas K. 13:98–99
 Gandhi, Sushila [obituary] 19:55–63
 Gardiner, Allen Francis 3:5–7, 9–12; 4:23, 28–
 41; 20:69
 Gelder, Betsy 11:68–69
 Genealogical Society 12:82–83; 14:111
 German settlers 11:69–70
 Gerrard, William T. 4:45–46
 Gorge, Henry 5:33
 Gordon, Stephen B. 4:58–59
 Graaff-Reinet 10:24
 Grahamstown 5:46; 10:24–26
 Grant, William 3:20–26
 Graves *see* Cemeteries and graves
 Greathead, Mary Milner 12:82–83
 Green, *Rev.* James 4:59; 5:40, 42, 43, 46
 Grey's Hospital 14:113
 Gueizenius, Wilhelm 4:43; 5:30–31
 Halstead, Thomas 4:20, 25
 Ham, *Rev.* Pieter 7:38–42
 Hambanati Mission Station 3:9–11; 4:31–33
 Harford, H. C. 8:51
 Hartlaub, K. J. G. 5:32
 Hattersley, Alan Frederick
 Eightieth birthday tribute 3:52–53
 Hattersley Road 13:101
 Obituary 6:58–61
Portrait of a city: index 5:53–58
 Health and disease 15:64–77
 Heraldry in Natal 17:15–24
 Hermannsburg Mission 9:7–19; 10:7–15
 Hicks-Beach, *Sir* Michael 8:33–37, 42–43
 Higginson, W. 8:50–52
 Hillcrest 17:55–64
 Hilton College 3:32–35
 History and historiography 11:75
 Hoffmann, John Philip 5:51; 6:24, 27
 Holley, James Hunt 3:40–41
 Horses
 Breeding for military purposes 6:45
 Howell, James Michiel 2:31; 3:45–47; 5:49, 51,
 52; 6:26, 27
 Hursthouse, William 3:47; 4:56–58
 Humphreys, William Clayton 19:23–29
 Indians in Natal 15:7–9, 10–17, 18–35, 36–56
 Bhojपुरi language 15:107–109
 in Pietermaritzburg 15:57–63
Inkanyiso Yase Natal (African
 newspaper) 16:6–11
 Institute of Natural Resources 9:20–29
 Inyezane *see* Battle of Inyezane
 Isaacs, Nathaniel 4:12, 19–21, 26
 Isandhlwana *see* Battle of Isandhlwana
 Italians in Pietermaritzburg 16:95–100;
 18:70–79
 Ivuna *see* Battle of Ivuna
 Jameson, Robert 8:71
 Jardine, Joseph 6:45
 Jenkins, *Canon* John David (1828–76)
 14:22–32
 Jigger fleas 20:77
 Johnston, Charles 5:50–51; 6:24, 26
 Judd, Ursula Evelyn Mabel [obituary] 6:9–11
 Keate, Robert, *Governor of Natal* 17:90
 Kendall and Strachan 17:93
 Keppel-Jones, Arthur 16:90
 Killie Campbell Africana Library
 Oral history programme 9:48–49
 Register of researchers 20:73
 Killie Campbell Bursary Fund 6:34–35
 King, James Saunders 4:10, 12, 13, 18, 19, 20
 King, Richard 16:39–44
 Kirkman, Thomas 7:26–27
 Knight-Bruce, *Bishop* Wyndam 12:81–82
 Krauss, F. C. C. 4:43; 5:30–31
 Kwa Mondl Mission Station 5:5–6
 Lady Usher Literary Award 17:94–95;
 18:114–115
 Landscape perception 1:26–30
 Langalibalele uprising, 1873 3:55
 'The last outpost' (television
 documentary) 10:57–58
 Law, lawyers etc. 13:76–84; 14:42–47
 Leverton, Basil J. T. 10:6
 Levinsohn, Solomon [obituary] 14:105–106
 Lindley, *Rev.* Daniel 3:46, 47
 Lines, John 8:56–57
 Literature in Natal 13:43–66
See also Livingstone, Douglas; Poetry and
 poets
 Livingstone, Douglas 17:49–54
 Lloyd, William Whitelocke 8:57
 Locusts 20:30–42
 Longmarket Girls' School 20:74–75
 Lucas, Gould Arthur 3:33
 Lugg, Harry Camp [obituary] 9:43–46
 Lundie, Harry [obituary] 20:62–64
 McDonald, Hugh 5:9, 14; 6:30
 McIntyre, Kenneth H. C. [obituary] 7:50–51
 McKen, Mark J. 4:44, 46, 47; 5:32–33
 McKenzie, John W. 3:19–20
 Maclean, Charles Rawden *see* Ross, John
 Macleroy, George 5:46, 49, 50; 6:24, 27
 Mandlakazi
 War with Usuthu, 1888 10:16–22
 Manson, Harley William Daniel 1:23–25
 Maps of Natal 2:34–36, 38; 4:66; 5:68; 6:37;
 7:47–48; 8:74–75; 10:25; 16:20
 Maritzburg College 18:103–104
 Marks, Shula 6:7–8

- Marquard, John David 3:47; 4:56–59; 5:43, 45, 47
- Mariannahill Monastery 12:58–70; 15:78–88
- McConkey, William George [obituary] 17:77–79
- Mechanics Magazine and Literary Journal* 5:62
- Melville, Teignmouth 8:46–53
- Methven, William Cathcart 16:92–93
- Mgungundhlovu (Dingane's capital)
Excavation of 4:64; 6:37
- Midmar Historical Village 14:114
- Millar, A.D. 5:34
- Millar, Harold M. 5:34
- Milne, *The Hon. Justice Alexander*
[obituary] 17:80–82
- Mitchell, Alan Carlyle [obituary] 14:103–105
- Mission stations of Natal (List) 3:50–51
See also Names of individual mission stations
- Missionary activity in Zululand 9:7–19;
10:7–15
See also Names of individual mission stations
- Mitchell, Douglas [obituary] 19:64–69
- Moberly, George Selwyn [obituary] 14:102–105
- Moffat, Robert, Jr. 5:51
- Moodie, Donald 3:47, 48; 4:59; 5:50; 6:24, 27
- Moreland, John 5:49, 51, 52; 6:24
- Morris, Donald R. 6:8; 7
- Morris, George 8:56
- Msimang, Henry Selby [obituary] 12:71–73
- Murray, *Sir Thomas Keir* 7:25
- Murchie House (Durban) 6:38
- Music 8:61–68
- Natal
Description 1:7–22; 5:7–14; 6:28–33;
7:8–23; 11:7–15; 13:22–28
- Natal Colony
History 11:47–56; 18:6–18; 19:6–22,
23–29; 20:7–23
- Natal Carbineers
125th anniversary 10:56–57
- Natal Historical Documents Project 6:34
- Natal Land and Colonization Company 4:49–54
- Natal Mechanics Institute 5:62
- Natal Midlands Bird Club 18:107
- Natal Museum
Ernest Warren Hall 13:104
Hall of Natal History 3:36–39
History, (1851–1904) 18:59–69
- Natal Observatory 6:45–47; 7:53
- Natal Playhouse 16:12–18
- Natal Provincial Council 16:45–50
Building 19:77–79
- Natal Reading Society 3:48–49
- Natal Society
History to 1851 2:30–33; 3:45–49; 4:55–60;
5:42–52; 6:24–27
- Natal Society Library 5:36–38
Librarians: A. Beale 6:5–7; G. Challinor
5:37; C. Cock 5:46; J. Hiscock 5:46;
A. S. C. Hooper 10:6; U. E. M. Judd 5:6;
6:9–11; J. Meek 5:37; 6:28;
S. S. Wallis 10:6;
New building 5:6;
Special collections 10:41–44
- Natal Society of Arts 15:109
- Natal Training College 17:85–87; 18:72
- Natal University College 14:7–12, 13–16;
20:68–71
- National Monuments Council 11:65; 12:85–86;
13:102–103; 14:112; 15:115–117;
16:101–102; 17:99–100; 18:117–118;
19:80–81
- Natural resources of Natal
Preservation 9:20–29
See also Nature conservation
- Nature conservation 2:27–29; 7:34–37;
9:20–29
- Ndunu Hill *see* Battle of Ivuna
- Neison, Edmund N. *see* Nevill, Edmund N.
- Nevill, Edmund N. 6:46; 7:53
- New Republic 14:87
- Newnham, William Orde 3:33, 35
- Nguni, Northern
Age-group formation 8:22–30
- Nienaber, Christoffel Johannes Michael (Stoffel)
[obituary] 18:96–98
- Nienaber, Gabriel Stephanus (Gawie) 6:7
- Norwegian settlers 12:35–44
- Nourse, Joseph 2:24–26; 7:40
- Nqeto kaKhondlo 4:8
- Ntombela, Maqubu 7:34–37
- Nuttall, Neville [obituary] 13:90–91
- O'Brien, W. J. (special collection in Natal
Society Library) 10:41–42
- Oerder, Frans David 2:38; 6:37–38
- Ogle, Henry 4:23–24
- Oral history 6:35–36; 9:48–49
- Ornithology of Natal 5:29–35; 11:75
- Otto, P. A. R. 5:50; 6:27
- Overfishing 9:22–23
- Overpark 10:53–54; 11:61
- Ox-waggons 1:9–10
- Paarl 10:24
- Palmer, Mabel 14:48–58
- Palframan, Thomas 17:88–90
- Parish registers, Presbyterian 15:111
- Paton, Alan 18:19–29; 19:71; 20:67–68
- Pearson, C. K. 5:5–6, 15–28
- Petersen, Johan Lodewyk 4:9, 11
- Petrie, Alexander [obituary] 10:48–50
- Photographic collections
Documentation and care 12:83
- Pietermaritzburg
Cathedral church of the Holy Nativity
1:31–34; 6:41–43
Centenary publication 17:9–14

- Conservation 9:52–53; 10:53; 13:101;
 14:107–108; 15:114–115; 17:93;
 18:113–114
 Description, 1846–1851 1:8–9; 2:30–33
 Government House 3:37–39; 12:87
 Hotels, taverns etc 9:53–56
 Indian townscape features 15:57–63
 Lanes 12:84
 Leighton Street 12:85
 Oldest houses 13:67–75; 16:51–78
 Public transport 15:10–17
 Voortrekker planning of 10:26–28 in 1920s
 and 1930s 17:25–48; 18:99–100
See also Natal Society; Natal Society Library
- Pietermaritzburg Choral Society 20:71
 Pietermaritzburg Philharmonic Society
 15:117–118
 Pietermaritzburg Ramblers' Club 11:71–73
 Planning in Natal/KwaZulu 18:80–90
 Plant, Robert W. 4:45
 Playhouse *see* Natal Playhouse
 Poetry and poets 19:79–80; 20:67–68
See also Livingstone, Douglas
 Pollution 18:76–77
 Port St. Johns 15:114
 Portuguese explorers 18:112
 Postage stamps 7:28–33
 Prestwich, Mark Fiennes [obituary] 15:100–102
 Prisoners-of-war
 World War II 16:95–100; 18:72–75
 Queen's Tavern (Durban) 10:54–56
 Rabies in Natal 20:43–49
 Radebe, Joshua 20:71
 Railways of Natal 6:43–44
 Alfred County railway 18:107–108
 Durban to Pietermaritzburg line 10:34–40
 Durban – Point line 15:109–113; 18:111
 Howick line 7:24–27
 Narrow gauge closure 16:93–94
 Shongeni Dam line 18:108–111
 'Ten Wheeler' 19:43–49
 Rall, Gerhardus 'Horace' 20:50–61
 Ramblers' Club *see* Pietermaritzburg Ramblers'
 Club.
 Regimental colour
 Significance of 8:47–48
 Reid, Pamela 17:5–6
 Reitz, Francis William 2:7–8
 Reus, Cornelius 7:38–40
 Richards, Rev. John 3:47, 48; 4:55–57
 Richmond (Natal) 5:39–41; 6:40–41
 Road traffic 12:7–13
 Robertson, Thomas 5:51; 6:24
 Robinson, George Eyre 5:51; 6:24
 Robinson, Sir John 7:26
 Rock paintings 4:62–64
 Ross, John (Charles Rawden Maclean) 4:26–27,
 photo of statue
 Russell, Eleanor Ethel Mariella [obituary]
 11:57–58
 Sanderson, John 4:44–45
 Sandworms 20:77
 Schools 20:75
See also Names of individual schools and
 mission stations.
 Schröder, Rev. H. 13:101–102
 Scott, D. B. 5:50; 6:24
 Seebohm, H. 5:33
 Sénéque, Clément 14:107
 Settlers in Natal, 1824–1857
 Biographical Register 3:53–54; 10:61
 Shaka, kaSenzangakhona 4:11–13, 15, 18, 20,
 22, 23, 25
 Shelley, George Ernst 5:33
 Shepstone, Sir Theophilus 1:17–18; 2:8–9;
 3:47; 4:56, 59; 5:7, 50
 Ships
Actea 10:35, 39
Active, H.M.S. 5:16, 24
Amazon 6:28
Amphion, H.M.S. 4:9
Antelope 4:10, 11
Barracouta 4:9
Brazilia 7:38–42
British Tar 6:30, 33
California 5:10, 14
Cockburn 4:9
Comet 4:24
Conquering Hero 7:23, 49
Diana 5:13, 14
Douglas 6:31
Dreadnought 7:23
Elizabeth and Susan 4:12, 13
Fawn, H.M.S. 2:24–26
Frances Charlotte 4:9
Haidee 6:60
Hannah 7:16
Henry Tanner 7:23
Helicon 2:24, 25
Ina 7:8, 23
Julia 4:10, 11, 23
Kate 5:13, 14
Lady Bruce 5:39
Leven 4:9
Louisa 5:7, 9, 12, 13
Macedon 5:13
Maranon 6:29
Margaret 5:8, 13
Mary 2:24; 3:11; 4:12, 18, 20, 26, 33
Mazeppa 4:43; 5:30
Minerva 20:24–29
Nancy 5:7, 13
Natal, R.M.S. 4:45
Northampton 5:59
Orange Grove 4:5, 9
Phantom 3:53
Pilot 5:8, 13
Richard Mount 5:7
Salisbury 4:10, 18
Skerne 4:30
Souffren 5:8
Southampton, H.M.S. 2:24
Sovereign 7:12
Thunderbolt, H.M.S. 5:13, 14
Travers Spaight 5:13, 14
 Sihayo kaXonga (Sirayo)
 British attack on 8:10, 14, 19, 49, 52

- Simon van der Stel Foundation 10:52–53
 Sinclair, Charles Ross 5:51; 6:27
 Slocum, Joshua 19:73–74
 Smellekamp, Johan Arnold 5:51; 7:38–40
 Smith, Andrew 5:30
 Smith, Sir Harry 1:16–17
 Smith, Margery (born Clark) 18:101–103
 Smith-Dorrien, Horace 8:50
 Soldier settlements 17:94
 Soldier's letters
 In Anglo-Boer War 11:16–26
 In Anglo-Zulu war 8:54–60
 Spencer, Shelagh P. M. 17:7
 Spienkop Museum 11:66
 Sprigg, *Sir* John Gordon 8:42, 44
 St. Saviour's, Randjiesfontein 15:108–109
 St. Thomas's, Durban 20:68–69
 Stainbank, Mary 4:27; 17:73–76
 Stanger, *Dr* William 3:47; 4:44, 59; 5:43; 9:30–35
 Stevenson, Robert Elliott. [obituary] 14:100–103
 Stirling engine 6:44
 Strachan and Co. (Umzimkulu) 7:47
 Streicher, *Brother* Nivard 15:78–88
 Stuart, James 6:35–36
 Sutherland, *Dr* Peter Cormac 4:46; 6:6
 Sutton, *Sir* George 3:41, 42
 Sweeney, George Maurice Jex [obituary] 11:59, 60
 Sykes, Paul Carton [obituary] 17:65–72
 Talana Museum 14:112; 16:88–90
 Tatham, George [obituary] 16:79–80
 Tatham Art Gallery 14:107, 114; 20:72
 Telegraphic link to South Africa 8:31, 36
 Thukela (Tugela) basin
 Archaeological exploration 4:63–64
 Toohey, Daniel Charles 5:51
 Torry, *Dr* John Cooper 5:51; 6:24
 Town and regional planning in Natal 3:27–31
 Town planning
 Voortrekker period 10:23–33
 Town trails 10:51–52
 Trade tokens 7:46–47
 Tsetse flies 18:115–117
 Tshabala, Daphne Duduzile [obituary] 13:87–89
 Tulbagh 10:23–24
 Twentieth Regiment, Second Battalion. 11:70–71
 Twenty-fourth Regiment
 At Isandhlwana 8:46–53
 Umfolozi Game Reserve
 Archaeological exploration 6:37
 Umzindusi River 12:45–57;
 Unification of South Africa 11:56–67
 Usuthu
 War with Mandlakazi, 1888 10:16–22
 Utrecht 10:31
 Uys, Petrus Lafras 18:30–40
 Vanderplank, Charles 3:40
 Vanderplank, John 3:40
 Vause, Richard 2:37–38
Viator 6:28–33
 Victoriana 14:114
 Violence 18:80
 Volker, Friedrich 9:7–19; 10:7–15
 Voortrekkers 1:7–8, 12–15; 18:30–40
 Town planning 10:23–33
 Vryheid 14:87–97
 Wahlberg, Johan August 5:30–31
 Walker, Arthur 3:47–48; 4:56; 5:9–11, 14, 50, 52; 6:26–27
 Walmsley, J. 5:50
 Wattle industry in Natal 3:40–44
 Webb, Colin de B. 6:5
 Weenen 10:29–30
 Wilderness Leadership School 2:28–29; 7:34–37
 Willowfontain 10:61–62
 Wilson, R. B. 5:34
 Wilson, William Robert 13:105
 Window
 Zulu words for 9:51–52
 Wolseley, *Sir* Garnet 8:39–42, 45, 47
 Women's Institutes
 Area annals 5:65
 Wood, John Medley 3:40; 4:46–48; 7:43–45
 Woodgate, Edward 8:59–60
 Woodward, *Rev.* J. D. S. 5:33
 Woodward, *Rev.* R. B. 5:33
 Yellow-wood 9:56
 Yonge, Cecil Audley Sacheverell 7:25
 York (Natal)
 Church of St. John the Evangelist 7:46
 Zaloumis, *Dr* Oliver (Nolly) 11:74
 Zibhebhu kaMpitha
 War against the Usuthu 10:16–22
 Zietsman, Johan Philip 3:45; 5:51, 52
 Zietsman, Paul Hermanus 2:31; 3:45, 46; 6:27
 Zulu, Alphaeus Hamilton [obituary] 18:93–96
 Zulu artifacts
 In USA museum 17:93–94
 Zulu Dawn (film) 10:57
 Zulu history and traditions 6:35–36; 8:22–30; 9:48–49
 Zulu music 8:61–68
 Zululand
 Locust invasion 20:30–42
 Maps 8:74–75; 14:93
 Zulu war *see* Anglo-Zulu war

ILLUSTRATIONS

In some cases illustrations have been entered under standard subject headings in preference to the caption where this would facilitate retrieval. For example, an early photograph of a sailing ship is entered under *Ships and shipwrecks* and not under its caption 'Brig on the waters'.

No page numbers are given in references to the first 10 issues where illustrations appeared on unnumbered plates.

- Acutt, Ernest 17:58
 Africander, *Rev.* Victor Henry Siphon 20:65
 Banks, Reginald Alfred 10
 Bayer, Adolf Joseph Wilhelm 9
 Beale, Alexander 6: cover
 Bews, John William 14:18, 19
 Binns, Charles Theodore 8
 Bird, Christopher 1
 Bird, John 1
 Birds
 Buffspotted flufftail 5
 Natal nightjar 5
 Boston sawmill, 1857 16:26
 Botha, Louis and Annie (born Emmett) 14:88
 Bowden, Norman Wynne 14:99
 Brookes, Edgar Harry 9
 Broome, Francis Napier 10
 Buccleuch, Walter Francis, 5th Duke of 5
 Burchell, Exton Mabbutt 12:77
 Bushman paintings 6
 Cathedral of the Holy Nativity 11:46
 Cetshwayo kaMpande 13:37
 Champion, A. W. 14:63
 Clark, John 18:92
 Cloete, Henry 3
 Coal and coalmining 18:46
 Colenso, John William, Bishop of Natal 6: 13: cover
 Corset, c. 1891 6
 Dabulamanzhi kaMpande 8: cover
 Davies, Oliver 16:83
 Dick Addison, Commandant Mansel Reserve Territory Carbineers, c. 1886 10
 Dinuzulu kaCetshwayo 10; 14:89, 90
 Drakensberg 11:34, 39, 42 and cover
 Dudley, L.E. 13:92
 Dundee 7: 12:22, 18
 Durban
 Bayside 1900 14: cover
 Bayview house 2
 Bluff and Point 1850 7: cover
 British immigrants landing 14:36
 Coal-loading plant 18:46
 Court House 14:43
 Customs house 11:13
 Farewell's encampment, Port Natal, 1824 4: cover
 Marine Hotel 13:25
 Verandah houses 11:62–64
 West Street 1851 11:76
 West Street 14:39
 View from Berea ridge 1851 11:9
 View from Moreland's office 14:34
 Victorian buildings 14:70–72, 74–76, 78–79, 81–82, 84–86
 Embossed postage stamps as used in Victorian Natal 7
 Emery, Frank 17:84
 Farewell, Francis George 4
 FitzPatrick *Sir* Percy 11:51
 Flags, standards etc. 17:16, 18, 20, 21, 24
 Forests 16:22
 Fort Napier 19: cover; 33, 36, 40
 Frere, *Sir* Bartle 8
 Fynn, Henry Francis 4
 Gandhi, Sushila 19:57
 Gandhi's home at Phoenix 19:60, 62
 Gardiner, Allen Francis 3: cover 4
 Gillitt, William 17:57
Haidee 6
 Handley, Mr and Mrs Harry Pybus and family 12:25
 Hallowes, Kenneth B., Bishop Suffragan of Natal 1
 Ham, *Rev.* Pieter 7
 Hartlaub, K. J. G. 5
 Hattersley, Alan Frederick 6
 Hillcrest 17:59, 62
 Hindu temple 15: cover
 Hooper, Anthony S. C. 10
 Housing 18:87
 Inchanga Viaduct, 1880 10
 Indians in Natal 15:29–35
 Inman, Thomas George Vernon 19:50
 Italians in Pietermaritzburg 18:74
 Jenkins, *Canon* John David 14:23, 25
 King, Richard (Dick) 16:41
 Judd, Ursula Evelyn Mabel 6
 A lady's bedroom, c. 1887 (Natal Museum) 3
 Lamond, S. E. 14:14
 'Last sleep of the brave', by A. de Neuville 8
 Levinsohn, Solomon 14:106
 Locust invasion of Zululand 20:32, 35, 39
 Longmarket Girls' School 20:75
 Lugg, Harry Camp 9
 Lundie, Harry 20:62
 Majuba battlefield 11:27
 Malherbe, Ernst Gideon 13:86
 Manson, Harley William Daniel 1

- Mariannahill Monastery 11:59, 60, 65, 67, 69;
12: cover
- Maritzburg College 7
- Marks, Shula 6
- Marloth, H. W. R. 14:19
- Mason's Mill 12:55
- McConkey, William George 17:77
- Milne, Alexander 17:81
- Minerva* 20:26
- Mitchell, Alan Carlyle 14:104
- Mitchell, Douglas 19:64
- Monuments and graves 19:40
- Morris, Donald R. 6; 7
- Msimang, Henry Selby 12:71
- Natal Museum 3; 7; 18:61, 66
- Natal Playhouse 16:13, 14, 15
- Natal Provincial Council Buildings 16: cover
- Natal Training College 17: cover
- Nathanson, Karl 12:75
- Nienaber, C. J. M. 18:96
- Nienaber, G. S. 6
- Norwegian Evangelical Lutheran Church,
Marburg 12:40
- Nourse, Joseph 2
- Ntombela, Magqubu 7
- Nuttall, Neville 13:90
- Palmer, Mabel (born Atkinson) 13:50, 53
- Pascoe, Mary Aire (born Ritchie) 12:17
- Paton, Alan 18: cover; 21
- Petrie, Alexander 10; 14:8
- Pietermaritzburg
Alexandra Park 13:23
Bridges 12:47-49
Black Horse Bar 9
Botanical Gardens 17:33
Cathedral of the Holy Nativity 11:46
Christie's Cafe-de-luxe 17:43
Church Street 1880s 1
Church Street 1933 17:26
City and Port Hotel 9
Clothing factory and workers 17:44
Colonial Office Buildings 1
Commercial Road, 1914 19:31
Crown Hotel 9
Government House 17: cover
Horse Shoe Hotel 17:28
Italian Church 16:99; 18:74
Maritzburg College 7
McFarlane's hat shop 17:35
Natal Colonial Parliament Buildings
16: cover
Natal Museum 7; 18:61, 66
Natal Society Library 5
Norfolk Hotel 17:28
Oldest houses 13:71-74; 16:57, 60-73
Plough Hotel 9
Prince of Wales Hotel 9
Rinko Bio-Vaudeville 17:41
St. Saviour's Cathedral, c 1870 1
Scott's Theatre 13:26
Sowden and Stoddarts 17:36
Spires, turrets etc. 13:96-97
- Star and Garter Hotel 9
Town Hall 13:24
Trams and tramlines 17:29, 30
Umsindusi river 12:47-49, 51, 53, 55
View from Fort Napier, 1851 13:70
12 pounder gun from H.M.S. *Fawn* 2
- Player, Ian 7
- The Playhouse *see* Natal Playhouse
- Punch*
Selection of cartoons from 4
- Railways
Advert for opening of main line . . . Durban
to Pietermaritzburg, Dec 1880 7
Arrival of inaugural train at Pietermaritzburg
station, 1 Dec, 1880 10
Donnybrook to Ixopo line 16:94
GMA Garratt steam locomotive 7
Inchanga Viaduct, 1880 and 1892 10
N.G.R. passenger carriage, 1878 10: cover
N.G.R. train, 1877 7
Reid's 'Ten Wheeler' 19:45
Shongweni line 18:109, 110
Sweetwaters Station 13:28
- Rall, Gerhardus (Horace) 20:55
- Reitz, Francis William 2
- Richmond
Early school 5
Early settler's cottage 5
St Mary's Church 5
- Russell, Mrs E. E. M. 11:58
- Ross, John (photograph of statue) 4
- Sannyasi, *Swami* Bhawani Dayal 15:38
- 'Saving the Queen's Colour', by A. de Neuville 8
- Sawing 16:30
- Scott's Theatre 13:26
- Sculpture 17:75, 76
- Shepstone, Sir Theophilus 2
- Ships and shipwrecks 6; 20:26
- Smith, Marjorie (born Clark) 18:103
- Smoking scene
Natal Museum 3
- South Staffordshire regiment 19: cover
- Spioenkop Museum 11:67
- St. George, *Father* Denis Howard 19:53
- St. Saviour's Cathedral, Pietermaritzburg,
c. 1870 1
- Stanger, William 3; 9: cover
- Stevenson, Robert Elliott 14:101
- Sweeney, George Maurice Jex 11:59
- Sykes, Paul Carton 17:70
- Tatham, George 16:80
- Tshabalala, Daphne Duduzile 13:88
- Umsindusi River 12:47-49, 51-53, 55
- Uys, Jacobus 18:34
- Uysklip 18:36
- Veld conservation
African kraal showing poor veld management
and consequent erosion 9
Result of winter veld burning 9
Severe case of soil erosion 9
Typical river scene 9

- Vryheid 1886 14:94
 Wahlberg, Johan August 5
 Water-collecting 18:88
 Water trough 7
 Webb, Colin de B. 6
 Weenen 10
 Wolsley, Sir Garnet 8
 Wood, John Medley 7
 Woodward, Rev. J. D. S. 5
 Woodward, Rev. R. B. 5
 Yellow-wood fireplace
 Natal Museum 3
 York (Natal)
 Church of St. John the Evangelist 7
 Zibhebhu kaMpitha 10
 Zulu, Alphaeus *Bishop* 18:94
 'Zulu procession before Dingane' 4

MAPS

No page numbers are given in references to the first 10 issues where maps appeared on unnumbered plates.

- Coalfields of Natal 18:42
 Development in Natal 3
 Distribution of Natal forests 16:20
 Durban, 1845 10:28
 Durban harbour 14:38
 Early spread of the Afrikaner dorp 10:25
 Fort Napier 16:86
 Ivuna (Ndunu Hill), Battle of 10
 Main railway line, Durban to Pietermaritzburg 10
 Natal Land and Colonization Company
 Land holdings 4
 Pietermaritzburg street plans 10:27; 13:68;
 16:56, 58
 Plan of fort at Ekowe 5
 Sketch of the road from Fort Tenedos to
 Ekowe 5
 Umsindusi river 12:52
 Weenen, 1843 10:29
 Zululand, divided by British and Boers 14:93

BOOKS REVIEWED OR NOTED

- Akhurst, John**
 A field guide to the Natal Drakensberg, by
 Pat and David Irwin and John Akhurst.
 11:83–84
- Anderson, John**
 William Anderson (1790–1873) and his
 descendants. 15:126
- Bailey, Harold**
 Pietermaritzburg and the Natal midlands.
 6:39
- Ballard, C. C.**
 John Dunn: the white chief of
 Zululand. 15:123–124
 The Anglo-Zulu war: new perspectives,
 edited by A. H. Duminy and C. C. Ballard.
 11:81–83
- Bassett, Brian** (ed.)
 The buildings of Pietermaritzburg. Vol. I
 16:112–113
- Bee, David**
 The victims [novel]. 3:66
- Beeton, D.R.**
 Dictionary of English usage in Southern
 Africa by Ridley Beeton and Helen
 Dörner. 6:56–57
- Behrmann, Adolf and Behrmann, Ian**
 The Behrmann family from Ocean Lodge,
 1883 to 1983. 15:126
- Benyon, John A.**, (ed.)
 Constitutional change in South
 Africa. 8:83–85
 Proconsul and paramountcy in South Africa.
 11:77:79
- Bhana, Surendra**
 A documentary history of Indian South
 Africans, edited by Surendra Bhana and
 Bridglal Pachai. 14:119–120
 Gandhi's editor: the letters of M. H. Nazar,
 1902–1903, edited by Surendra Bhana
 and James D. Hunt. 19:88
 Setting down roots: Indian migrants in South
 Africa, edited by Surendra Bhana and Joy
 Brain. 20:87–88
- Bourquin, S.** (trans.)
 Paulina Dlamini: servant of two kings,
 compiled by H. Filter and translated by
 S. Bourquin. 17:101–105
- Brain, Joy**
 Catholic beginnings in Natal and
 beyond. 6:54–55
 Catholics in Natal. Vol. II, 1886–
 1925. 12:90–92
 Christian Indians in Natal, 1860–1911: an
 historical and statistical study. 13:115
 Setting down roots: Indian migrants in South
 Africa, edited by Surendra Bhana and Joy
 Brain. 20:87–88
- Breitenbach, J. J.**
 South Africa in the modern world, 1910–
 1970. 5:67–68
- Brookes, E.H. and Webb, Colin de B.**
 A history of Natal, by E. H. Brookes and
 Colin de B. Webb [second edition].
 18:123–124
- Brownlee, Charles**
 Reminiscences of kafir life and history
 [reprint]. 7:63–64

- Byrom, James**
Dragon's wrath: Drakensberg climbs, accidents and rescues. by R.O. Pearse and James Byrom. 16:113
- Cetshwayo kaMpande**
A Zulu king speaks . . . : edited by C. de B. Webb and J.B. Wright. 9:62-63
- Chadwick, G. A.**
The Zulu war and the Colony of Natal, by G. A. Chadwick and E.G. Hobson. 9:63-65
- Champion, A. W. G.**
The Views of Mahlathi: the writings of A. W. G. Champion, a black South African edited by Maynard Swanson. 13:112-114
- Chapman, Michael (ed.)**
Voorslag 1-3 [reprint] edited by Colin Gardner and Michael Chapman. 15:119-121
- Child, Daphne (ed.)**
A merchant family in early Natal . . . 9:67
Portrait of a pioneer: letters of Sidney Turner. 11:85
The Zulu war journal of Col. Henry Harford. 8:80-81
- Christison, Grant**
Loyal little Natal. 16:112
- Churchill, Winston Spencer**
London to Ladysmith via Pretoria [facsimile reprint]. 12:99
- Cilliers, B.**
Genealogie van die Afrikaner families in Natal. 16:110
- Clammer, David**
The last Zulu warrior. 8:79-80
- Clark, John**
Natal settler agent. 3:66
- Clark, Sonia, (ed.)**
Invasion of Zululand, 1879. 10:75
Zululand at war, 1879. 14:122-124
- Clifford-Vaughan, F. McA.**
International pressures and political change in South Africa. 8:85-86
- Coleman, Terry**
Passage to America. 3:66-67
- Colenbrander, A. B. (comp.)**
The Natal Colenbranders (Addendum to the Pigcaud Papers). 16:112
- Cope, Jack**
Student of Zend [novel]. 3:66
- Cortesao, Armando and
Texeira da Mota, Avelino**
Portugaliae Monumenta Cartographica. 6 vols. 16:87
- Coulson, Charmian**
Beaulieu-on-Illovo, Richmond, Natal: its people and history. 17:105-107
- Crealock, John North**
The road to Ulundi. 8:78
- Currey, R. N.**
Vinnicombe's trek: son of Natal, stepson of Transvaal, 1854-1932. 19:88-89
- Cyrus, D. P.,**
Bird atlas of Natal by Digby Cyrus and Nigel Robson. 10:73-75
- Davey, Arthur (ed.)**
The defence of Ladysmith and Mafeking: accounts of two sieges, 1899 to 1900, being the South Africa War experiences of William Thwaites. Stewart Binny, Alfred Doun and Samuel Cawood. 13:116
- Davies, Marjory**
Twin trails: the story of the Fynn and Southey families. 5:60
Dictionary of South African biography; Vol. II. 7:61-62
- Dower, William**
The early annals of Kokstad and Griqualand East [reprint]. 8:82-83
- Du Boisson, Louis**
The white man cometh. 17:108
- Duckworth, J.**
Grey's Hospital, Pietermaritzburg: a commemorative brochure, 1855-1985. 15:125
- Duffield, Ernie**
Through my binoculars. 12:98
- Duminy, A. H. (ed.)**
The Anglo-Zulu War: new perspectives, edited by A. H. Duminy and C. C. Ballard. 11:81-83
Natal and Zululand from earliest times to 1910: a new history, edited by Andrew Duminy and Bill Guest. 20:85-86
- Downe, David**
Isandlwana and all that. 11:86
- Edgcombe, Ruth (ed.)**
Bringing forth light: five tracts on Bishop Colenso's Zulu mission. 12:94-95
- Emery, Frank**
The red soldier: letters from the Zulu war. 8:81-82
The 24th regiment at Isandhlwana. 10:75
- Everson, Gordon R.**
The South Africa 1853 medal. 10:76
- Féy, Venn**
Valley of the eland. 15:126
- Fiasconaro, Gregorio**
I'd do it again. 16:95-101
- Filter, H. (comp.)**
Paulina Dlamini: servant of two kings, compiled by H. Filter and translated by S. Bourquin. 17:101-105
- Frame, Richard**
For hearth and home: the story of Maritzburg College, 1863-1988, by Simon Haw and Richard Frame. 19:84-85
- Frost, T. B.**
A brief history of Government house and Natal Training College. 9:66
- Fuze, Magema M.**
The black people and whence they came; translated into English by H. C. Lugg. 10:64-67
- Gardner, Colin O. (ed.)**
Voorslag 1-3 [reprint] edited by Colin Gardner and Michael Chapman. 15:119-121.

- Gibson, Janet M.**
Wild flowers of Natal (coastal region). 5:61
- Gon, Philip**
The road to Isandhlwana. 9:65–66
- Gordon, Ruth E.**
Alive, Alive-O. 15:127
Honour without riches. 9:67
Natal's Royal Show. 14:125–126
Petticoat pioneers: women of distinction. 18:124–125
The place of the elephant. 11:80–81
Victorian Pietermaritzburg [paintings by Matt Louwrens, text by Ruth Gordon]. 14:126–126
- Gray, Stephen**
John Ross: the true story [novel]. 18:122–123
- Guardian of the light: tributes to Archbishop Denis Hurley OMI on the golden jubilee of his priestly ordination, 1939–1989. 20:79–82
- A guide to unofficial sources relating to the history of Natal [University of Natal, Durban. Dept. of History and Political Science research monograph 4]. 7:5–6
- Guest, Bill (ed.)**
Enterprise and exploitation in a Victorian colony: aspects of the social and economic history of Natal, edited by Bill Guest and J. R. Sellers. 16:107
Natal and Zululand from earliest times to 1910: a new history, edited by Andrew Duminy and Bill Guest. 20:85–86
- Guy, Jeff**
The destruction of the Zulu kingdom. 10:67–70
The heretic: a study of the life of John William Colenso, 1814–1883. 14:115–118
- Hamilton, Georgina**
An appetite for power: Buthelezi's Inkatha and the politics of 'loyal resistance', by Gerhardus Maré and Georgina Hamilton. 18:119–122.
- Harber, Rodney**
Traditional Hindu temples in South Africa, by Paul Mikula, Brian Kearney and Rodney Harber. 12:96–97
- Harford, Henry**
The Zulu war journal of Col. Henry Harford edited by D. Child. 8:80–81
- Haswell, R. F.**
An historic townscapes conservation scheme for Natal. 14:127
Pietermaritzburg 1838–1988: a new portrait of an African city, edited by John Laband and Robert Haswell. 19:82–83
- Hathorn, Peter**
Henderson heritage, by Peter Hathorn and Amy Young. 3:66
- Haw, Simon**
For hearth and home: the story of Maritzburg College, 1863–1988, by Simon Haw and Richard Frame. 19:84–85
- Head, Bessie**
Maru.
When rainclouds gather [novel]. 3:66
- Herd, Norman**
The bent pine. 6:57–58
Killie's Africa. 13:107–108
- Hillerman, H. G.**
Die geschichte Neu-Hannovers zum 125-jährigen gemeindejubiläum. 13:115
- Hilliard, Olive**
Flowers of the Natal Drakensberg. 20:90
Grasses and sedges, rushes and restiads of the Natal Drakensberg. 17:110
Trees and shrubs of the Natal Drakensberg. 16:108–109
- Hodson, Arnold W.**
Trekking the great thirst [reprint]. 7:58
- [Holme, Norman]
The silver wreath. 10:75–76
- Hopkins, H. E. (Paddy)**
The South African connection of the Hulet family. 12:98
- Hunt, James D. (ed.)**
Gandhi's editor: the letters of M. H. Nazar, 1902–1903, edited by Surendra Bhana and James D. Hunt. 19:88
- Irwin, Pat and David**
A field guide to the Natal Drakensberg by Pat and David Irwin and John Akhurst. 11:83–84
- Jeppe, Barbara**
Natal wild flowers. 5:61
Journal of Natal and Zulu history. 8:87; 9:67
- Joyner, Patsy**
William Joyner (1818–1887) and his descendants. 15:126
- Juul, Natalie**
Harvest of optimism: the story of Thomas Fannin and his family. 13:115
- Kearney, Brian T.**
Architecture in Natal from 1824–1893. 3:67
Traditional Hindu temples in South Africa, by Paul Mikula, Brian Kearney and Rodney Harber. 12:96–97
- Kentridge, Matthew**
An unofficial war: inside the conflict in Pietermaritzburg. 20:82–85
- King, Lester**
The Natal monocline. 3:64
- Knight, Ian**
Brave men's blood: the epic of the Zulu War, 1879. 20:89
- Laband, John P.C.**
The battle of Ulundi. 19:85–86
The Buffalo border 1879: the Anglo-Zulu war in northern Natal by John Laband and Paul Thompson, with Sheila Henderson. 14:118–119
A field guide to the War in Zululand, 1879, by John Laband and Paul Thompson. 9:58–61
A field guide to the war in Zululand and the defence of Natal, 1879, by John Laband and Paul Thompson. 13:114
Fight us in the open. 15:127

- King Cetshwayo kaMpande, by John Laband and John Wright. 13:116
- Pietermaritzburg 1838–1988: a new portrait of an African city, edited by John Laband and Robert Haswell. 19:82–83
- War comes to the Umvoti, by John Laband and Paul Thompson. 11:86
- Lantern*, May 1974 (Natal commemoration number). 4:62
- Leverton, B. J. T.** (ed.)
Records of Natal. Volume I 1823–August 1828. 16:111
- Liasion Committee for the Preservation of Historical Amenities. First listing of the important places and buildings in Durban, 1974. 6:38
- Liebenberg, Doyle P.**
The Drakensberg of Natal. 3:64
- Loudon, J.B.**
White farmers and black labourers. 2:47
- Louwrens, Matt**
Victorian Pietermaritzburg [paintings by Matt Louwrens, with text by Ruth Gordon]. 14:126–127
- Lynskey, Rory**
They built a city. 13:110–112
- McClure, James**
The caterpillar cop [novel]. 3:66
The steam pig [novel]. 2:48
- McMenemy, Nickie**
Chaka and the slave girl. 3:66
- Malherbe, E.G.**
Never a dull moment. 11:86
- Manson, A.**
The Hlubi-chiefdom in Zululand-Natal: a history by John Wright and Andrew Manson. 13:106–107
- Maré, Gerhardus**
An appetite for power: Buthelezi's Inkatha and the politics of 'loyal resistance' by Gerhardus Maré and Georgina Hamilton. 18:119–122
- Margaret Anne, Sister. SSJD**
What the world counts weakness: a centennial history of the Society of St John the Divine, Natal. 17:107
- Marks, Shula**
The ambiguities of dependence in South Africa: class, nationalism and the state in twentieth century Natal. 16:103–107
- Maxwell, John**
Reminiscences of the Zulu war. 10:75
- Mazel, A.D.**
People making history: the last ten thousand years of hunter-gatherer communities in the Thukela basin. 19:89–90
- Meineke, E.N.**
Municipal engineering in Pietermaritzburg: the first hundred years by E. N. Meineke and G. M. Summers. 13:116
- Mikula, Maggie**
The Adams story. 11:68
- Mikula, Paul**
Traditional Hindu temples in South Africa by Paul Mikula, Brian Kearney and Rodney Harber. 12:96–97
- Miller, Yvonne**
Acutus in Africa. 9:67
Dear old Durban by Yvonne Miller and Barbara Stone. 16:111
- Moodie, D.F.C.**
Moodie's Zulu War, with an introduction by John Laband. 19:87
- Moran, S.**
The first hundred years [of Durban Girls' High School]. 12:87
- N.E.O.N.* (Natal education dept. magazine). 3:56; 4:61–62
- Nicholson, John Duggleby Edwin**
The Nicholson family tree. 17:109
- Nkabinde, A.C.**
Isichazamazwi, I. 13:114
- Norenien, Connie**
Bestemor Schramm: her story and her descendants 1843–1979. 11:68
- Norgaard, Sofie**
A Norwegian family in South Africa. 9:67
- Nuttall, Neville**
Lift up your hearts: the story of Hilton College. 2:47
- Oberholster, J.J.**
Historical monuments of South Africa. 3:65
- Pager, Harald**
Ndedema. 2:47
- Paton, Alan**
Towards the mountain. 11:86
- Pearse, R.O.**
Dragon's wrath: Drakensberg climbs, accidents and rescues by R. O. Pearse and James Byrom. 16:113
Joseph Baynes: Pioneer. 13:109
- Picton-Seymour, D.**
Victorian buildings in South Africa. 7:58–60
- Phillips, John**
Agricultural and related development of the Tugela basin and its influent surrounds [Natal Town and Regional Planning Commission: Report 19]. 3:64
- Robbins, David**
Inside the last outpost. 15:121–123
- Sanderson, John**
Memoranda of a trading trip into the Orange River (Sovereignty) Free State, and the country of the Transvaal boers [reprint]. 12:98
- Saunders, Katharine**
Flower paintings of Katharine Saunders. 10:72–73
- Schreiner, Olive**
Thoughts on South Africa. [reprint]. 7:62–63
- Scotney, Pearl**
Lions River Division Agricultural Society, 1884–1984, by Pearl Scotney and Charles Scott-Shaw. 14:125–126

- Sellers, John** (ed.)
Enterprise and exploitation: aspects of the social and economic history of Natal, edited by Bill Guest and John Sellers. 16:107
- Skota, T. D. Mwel** (compiler)
The African yearly register: being an illustrated national biographical dictionary (Who's who) of black folks in Africa. 1931. 9:49–50
- Smail, J. L.**
Those restless years. 2:46
- Speirs, Eustace Fairlie**
Menfolk: the Speirs family. 13:114
- Speirs, Walter A.**
Ox-wagon to space travel. 16:112
- Spencer, S.O'B.**
British settlers in Natal, 1824–1857: a biographical register. 12:89–90; 14:127; 15:127; 20:89
- Spiller, Peter**
A history of the District and Supreme Courts of Natal, 1846–1910. 16:109–110
- St. George, Howard** (ed.)
Failure and vindication: the unedited journal of Bishop Allard, O.M.I. indexed and fully annotated by Howard St. George. 12:90–93
- Stayt, Don**
Where on earth? 2:46
- Steyn, M. T.** (Chairman)
Report of the committee of enquiry into the possible incorporation of East Griqualand into Natal (1977). 7:60
- Stone, Barbara**
Dear old Durban. by Yvonne Miller and Barbara Stone. 16:111
- Strutt, Daphne H.**
Fashion in South Africa, 1652–1900. 6:55–56
- Stuart, Esmé**
I remember. 15:126
- Swanson, M. W.** (ed.)
The views of Mahlathi: writings of A. W. G. Champion, a black South African. 13:112–114
- Switzer, L. E.**
Problems of an African mission in a white dominated multi-racial society [unpublished thesis]. 2:48
- Tabler, E. C.**
Pioneers of Natal and south-eastern Africa. 7:60–61
- Taylor, Virginia**
Two families of Ile de France: a story of the Rouïllards and de Chazals, Book I. 16:111
- Thompson, P. S.**
The Buffalo border 1879: the Anglo-Zulu war in northern Natal by John Laband and Paul Thompson, with Sheila Henderson. 14:118–119
A field guide to the War in Zululand, 1879, by John Laband and Paul Thompson. 9:58–61
A field guide to the war in Zululand and the defence of Natal, 1879, by John Laband and Paul Thompson. 13:114
Natalians first: separatism in South Africa, 1909–1961. 20:86–87
War comes to the Umvoti. by John Laband and Paul Thompson. 11:86
- Turner, Sidney**
Portrait of a pioneer: letters, edited by Daphne Child. 11:85
- Tyrrell, Barbara**
Suspicion in my name. 2:47
- Van Niekerk, Barend**
Durban at your feet. 10:70–71
- Verbeek, Jennifer A.**
Natal art before Union. 4:66–67
Victorian and Edwardian Natal, compiled by Jennifer and Alistair Verbeek. 12:95–96
Webb's guide to the official records of the Colony of Natal: an expanded and revised edition together with indexes, compiled by Jennifer Verbeek, Mary Nathanson and Elaine Peel. 14:120–122
- Vietzen, Sylvia**
A history of education for European girls in Natal, 1837–1902. 2:48; second edition. 11:85–87
- Vinnicombe, Patricia**
People of the eland: rock paintings of the Drakensberg Bushmen as a reflection of their life and thought. 6:53–54
- Walten, E. V.**
Terror and resistance: a study of political violence. 2:46
- Webb, Colin de B.**
A history of Natal. by E. H. Brookes and C. de B. Webb [second edition]. 18:123–124
The James Stuart archive of recorded oral evidence relating to the history of the Zulu and neighbouring peoples, edited and translated by Colin de B. Webb and John Wright. Vol. 1. 8:78; Vol. 4. 17:109
A Zulu king speaks: statements made by Cetshwayo kaMpande on the history and customs of his people, edited by C. de B. Webb and J.B. Wright. 9:62–63
- Webb, Mary**
Precious stone: the life and works of Mary Stainbank. 17:109
- Welsh, David**
The roots of segregation. 2:46
- Wild Life Protection and Conservation Society.** Natal branch. Proposals for the Pietermaritzburg green belt. 3:64
- Wilks, Terry**
One hundred golden years: a history of the Natal Building Society, 1882–1982. 12:99
- Willcox, A. R.**
The building of the Berg: the geology of the Drakensberg of the Natal. 20:88–89
Shipwreck and survival on the south-east coast of Africa. 15:125

Wolseley, Sir Garnet

The South African diaries . . . : Vol. 1,
1875. 2:46

Woodley, Valerie

On the high flats of Natal: earliest pioneers in
the Highflats/Ixopo area of southern
Natal. 14:128

Wright, John B.

Bushman raiders of the Drakensberg, 1840–
1870. 2:47

The Hlubi chiefdom in Zululand-Natal: a
history by John Wright and Andrew
Manson. 13:106–107

The James Stuart archive of recorded oral
evidence relating to the history of the

Zulu and neighbouring peoples, edited
and translated by Colin de B. Webb and
John Wright. Vol.1 8:78; Vol. 4,
17:109

King Cetshwayo kaMpande, by John Laband
and John Wright. 13:116

A Zulu king speaks: statements made
by Cetshwayo kaMpande on the history
and customs of his people, edited by
C. de B. Webb and J.B. Wright.
9:62–63

Young, Amy

Blaikie of Aberdeen. 2:48

Henderson heritage, by Peter Hathorn and
Amy Young. 3:66