

1934-35.

THE PARLIAMENT OF THE COMMONWEALTH OF AUSTRALIA,
CANBERRA.

VOTES AND PROCEEDINGS

OF THE

HOUSE OF REPRESENTATIVES.

No. 29.

THURSDAY, 28TH MARCH, 1935.

1. The House met, at half-past two o'clock p.m., pursuant to adjournment.—Mr. Speaker (the Honorable G. J. Bell) took the Chair, and read Prayers.

2. PRIVILEGE—LETTER REFLECTING ON MOTIVES AND ACTIONS OF MEMBERS.—The Order of the Day having been read for the resumption of the debate on the following motion of Mr. Blain :—That in writing a letter reflecting on the motives and actions of a Member of this House, and in writing a threat, the Chairman of the Sydney Stock Exchange, Mr. E. G. Blackmore, be adjudged guilty of contempt—

Debate resumed.

Mr. Blain asked leave to withdraw the motion.

Objection being raised, leave not granted.

Debate continued by Mr. Earle Page (Acting Prime Minister), who moved, as an amendment, That all the words after the word " That " be omitted, with a view to the insertion of the following words in place thereof :—

" the right of an individual, whose conduct has been criticized in statements made under cover of Parliamentary Privilege, to defend himself is as clear as is the right of a representative of the people to speak freely when public interest demands it. While considering the statements made by the honorable Member for the Northern Territory as being prompted by a desire to protect public interest, this House is of opinion that the letters of the Chairman of the Sydney Stock Exchange replying to the honorable Member's charges do not amount to a breach of Parliamentary Privilege, but are, in effect, the exercise of the right of the individual to defend himself when charges are made under cover of Privilege. While holding that opinion, this House considers that the Chairman was in error in addressing his letter to Mr. Speaker instead of direct to the honorable Member ".

Debate continued.

Closure.—Mr. Earle Page moved, That the question be now put.

Question—That the question be now put—put.

F.4800.

28th March, 1935.

The House divided (The Speaker, Mr. Bell, in the Chair)—

Ayes, 37.		Noes, 23.	
Mr. Aubrey Abbott	Mr. Maxwell	Mr. Baker	Mr. James
Sir Donald Cameron	Mr. McBride	Mr. Barnard	Mr. Lazzarini
Mr. Casey	Mr. McCall	Mr. Beasley	Mr. G. W. Mahoney
Mr. Thomas Collins	Mr. McClelland	Mr. Brennan	Mr. Makin
Mr. Bernard Corser	Mr. McEwen	Mr. A. G. Cameron	Mr. Martens
Mr. J. V. Fairbairn	Mr. Nairn	Mr. Clark	Mr. Riordan
Mr. Fiskén	Mr. Nock	Mr. Curtin	Mr. Scullin
Mr. Josiah Francis	Mr. Earle Page	Mr. Drakeford	Mr. Ward
Mr. Roland Green	Mr. Thomas Paterson	Mr. Forde	
Mr. Gregory	Mr. Price	Mr. Frost	<i>Tellers:</i>
Sir Littleton Groom	Mr. Prowse	Mr. Garden	
Mr. E. F. Harrison	Mr. Scholfield	Mr. Albert Green	Mr. Gander
Mr. E. J. Harrison	Mr. Stacey	Mr. Holloway	Mr. George Lawson
Mr. Hughes	Mr. Street		
Mr. Hunter	Mr. White		
Mr. Hutchinson			
Mr. Jennings	<i>Tellers:</i>		
Mr. Lane			
Mr. John Lawson	Mr. Gardner		
Sir Charles Marr	Mr. Thompson		

And so it was resolved in the affirmative.

And the question—That the words proposed to be omitted stand part of the question—was put accordingly, and negatived.

Question—That the words proposed to be inserted be so inserted—put and passed.

Question—That the right of an individual, whose conduct has been criticized in statements made under cover of Parliamentary Privilege, to defend himself is as clear as is the right of a representative of the people to speak freely when public interest demands it. While considering the statements made by the honorable Member for the Northern Territory as being prompted by a desire to protect public interest, this House is of opinion that the letters of the Chairman of the Sydney Stock Exchange replying to the honorable Member's charges do not amount to a breach of Parliamentary Privilege, but are, in effect, the exercise of the right of the individual to defend himself when charges are made under cover of Privilege. While holding that opinion, this House considers that the Chairman was in error in addressing his letter to Mr. Speaker instead of direct to the honorable Member—put and passed.

3. ADJOURNMENT-MOTION FOR PURPOSE OF DISCUSSION.—Mr. Forde rose in his place, and said that he proposed to move the adjournment of the House for the purpose of discussing a definite matter of urgent public importance, namely, "The critical situation facing Primary Industries due to the restriction, and the threatened restriction of Australia's exports to the United Kingdom after August, 1935."

Mr. Speaker thereupon called upon those Members who approved of the proposed discussion to rise in their places, and more than the necessary number of Members having risen accordingly—

Mr. Forde moved, That the House do now adjourn.

Debate ensued.

Closure.—Mr. Earle Page (Acting Prime Minister) moved, That the question be now put.

Question—That the question be now put—put.

The House divided (The Speaker, Mr. Bell, in the Chair)—

Ayes, 37.		Noes, 22.	
Mr. Aubrey Abbott	Sir Charles Marr	Mr. Baker	Mr. James
Mr. A. G. Cameron	Mr. McBride	Mr. Barnard	Mr. Lazzarini
Sir Donald Cameron	Mr. McCall	Mr. Beasley	Mr. G. W. Mahoney
Mr. Casey	Mr. McClelland	Mr. Brennan	Mr. Makin
Mr. Thomas Collins	Mr. McEwen	Mr. Clark	Mr. Martens
Mr. Bernard Corser	Mr. Nairn	Mr. Curtin	Mr. Riordan
Mr. J. V. Fairbairn	Mr. Nock	Mr. Drakeford	Mr. Scullin
Mr. Fiskén	Mr. Earle Page	Mr. Forde	Mr. Ward
Mr. Josiah Francis	Mr. Thomas Paterson	Mr. Frost	
Mr. Roland Green	Mr. Price	Mr. Garden	<i>Tellers:</i>
Mr. Gregory	Mr. Prowse	Mr. Albert Green	Mr. Gander
Sir Littleton Groom	Mr. Scholfield	Mr. Holloway	Mr. George Lawson
Mr. E. F. Harrison	Mr. Stacey		
Mr. E. J. Harrison	Mr. Street		
Mr. Hughes	Mr. White		
Mr. Hunter			
Mr. Hutchinson			
Mr. Jennings	<i>Tellers:</i>		
Mr. Lane	Mr. Gardner		
Mr. John Lawson	Mr. Thompson		

And so it was resolved in the affirmative.

28th March, 1935.

And the question—That the House do now adjourn—being accordingly put—
The House divided (The Speaker, Mr. Bell, in the Chair)—

Ayes, 22.		Noes, 37.	
Mr. Baker	Mr. James	Mr. Aubrey Abbott	Sir Charles Marr
Mr. Barnard	Mr. Lazzarini	Mr. A. G. Cameron	Mr. McBride
Mr. Beasley	Mr. G. W. Mahoney	Sir Donald Cameron	Mr. McCall
Mr. Brennan	Mr. Makin	Mr. Casey	Mr. McClelland
Mr. Clark	Mr. Martens	Mr. Thomas Collins	Mr. McEwen
Mr. Curtin	Mr. Riordan	Mr. Bernard Corser	Mr. Nairn
Mr. Drakeford	Mr. Scullin	Mr. J. V. Fairbairn	Mr. Nock
Mr. Forde	Mr. Ward	Mr. Fiskin	Mr. Earle Page
Mr. Frost		Mr. Josiah Francis	Mr. Thomas Paterson
Mr. Garden	<i>Tellers:</i>	Mr. Roland Green	Mr. Price
Mr. Albert Green	Mr. Gander	Mr. Gregory	Mr. Prowse
Mr. Holloway	Mr. George Lawson	Sir Littleton Groom	Mr. Scholfield
		Mr. E. F. Harrison	Mr. Stacey
		Mr. E. J. Harrison	Mr. Street
		Mr. Hughes	Mr. White
		Mr. Hunter	
		Mr. Hutchinson	<i>Tellers:</i>
		Mr. Jennings	Mr. Gardner
		Mr. Lane	Mr. Thompson
		Mr. John Lawson	

And so it was negatived.

4. SUSPENSION OF STANDING ORDERS.—Mr. Earle Page (Acting Prime Minister) moved, That the Standing Orders be suspended, to enable the moving of a motion without notice.

Question—put.

The House divided (The Speaker, Mr. Bell, in the Chair)—

Ayes, 38.		Noes, 22.	
Mr. Aubrey Abbott	Sir Charles Marr	Mr. Baker	Mr. James
Mr. A. G. Cameron	Mr. Maxwell	Mr. Barnard	Mr. Lazzarini
Sir Donald Cameron	Mr. McBride	Mr. Beasley	Mr. G. W. Mahoney
Mr. Casey	Mr. McCall	Mr. Brennan	Mr. Makin
Mr. Thomas Collins	Mr. McClelland	Mr. Clark	Mr. Martens
Mr. Bernard Corser	Mr. McEwen	Mr. Curtin	Mr. Riordan
Mr. J. V. Fairbairn	Mr. Nairn	Mr. Drakeford	Mr. Scullin
Mr. Fiskin	Mr. Nock	Mr. Forde	Mr. Ward
Mr. Josiah Francis	Mr. Earle Page	Mr. Frost	
Mr. Roland Green	Mr. Thomas Paterson	Mr. Garden	<i>Tellers:</i>
Mr. Gregory	Mr. Price	Mr. Albert Green	Mr. Gander
Sir Littleton Groom	Mr. Prowse	Mr. Holloway	Mr. George Lawson
Mr. E. F. Harrison	Mr. Scholfield		
Mr. E. J. Harrison	Mr. Stacey		
Mr. Hughes	Mr. Street		
Mr. Hunter	Mr. White		
Mr. Hutchinson			
Mr. Jennings	<i>Tellers:</i>		
Mr. Lane	Mr. Gardner		
Mr. John Lawson	Mr. Thompson		

And so it was resolved in the affirmative, with the concurrence of an absolute majority of the Members of the House.

5. PRECEDENCE TO GOVERNMENT BUSINESS.—Mr. Earle Page (Acting Prime Minister) moved, That Government Business take precedence over General Business for this sitting.

Debate ensued.

Closure.—Mr. Earle Page moved, That the question be now put.

Question—That the question be now put—put.

The House divided (The Speaker, Mr. Bell, in the Chair)—

Ayes, 38.		Noes, 22.	
Mr. Aubrey Abbott	Sir Charles Marr	Mr. Baker	Mr. James
Mr. A. G. Cameron	Mr. Maxwell	Mr. Barnard	Mr. Lazzarini
Sir Donald Cameron	Mr. McBride	Mr. Beasley	Mr. G. W. Mahoney
Mr. Casey	Mr. McCall	Mr. Brennan	Mr. Makin
Mr. Thomas Collins	Mr. McClelland	Mr. Clark	Mr. Martens
Mr. Bernard Corser	Mr. McEwen	Mr. Curtin	Mr. Riordan
Mr. J. V. Fairbairn	Mr. Nairn	Mr. Drakeford	Mr. Scullin
Mr. Fiskin	Mr. Nock	Mr. Forde	Mr. Ward
Mr. Josiah Francis	Mr. Earle Page	Mr. Frost	
Mr. Roland Green	Mr. Thomas Paterson	Mr. Garden	<i>Tellers:</i>
Mr. Gregory	Mr. Price	Mr. Albert Green	Mr. Gander
Sir Littleton Groom	Mr. Prowse	Mr. Holloway	Mr. George Lawson
Mr. E. F. Harrison	Mr. Scholfield		
Mr. E. J. Harrison	Mr. Stacey		
Mr. Hughes	Mr. Street		
Mr. Hunter	Mr. White		
Mr. Hutchinson			
Mr. Jennings	<i>Tellers:</i>		
Mr. Lane	Mr. Gardner		
Mr. John Lawson	Mr. Thompson		

And so it was resolved in the affirmative.

28th March, 1935.

And the question—That Government Business take precedence over General Business for this sitting—being accordingly put—

The House divided (The Speaker, Mr. Bell, in the Chair)—

Ayes, 37.

Mr. Aubrey Abbott	Sir Charles Marr
Mr. A. G. Cameron	Mr. Maxwell
Sir Donald Cameron	Mr. McCall
Mr. Casey	Mr. McClelland
Mr. Thomas Collins	Mr. McEwen
Mr. Bernard Corser	Mr. Nairn
Mr. J. V. Fairbairn	Mr. Nock
Mr. Fiske	Mr. Earle Page
Mr. Josiah Francis	Mr. Thomas Paterson
Mr. Roland Green	Mr. Price
Mr. Gregory	Mr. Prowse
Sir Littleton Groom	Mr. Scholfield
Mr. E. F. Harrison	Mr. Stacey
Mr. E. J. Harrison	Mr. Street
Mr. Hughes	Mr. White

Mr. Hunter

Mr. Hutchinson

Mr. Jennings

Mr. Lane

Mr. John Lawson

Tellers:

Mr. Gardner

Mr. Thompson

And so it was resolved in the affirmative.

6. SUPPLY ["GRIEVANCE DAY"].—Pursuant to the provisions of Standing Order No. 241, the Order of the Day having been read for going into the Committee of Supply—

Question proposed—That Mr. Speaker do now leave the Chair.

Debate ensued.

Mr. Earle Page (Acting Prime Minister) moved, That the debate be now adjourned.

Question—That the debate be now adjourned—put.

The House divided (The Speaker, Mr. Bell, in the Chair)—

Ayes, 37.

Mr. Aubrey Abbott	Mr. Maxwell
Mr. A. G. Cameron	Mr. McBride
Sir Donald Cameron	Mr. McCall
Mr. Casey	Mr. McClelland
Mr. Thomas Collins	Mr. McEwen
Mr. Bernard Corser	Mr. Nairn
Mr. J. V. Fairbairn	Mr. Nock
Mr. Fiske	Mr. Earle Page
Mr. Josiah Francis	Mr. Thomas Paterson
Mr. Gregory	Mr. Price
Sir Littleton Groom	Mr. Prowse
Mr. E. F. Harrison	Mr. Scholfield
Mr. E. J. Harrison	Mr. Stacey
Mr. Hughes	Mr. Street
Mr. Hunter	Mr. White

Mr. Hutchinson

Mr. Jennings

Mr. Lane

Mr. John Lawson

Sir Charles Marr

Tellers:

Mr. Gardner

Mr. Thompson

And so it was resolved in the affirmative.

Mr. Earle Page moved, That the House will, at a later hour this day, resolve itself into the said Committee.

Question—put.

The House divided (The Speaker, Mr. Bell, in the Chair)—

Ayes, 38.

Mr. Aubrey Abbott	Sir Charles Marr
Mr. A. G. Cameron	Mr. Maxwell
Sir Donald Cameron	Mr. McBride
Mr. Casey	Mr. McCall
Mr. Thomas Collins	Mr. McClelland
Mr. Bernard Corser	Mr. McEwen
Mr. J. V. Fairbairn	Mr. Nairn
Mr. Fiske	Mr. Nock
Mr. Josiah Francis	Mr. Earle Page
Mr. Roland Green	Mr. Thomas Paterson
Mr. Gregory	Mr. Price
Sir Littleton Groom	Mr. Prowse
Mr. E. F. Harrison	Mr. Scholfield
Mr. E. J. Harrison	Mr. Stacey
Mr. Hughes	Mr. Street
Mr. Hunter	Mr. White

Mr. Hutchinson

Mr. Jennings

Mr. Lane

Mr. John Lawson

Tellers:

Mr. Gardner

Mr. Thompson

And so it was resolved in the affirmative.

Noes, 22.

Mr. Baker	Mr. Lazzarini
Mr. Barnard	Mr. G. W. Mahoney
Mr. Beasley	Mr. Makin
Mr. Brennan	Mr. Martens
Mr. Clark	Mr. Riordan
Mr. Curtin	Mr. Scullin
Mr. Drakeford	Mr. Ward
Mr. Forde	
Mr. Frost	
Mr. Garden	
Mr. Albert Green	
Mr. Holloway	
Mr. James	

Tellers:

Mr. Gander

Mr. George Lawson

Noes, 22.

Mr. Baker	Mr. James
Mr. Barnard	Mr. Lazzarini
Mr. Beasley	Mr. G. W. Mahoney
Mr. Brennan	Mr. Makin
Mr. Clark	Mr. Martens
Mr. Curtin	Mr. Riordan
Mr. Drakeford	Mr. Scullin
Mr. Forde	Mr. Ward
Mr. Frost	
Mr. Garden	
Mr. Albert Green	
Mr. Holloway	

Tellers:

Mr. Gander

Mr. George Lawson

Noes, 22.

Mr. Baker	Mr. Lazzarini
Mr. Barnard	Mr. G. W. Mahoney
Mr. Beasley	Mr. Makin
Mr. Brennan	Mr. Martens
Mr. Clark	Mr. Riordan
Mr. Curtin	Mr. Scullin
Mr. Drakeford	Mr. Ward
Mr. Forde	
Mr. Frost	
Mr. Garden	
Mr. Albert Green	
Mr. Holloway	
Mr. James	

Tellers:

Mr. Gander

Mr. George Lawson

28th March, 1935.

7. CUSTOMS TARIFF VALIDATION BILL (1935).—The Order of the Day having been read for the second reading—Mr. White (Minister for Trade and Customs) moved, That the Bill be now read a second time.

Mr. Forde moved, That the debate be now adjourned.

Question—That the debate be now adjourned—put and passed.

Ordered—That the resumption of the debate be made an Order of the Day for the next sitting.

8. CUSTOMS TARIFF (EXCHANGE ADJUSTMENT) VALIDATION BILL (1935).—The Order of the Day having been read for the second reading—Mr. White (Minister for Trade and Customs) moved, That the Bill be now read a second time.

Mr. Forde moved, That the debate be now adjourned.

Question—That the debate be now adjourned—put and passed.

Ordered—That the resumption of the debate be made an Order of the Day for the next sitting.

9. CUSTOMS TARIFF (CANADIAN PREFERENCE) VALIDATION BILL.—The Order of the Day having been read for the second reading—Mr. White (Minister for Trade and Customs) moved, That the Bill be now read a second time.

Mr. Forde moved, That the debate be now adjourned.

Question—That the debate be now adjourned—put and passed.

Ordered—That the resumption of the debate be made an Order of the Day for the next sitting.

10. POSTPONEMENT OF ORDERS OF THE DAY.—Mr. White (Minister for Trade and Customs) moved, That Orders of the Day Nos. 5 to 18 be postponed until after Order of the Day No. 19.

Debate ensued.

Mr. Beasley addressing the House—

Closure.—Mr. White (Minister for Trade and Customs) moved, That the question be now put.

Question—That the question be now put—put.

The House divided (The Speaker, Mr. Bell, in the Chair)—

Ayes, 33.

Mr. A. G. Cameron	Mr. Maxwell
Sir Donald Cameron	Mr. McCall
Mr. Casey	Mr. McClelland
Mr. Thomas Collins	Mr. McEwen
Mr. Bernard Corser	Mr. Nairn
Mr. J. V. Fairbairn	Mr. Nock
Mr. Fiske	Mr. Thomas Paterson
Mr. Josiah Francis	Mr. Price
Mr. Roland Green	Mr. Prowse
Mr. Gregory	Mr. Scholfield
Sir Littleton Groom	Mr. Stacey
Mr. E. F. Harrison	Mr. Street
Mr. E. J. Harrison	Mr. White
Mr. Hughes	
Mr. Hunter	
Mr. Hutchinson	<i>Tellers:</i>
Mr. Jennings	Mr. Gardner
Sir Charles Marr	Mr. Thompson

Noes, 22.

Mr. Baker	Mr. James
Mr. Barnard	Mr. Lazzarini
Mr. Beasley	Mr. G. W. Mahoney
Mr. Brennan	Mr. Makin
Mr. Clark	Mr. Martens
Mr. Curtin	Mr. Riordan
Mr. Drakeford	Mr. Scullin
Mr. Forde	Mr. Ward
Mr. Frost	
Mr. Garden	<i>Tellers:</i>
Mr. Albert Green	Mr. Gander
Mr. Holloway	Mr. George Lawson

And so it was resolved in the affirmative.

And the question—That Orders of the Day Nos. 5 to 18 be postponed until after Order of the Day No. 19—being accordingly put—

The House divided (The Speaker, Mr. Bell, in the Chair)—

Ayes, 32.

Mr. A. G. Cameron	Sir Charles Marr
Sir Donald Cameron	Mr. Maxwell
Mr. Casey	Mr. McCall
Mr. Thomas Collins	Mr. McClelland
Mr. Bernard Corser	Mr. McEwen
Mr. J. V. Fairbairn	Mr. Nock
Mr. Fiske	Mr. Thomas Paterson
Mr. Josiah Francis	Mr. Price
Mr. Roland Green	Mr. Prowse
Mr. Gregory	Mr. Scholfield
Sir Littleton Groom	Mr. Stacey
Mr. E. F. Harrison	Mr. Street
Mr. E. J. Harrison	Mr. White
Mr. Hughes	
Mr. Hunter	<i>Tellers:</i>
Mr. Hutchinson	Mr. Nairn
Mr. Jennings	Mr. Thompson

Noes, 22.

Mr. Baker	Mr. James
Mr. Barnard	Mr. Lazzarini
Mr. Beasley	Mr. G. W. Mahoney
Mr. Brennan	Mr. Makin
Mr. Clark	Mr. Martens
Mr. Curtin	Mr. Riordan
Mr. Drakeford	Mr. Scullin
Mr. Forde	Mr. Ward
Mr. Frost	
Mr. Garden	<i>Tellers:</i>
Mr. Albert Green	Mr. Gander
Mr. Holloway	Mr. George Lawson

And so it was resolved in the affirmative.

28th March, 1935.

11. WAYS AND MEANS [CUSTOMS TARIFF AMENDMENT (No. 2), CUSTOMS TARIFF (EXCHANGE ADJUSTMENT) AMENDMENT (No. 2), EXCISE TARIFF AMENDMENT (No. 2)].—The House, according to Order, resolved itself into the Committee of Ways and Means.

(In the Committee.)

Mr. White (Minister for Trade and Customs) moved—

CUSTOMS TARIFF AMENDMENT (No. 2).

(1) That the Schedule to the *Customs Tariffs* 1933 as proposed to be amended by the Customs Tariff proposals introduced into the House of Representatives on the sixth day of December, One thousand nine hundred and thirty-four, be further amended as hereunder set out, and that on and after the twenty-ninth day of March, One thousand nine hundred and thirty-five, at nine o'clock in the forenoon, reckoned according to standard time in the Territory for the Seat of Government, Duties of Customs be collected in pursuance of the *Customs Tariffs* 1933 as so amended.

IMPORT DUTIES.

Tariff Items.	British Preferential Tariff.	General Tariff.
---------------	------------------------------	-----------------

DIVISION IV.—AGRICULTURAL PRODUCTS AND GROCERIES.

51. By omitting the whole of paragraph (2) of sub-item (c) and inserting in its stead the following paragraph :— “(2) Crustaceans - - - - - per lb.	1d.	4d.”
--	-----	------

DIVISION V.—TEXTILES, FELTS AND FURS, AND MANUFACTURES THEREOF, AND ATTIRE.

105. By adding a new sub-item (L) as follows :— “Imitation Camel Hair Cloth - - - - - ad val. And in respect of sub-item (L)— For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of - - - - - ad val.	15 per cent. -6 per cent.	42½ per cent. -6 per cent.”
110. By omitting the whole of sub-items (A) and (B) and inserting in their stead the following sub-items :— “(A) Apparel, other than knitted, viz. :— (1) Overcoats and Suits :— (a) Men's, i.e., with chest measurement of 34 inches and over - - - - - each (b) Boys' and Youths' - - - - - each (2) (a) Trousers or Knickers with waist measurement of 31 inches and over, imported separately - each (b) Trousers or Knickers with waist measurement less than 31 inches, imported separately - each (c) Coats and Vests, Men's, i.e., with chest measurement of 34 inches and over, imported separately— (1) each Coat - - - - - (2) each Vest - - - - - (d) Coats and Vests, Boys' and Youths', i.e., with chest measurement less than 34 inches, imported separately— (1) each Coat - - - - - (2) each Vest - - - - - (3) Blouses or Skirts imported separately— (a) Cotton, linen, or other material n.e.i. - each (b) Wool or containing wool - - - - - each (c) Silk or containing silk but not containing wool each (4) Coats— (a) Girls', n.e.i., i.e., measuring 42 inches or less from collar seam to foot of coat, viz. :— (1) Cotton, linen, or other material n.e.i. each (2) Wool or containing wool - each (3) Silk or containing silk but not containing wool - - - - - each	10s. 6s. 6d. 3s. 6d. 3s. 6s. 2s. 5s. 6d. 1s. 6d. 1s. 3s. 6d. 2s. 2s. 4s. 6d. 3s.	25s. 15s. 8s. 6d. 8s. 15s. 5s. 13s. 5s. 4s. 11s. 8s. 6s. 13s. 10s.

28th March, 1935.

IMPORT DUTIES—*continued.*

Tariff Items.	British Preferential Tariff.	General Tariff.
Division V.—Textiles, Felts and Furs, and Manufactures thereof, and Attire—<i>continued.</i>		
115— <i>continued.</i> (c)— <i>continued.</i> (2)— <i>continued.</i>		
And in respect of paragraph (2)— For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of		
per dozen pairs	.96d.	.96d.
or ad val.	.5 per cent.	.5 per cent.
whichever is applicable.		
(D) Men's and boys' full golf hose	7s.	17s.
per dozen pairs	30 per cent.	50 per cent.
or ad val.		
whichever rate returns the higher duty.		
And in respect of sub-item (D)— For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of		
per dozen pairs	1.44d.	1.44d.
or ad val.	.5 per cent.	.5 per cent.
whichever is applicable.		
(E) Women's and girls' stockings, including stockings worn below the knee— (1) Circular—		
(a) Woollen or containing wool		
per dozen pairs	7s.	17s.
or ad val.	30 per cent.	50 per cent.
whichever rate returns the higher duty.		
And in respect of sub-paragraph (a)— For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of		
per dozen pairs	1.44d.	1.44d.
or ad val.	.5 per cent.	.5 per cent.
whichever is applicable.		
(b) Other	5s.	25s.
per dozen pairs	25 per cent.	45 per cent.
or ad val.		
whichever rate returns the higher duty.		
And in respect of sub-paragraph (b)— For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of		
per dozen pairs	.96d.	.96d.
or ad val.	.5 per cent.	.5 per cent.
whichever is applicable.		
(2) Other than circular—		
(a) Woollen or containing wool		
per dozen pairs	10s. 6d.	20s. 6d.
or ad val.	30 per cent.	50 per cent.
whichever rate returns the higher duty.		
And in respect of sub-paragraph (a)— For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of		
per dozen pairs	1.92d.	1.92d.
or ad val.	.5 per cent.	.5 per cent.
whichever is applicable.		

28th March, 1935.

IMPORT DUTIES—*continued.*

Tariff Items.	British Preferential Tariff.	General Tariff.
Division V.—Textiles, Felts and Furs, and Manufactures thereof, and Attire—<i>continued.</i>		
110— <i>continued.</i>		
(A)— <i>continued.</i>		
(4)— <i>continued.</i>		
(b) Women's, n.e.i., viz. :—		
(1) Cotton, linen, or other material n.e.i.		
each	4s.	13s.
(2) Wool or containing wool	6s. 6d.	20s.
(3) Silk or containing silk but not containing wool	5s.	17s.
(5) Costumes, Dresses, or Robes, but not including Dresses or Robes for infants in arms, or such articles when not exceeding 22 inches in length, viz. :—		
(a) Cotton, linen, or other material n.e.i.	3s.	12s.
(b) Wool or containing wool	7s. 6d.	25s.
(c) Silk or containing silk but not containing wool	6s.	20s.
(B) Apparel, knitted, and Apparel made from knitted or lock- stitched piece goods, viz. :—		
(1) Blouses, Skirts, Underwear, and Bathing Costumes—		
(a) Cotton or other material n.e.i.	9d.	4s.
(b) Wool or silk or containing wool or silk	1s. 6d.	9s.
(2) Coats, Jumpers, Cardigans, Sweaters, and similar garments—		
(a) Girls' or Boys', i.e., with chest measure- ment under 34 inches	2s.	6s.
(b) Women's or Men's, i.e., with chest measurement 34 inches and over	3s.	13s.
(3) Costumes, Dresses or Robes—		
(a) Cotton or other material n.e.i.	4s.	12s.
(b) Wool or containing wool but not con- taining silk	5s.	21s.
(c) Silk or containing silk	6s.	30s.
and in addition to the rates specified in sub-items (A) and (B)		
ad val.	20 per cent.	50 per cent.
And for each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of	.6 per cent.	..
or, as to all the goods covered by sub-items (A) and (B), the following rates if same return a higher duty, viz. :—	35 per cent.	75 per cent.
And for each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of	.6 per cent.	..."
114. By omitting the whole of sub-item (F) (twice occurring) and inserting in its stead the following sub-item :—		
“(F) (1) Felt Capelines for girls' and women's hats—		
(a) Wool Felt Capelines	10s. 6d. or ad val.	26s. 3d. 62½ per cent.
whichever rate returns the higher duty.	40 per cent.	
And in respect of sub-paragraph (a)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of export- ation—		
An additional duty of	.72d. or ad val.	.72d. .2 per cent.
whichever is applicable.	.2 per cent.	
Fur Felt Capelines	20s. or ad val.	37s. 62½ per cent.
whichever rate returns the higher duty.	40 per cent.	

28th March, 1935.

IMPORT DUTIES—*continued.*

Tariff Items.	British Preferential Tariff.	General Tariff.
Division VI.—Metals and Machinery—<i>continued.</i>		
162. By omitting the whole item and inserting in its stead the following item :—		
" 162. Chaffcutters and Horse Gears; Corn Shellers; Corn Huskers; Cultivators n.e.i.; Harrows; Ploughs, other; Plough Shares; Plough Mouldboards; Scarifiers - ad val.	5 per cent.	30 per cent.
And for each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of - - - - - ad val.	.8 per cent.	.2 per cent."
163. By omitting the whole item and inserting in its stead the following item :—		
" 163. (A) Combined Corn Sheller Husker and Bagger; Combined Corn Sheller and Husker; Disc Cultivators; Drills (Fertilizer Seed and Grain) n.e.i.; Stump Jump Ploughs; Winnowers (horse and other power); Seats, Poles, Swingle-bars, Yokes, and Trees for Agricultural Machines, when imported separately - - - - - ad val.	5 per cent.	35 per cent.
And in respect of sub-item (A)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of - - - - - ad val.	.8 per cent.	.1 per cent.
(B) Mouldboard Plates in the flat, whether cut to shape or not - - - - - ad val.	Free	10 per cent.
(C) Discs for agricultural implements - - - - - ad val.	Free	28½ per cent.
And in respect of sub-item (C)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of - - - - - ad val.	1 per cent.	1 per cent."
165. By omitting the whole item and inserting in its stead the following item :—		
" 165. (A) Reaper Threshers and Harvesters n.e.i. - ad val.	5 per cent.	35 per cent.
And in respect of sub-item (A)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of - - - - - ad val.	.8 per cent.	.1 per cent.
(B) Stripper Harvesters - - - - - ad val.	5 per cent.	35 per cent.
or each	..	£13
whichever rate returns the higher duty.		
And in respect of sub-item (B)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of - - - - - ad val.	.8 per cent.	.1 per cent."
166. By omitting the whole item and inserting in its stead the following item :—		
" 166. Strippers - - - - - ad val.	5 per cent.	..
each	..	£8
And for each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of - - - - - ad val.	.8 per cent.	..."
167. By omitting the whole item and inserting in its stead the following item :—		
" 167. Metal Parts of Reaper Threshers, Stripper Harvesters, Strippers, and Harvesters n.e.i. - - - - - ad val.	5 per cent.	..
per lb.	..	2d.
And for each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of - - - - - ad val.	.8 per cent.	..."

28th March, 1935.

IMPORT DUTIES—*continued.*

Tariff Items.	British Preferential Tariff.	General Tariff.
Division VI.—Metals and Machinery—<i>continued.</i>		
171. By omitting the whole of sub-item (A) and inserting in its stead the following sub-item :—		
“(A) Hay Rakes, Horse ad val.	10 per cent.	45 per cent.
or each	..	£3
whichever rate returns the higher duty.		
And in respect of sub-item (A)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of ad val.	.8 per cent.	..”
By omitting the whole of sub-item (B) and inserting in its stead the following sub-item :—		
“(B) Reapers and Binders ad val.	10 per cent.	45 per cent.
or each	..	£10
whichever rate returns the higher duty.		
And in respect of sub-item (B)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of ad val.	.8 per cent.	..”
By omitting the whole of sub-item (C) and inserting in its stead the following sub-item :—		
“(C) Mowers ad val.	10 per cent.	45 per cent.
or each	..	£4
whichever rate returns the higher duty.		
And in respect of sub-item (C)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of ad val.	.8 per cent.	..”
By omitting the whole of sub-item (D) and inserting in its stead the following sub-item :—		
“(D) Metal Parts, n.e.i., of Reapers and Binders, Hay Rakes (Horse) and Mowers ad val.	10 per cent.	45 per cent.
or per lb.	..	2d.
whichever rate returns the higher duty.		
And in respect of sub-item (D)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of ad val.	.8 per cent.	..”
174. By adding a new paragraph (22) to sub-item (c) as follows :—		
“(22) Counter, skiving, printing and rolling machines, combined ad val.	Free	15 per cent.”
By adding a new paragraph (6) to sub-item (a) as follows :—		
“(6) Wrapping machines ad val.	Free	15 per cent.”
By adding the following new paragraphs to sub-item (n) :—		
“(20) Chains, Hackle, and Chain Drives for flyers, with sprocket and wheels, belt rods and oil baths complete, for use on rope and cordage machines ad val.	Free.	15 per cent.
(21) Hackling machines ad val.	Free	15 per cent.
(22) Plaiting and Braiding machines ad val.	Free	15 per cent.
(23) Rope-making machines, four strand, horizontal ad val.	Free	15 per cent.”
By adding the following new paragraphs to sub-item (j) :—		
“(5) Cutting machines, Lens ad val.	Free	15 per cent.
(6) Rollers, steel engraved ad val.	Free	15 per cent.”
By adding the following new paragraphs to sub-item (k) :—		
“(4) Brushing Machines, for sole leather tanning ad val.	Free	15 per cent.
(5) De-Hairing Machines, Hog ad val.	Free	15 per cent.
(6) Hammering Machines, Tanners ad val.	Free	15 per cent.
(7) Measuring Machines, Whole Hide ad val.	Free	15 per cent.
(8) Unhairing Machines, Whole Hide ad val.	Free	15 per cent.”
By omitting the whole of paragraph (20) of sub-item (m) and inserting in its stead the following paragraph :—		
“(20) Gear Hobbing Machines ad val.	Free	15 per cent.”

28th March, 1935.

IMPORT DUTIES—*continued.*

Tariff Items.	British Preferential Tariff.	General Tariff.
Division VI.—Metals and Machinery—<i>continued.</i>		
174.— <i>continued.</i>		
By omitting the whole of paragraph (25) of sub-item (M) and inserting in its stead the following paragraph :—		
“(25) Lathes—		
(a) Capstan or Turret - - - - - ad val.	Free	15 per cent.
(b) Chip flow, with automatic feeds - - - ad val.	Free	15 per cent.
(c) Cock or plug forming - - - - - ad val.	Free	15 per cent.
(d) Duomatic, with hydraulic feed - - - ad val.	Free	15 per cent.
(e) Facing and Boring, over 2 tons weight, combined or separate, without tail stocks or screw cutting equipment - - - - - ad val.	Free	15 per cent.
(f) For diamond tools, with hydraulic feeds - ad val.	Free	15 per cent.
(g) Full Automatic - - - - - ad val.	Free	15 per cent.
(h) High speed, low swing, for axle work, fitted with Multiple Tooling Systems - - - - - ad val.	Free	15 per cent.
(i) Profile turning and copying, for bottle moulds and the like - - - - - ad val.	Free	15 per cent.
(j) Railway Wheel - - - - - ad val.	Free	15 per cent.
(k) Roll turning - - - - - ad val.	Free	15 per cent.
(l) Solely designed for cam shaft turning - - ad val.	Free	15 per cent.
(m) Solely designed for railway axles - - - ad val.	Free	15 per cent.
(n) Solely designed for oil grooving - - - ad val.	Free	15 per cent.
(o) Solely designed for crank pin turning - - ad val.	Free	15 per cent.
(p) Spinning, Turning and Planishing, combined or separate, over 18-inch centres - - - ad val.	Free	15 per cent.
(q) Tapmakers, with automatic relief movements ad val.	Free	15 per cent.
(r) Toolmaker's precision, under 5½-inch centres, for die and tool work, with accuracy of .005 inch or greater - - - - - ad val.	Free	15 per cent.
(s) Universal Relieving - - - - - ad val.	Free	15 per cent.
(t) Watchmakers' - - - - - ad val.	Free	15 per cent.
(u) Lathes of the type known as Sliding, Surfacing and Screw Cutting or Chasing, with or without movable tailstocks, and modifications of this type in which one or more of the functions usually performed by such Lathes have been eliminated or varied, excepting the types known as Cone Head Lathes, but not excepting Lathes with variable speed headstocks, where the home consumption value in sterling in the country of origin exceeds the Australian manufacturers' list price in Australian pounds of the nearest comparable Australian-made Lathe - - - - - ad val.	Free	15 per cent.
(v) Other, excepting— Lathes of the type known as Sliding, Surfacing and Screw cutting or chasing, with or without movable tailstocks, and modifications of this type in which one or more of the functions usually performed by such Lathes have been eliminated or varied; Metal Spinning Lathes and Brake Drum Truing Lathes - - - ad val.	Free	15 per cent.”
By adding the following new paragraphs to sub-item (M) :—		
“(58) Backing off attachment, for use in the manufacture of milling cutters - - - - - ad val.	Free	15 per cent.
(59) Balljoints, Universal - - - - - ad val.	Free	15 per cent.
(60) Bending and Crimping machines, combined, for forming elbows from sheet metal pipes - - - - - ad val.	Free	15 per cent.
(61) Beveling Machines, of the type used in shipbuilding for altering the angle of angle iron - - - - - ad val.	Free	15 per cent.
(62) Blades, Shear, exceeding 8 feet in length - - - ad val.	Free	15 per cent.
(63) Blowing Machines, Core, Air operated - - - - - ad val.	Free	15 per cent.

28th March, 1935.

IMPORT DUTIES—*continued.*

Tariff Items.	British Preferential Tariff.	General Tariff.
Division VI.—Metals and Machinery—<i>continued.</i>		
174— <i>continued.</i>		
(M)— <i>continued.</i>		
(64) Boring Machines, except cylinder reborers of the portable type - - - - - ad val.	Free	15 per cent.
(65) Broaching Machines - - - - - ad val.	Free	15 per cent.
(66) Burnishers, gear tooth - - - - - ad val.	Free	15 per cent.
(67) Castellating Machines, Nut - - - - - ad val.	Free	15 per cent.
(68) Casting Machines, Centrifugal - - - - - ad val.	Free	15 per cent.
(69) Centering Machines - - - - - ad val.	Free	15 per cent.
(70) Chucking Machines, vertical or horizontal, when not sliding surfacing or screwcutting Lathes - - - - - ad val.	Free	15 per cent.
(71) Chucks, pneumatic - - - - - ad val.	Free	15 per cent.
(72) Coiling Machines, buffer spring - - - - - ad val.	Free	15 per cent.
(73) Copying Machines, automatic, other than pantograph engraving machines, for working on iron, steel, bronze or similar materials - - - - - ad val.	Free	15 per cent.
(74) Cotter pin making Machines - - - - - ad val.	Free	15 per cent.
(75) Countersinking Machines - - - - - ad val.	Free	15 per cent.
(76) Counting Machines, for counting by weight, parts produced by automatic machines - - - - - ad val.	Free	15 per cent.
(77) Cropping Machines, power, being special purpose machines for cropping angles, tees, H. Irons and similar structural sections - - - - - ad val.	Free	15 per cent.
(78) Curling Machines, eye - - - - - ad val.	Free	15 per cent.
(79) Cutting Machines, cam - - - - - ad val.	Free	15 per cent.
(80) Cutting Machines, Curve and Figure, for cutting over $\frac{1}{4}$ inch in thickness - - - - - ad val.	Free	15 per cent.
(81) Cutting Machines, file - - - - - ad val.	Free	15 per cent.
(82) Cutting off Machines, Rotary, for tubes and bars - - - - - ad val.	Free	15 per cent.
(83) Cutting and Slotting Machines, Rack, combined or separate ad val.	Free	15 per cent.
(84) Die Casting Machines - - - - - ad val.	Free	15 per cent.
(85) Dividing Machines - - - - - ad val.	Free	15 per cent.
(86) Dividing heads with spiral cutting device and set of change wheels for milling machines - - - - - ad val.	Free	15 per cent.
(87) Dividing and Milling Machines, combined - - - - - ad val.	Free	15 per cent.
(88) Drilling, Boring and Reaming Machines, combined or separate, with mechanical feeds, with drilling capacity over $2\frac{1}{4}$ inches from the solid - - - - - ad val.	Free	15 per cent.
(89) Drilling Machines, horizontal - - - - - ad val.	Free	15 per cent.
(90) Drilling Machines, portable, radial - - - - - ad val.	Free	15 per cent.
(91) Drilling Machines, Radial, except those of girder type ad val.	Free	15 per cent.
(92) Drilling Machines, rail or bogey type - - - - - ad val.	Free	15 per cent.
(93) Drilling Machines, vertical, arranged with mechanical feeds, exceeding nine-sixteenths inch drilling capacity in mild steel, or with maximum speed in excess of 5,000 r.p.m. - - - - - ad val.	Free	15 per cent.
(94) Drilling Machines, vertical, with infinitely variable speeds, having a maximum speed of 6,000 r.p.m. or over - - - - - ad val.	Free	15 per cent.
(95) Drilling and Slotting Machines, for piston rings - - - - - ad val.	Free	15 per cent.
(96) Drills, diamond pointed, suitable for machining manganese steel - - - - - ad val.	Free	15 per cent.
(97) Engraving Machines, for scales and measurements - - - - - ad val.	Free	15 per cent.
(98) Filing Machines, Saw, automatic - - - - - ad val.	Free	15 per cent.
(99) Finishing Machines, Die - - - - - ad val.	Free	15 per cent.
(100) Finishing Machines, Precision types, for finishing fine precision work as used in instrument manufacture ad val.	Free	15 per cent.
(101) Flanging Machines, flue - - - - - ad val.	Free	15 per cent.
(102) Fluting Machines, flour mill roll - - - - - ad val.	Free	15 per cent.
(103) Frazing Machines, Nut, Screw and Bolt, combined or separate - - - - - ad val.	Free	15 per cent.
(104) Furnaces, Rotary, and quenching tanks, rotary, combined, for use in annealing and hardening bolts, nuts, rivets and similar articles - - - - - ad val.	Free	15 per cent.

28th March, 1935.

IMPORT DUTIES—*continued.*

Tariff Items.	British Preferential Tariff.	General Tariff.
Division VI.—Metals and Machinery—<i>continued.</i>		
174— <i>continued.</i>		
(M)— <i>continued.</i>		
(105) Grinding and Fluting Machines, combined, for use on flour mill rolls - ad val.	Free	15 per cent.
(106) Grinding Machines, other than the following types, viz. :—		
Bearing		
Belt Grinders or finishing machines		
Bench		
Centre		
Cutter		
Cutter Head		
Cutting off		
Cylinder Reborers or Grinders of the portable type		
Combination Cutting and Grinding Machines, electrically driven or driven by electric motors, for the reconditioning and renewing of automobile engine pistons and valves		
Disc		
Emery Wheel Stands		
Facing and Refacing, combined or separate, valve		
Floor		
Flexible		
Gulleting Machines		
Hob, with hand feeds		
Knife		
Knife Jointers		
Mortice Chain		
Oilstone		
Portable electric		
Saw		
Spindles, internal		
Swing Frame		
Tool Post		
Twist Drill		
Turning and Grinding, for semi-finished pistons		
Valve, and		
Plain, Cylindrical, Universal, Tool and Cutter, Piston and Automobile Parts Grinders, with capacities of less than 30 inches between centres, with or without automatic feeds to the table of the mechanical type, but excluding such machines with hydraulic feeds - ad val.	Free	15 per cent.
(107) Headers, cold or hot, for manufacture of bolts, nuts and rivets - ad val.	Free	15 per cent.
(108) Headers, open Die, Automatic Feed, for use in production of rivets, track bolts, carriage bolts and similar articles - ad val.	Free	15 per cent.
(109) Headers, open die, cold, for manufacture of wood screws - ad val.	Free	15 per cent.
(110) Heald making machines - ad val.	Free	15 per cent.
(111) Hammers, drop, mechanically operated, exceeding 10 cwt. capacity - ad val.	Free	15 per cent.
(112) Hammers, electric pneumatic - ad val.	Free	15 per cent.
(113) Hammers, pneumatic - ad val.	Free	15 per cent.
(114) Hammers, stretching, polishing and chasing - ad val.	Free	15 per cent.
(115) Hammering Machines, Jewellers - ad val.	Free	15 per cent.
(116) Honing and Fine Boring Machines, combined or separate, with hydraulic feeds - ad val.	Free	15 per cent.
(117) Hack Saw, multiple bow - ad val.	Free	15 per cent.
(118) Keyseating Machines - ad val.	Free	15 per cent.
(119) Key Slotting and Copying Machines, Milling, Double Spindle, automatic - ad val.	Free	15 per cent.
(120) Lapping Machines for cylindrical or flat work - ad val.	Free	15 per cent.
(121) Lapping Machines, Gear - ad val.	Free	15 per cent.

28th March, 1935.

IMPORT DUTIES—*continued.*

Tariff Items.	British Preferential Tariff.	General Tariff.
Division VI.—Metals and Machinery—<i>continued.</i>		
174— <i>continued.</i>		
(M)— <i>continued.</i>		
(122) Lapping Machines, vertical - - - - - ad val.	Free	15 per cent.
(123) Marking Machines, Dividing or Rolling, combined or separate, for use in the manufacture of steel or wood rulers - ad val.	Free	15 per cent.
(124) Marking Machines for rolling brands on tools - ad val.	Free	15 per cent.
(125) Milling Attachments for lathes - - - - - ad val.	Free	15 per cent.
(126) Milling, Shaping, Drilling and Turning Machines, combined - ad val.	Free	15 per cent.
(127) Mills, Rolling Profile types, for garden tool production - ad val.	Free	15 per cent.
(128) Minimeters - - - - - ad val.	Free	15 per cent.
(129) Moulding Machines, Foundry, except hand operated Moulding Machines of the Squeeze type - - - - - ad val.	Free	15 per cent.
(130) Nibbling Machines - - - - - ad val.	Free	15 per cent.
(131) Nipple-making Machines, automatic - - - - - ad val.	Free	15 per cent.
(132) Notching Machines, girder - - - - - ad val.	Free	15 per cent.
(133) Pin or Stud making Machines, automatic - - - - - ad val.	Free	15 per cent.
(134) Pointers, automatic, for manufacture of bolts and nuts by cold process - - - - - ad val.	Free	15 per cent.
(135) Pointing Machines, automatic, for screws - - - - - ad val.	Free	15 per cent.
(136) Polishing Machines, automatic - - - - - ad val.	Free	15 per cent.
(137) Punching and Form Shaping Machines - - - - - ad val.	Free	15 per cent.
(138) Punching and Rivetting Machines - - - - - ad val.	Free	15 per cent.
(139) Punching and Shearing or Plate Splitting Machines, with bar, angle and tee bevel cropping devices, combined or separate, with cast steel bodies or armour plate frames - ad val.	Free	15 per cent.
(140) Profiling Machines - - - - - ad val.	Free	15 per cent.
(141) Ramming Machines, power - - - - - ad val.	Free	15 per cent.
(142) Relieving Machines, die, with or without grinding device - ad val.	Free	15 per cent.
(143) Rim-dividing Machines, cycle - - - - - ad val.	Free	15 per cent.
(144) Rivetters, Rotary, vibrating, not including snaps - ad val.	Free	15 per cent.
(145) Rivetting Machines, hydraulic or electric, not including snaps - - - - - ad val.	Free	15 per cent.
(146) Rivet-making Machines for bifurcated rivets - - - - - ad val.	Free	15 per cent.
(147) Rolling Machines, eye, for use in connexion with the production of plate springs for carriage, car and railway work - - - - - ad val.	Free	15 per cent.
(148) Rolling Machines, Thread, automatic, for manufacture of bolts and nuts by cold process - - - - - ad val.	Free	15 per cent.
(149) Rolling Machines, Thread, for manufacture of wood screws - ad val.	Free	15 per cent.
(150) Rounding Machines, tooth or gear - - - - - ad val.	Free	15 per cent.
(151) Saws, cold, excepting hack saws, hydraulic or power driven - - - - - ad val.	Free	15 per cent.
(152) Saws, hot, friction - - - - - ad val.	Free	15 per cent.
(153) Scraping Machines - - - - - ad val.	Free	15 per cent.
(154) Screw Machines, automatic or semi-automatic - - - - - ad val.	Free	15 per cent.
(155) Screw-driving machines - - - - - ad val.	Free	15 per cent.
(156) Screwing Bolt and Tapping Nut Machines, combined or separate, not including dies - - - - - ad val.	Free	15 per cent.
(157) Shaping Machines, Gear - - - - - ad val.	Free	15 per cent.
(158) Shaping Machines, power driven - - - - - ad val.	Free	15 per cent.
(159) Shaping Machines, Punch and Form, combined or separate - ad val.	Free	15 per cent.
(160) Shaping and Bending Machines, Horizontal - - - - - ad val.	Free	15 per cent.
(161) Sharpening Machines, Saw, automatic - - - - - ad val.	Free	15 per cent.
(162) Shears, viz.:—Billet, Block, Slab - - - - - ad val.	Free	15 per cent.
(163) Shoars, for Rolled Steel Joists - - - - - ad val.	Free	15 per cent.
(164) Shafting and Turning Machines, combined, for polishing, grinding and turning shafting - - - - - ad val.	Free	15 per cent.

28th March, 1935.

IMPORT DUTIES—*continued.*

Tariff Items.	British Preferential Tariff.	General Tariff.
Division VI.—Metals and Machinery—<i>continued.</i>		
174— <i>continued.</i>		
(M)— <i>continued.</i>		
(165) Slotting Machines, automatic gear - - - ad val.	Free	15 per cent.
(166) Slotting Machines, bifurcated rivet - - - ad val.	Free	15 per cent.
(167) Slotting Machines, exceeding 12½ inch stroke - ad val.	Free	15 per cent.
(168) Slicing Machines, Ingot - - - - ad val.	Free	15 per cent.
(169) Slingers or Throwers, Sand - - - - ad val.	Free	15 per cent.
(170) Spinning Machines, Piano String - - - - ad val.	Free	15 per cent.
(171) Spinning Machines, rivet - - - - ad val.	Free	15 per cent.
(172) Straightening Machines, Plate - - - - ad val.	Free	15 per cent.
(173) Straightening Machines, Sectional Iron - - - ad val.	Free	15 per cent.
(174) Straightening and Polishing Machines, Shaft, combined or separate - - - - ad val.	Free	15 per cent.
(175) Stripping Machines, hydraulic - - - - ad val.	Free	15 per cent.
(176) Tapping Machines for pipe fittings, automatic or semi-automatic - - - - ad val.	Free	15 per cent.
(177) Tapping Machines, Nut, automatic - - - - ad val.	Free	15 per cent.
(178) Testing Machines, Gear - - - - ad val.	Free	15 per cent.
(179) Testing Machines, Spline Shaft and Cam Shaft, combined or separate - - - - ad val.	Free	15 per cent.
(180) Tools, machine, tipped with alloys having, a basic composition of Tungsten, Tantalum, Cobalt, Boron, Titanium, and Alloys thereof - - - - ad val.	Free	15 per cent.
(181) Tools, machine, tipped with high speed tool steel, capable of machining manganese steel - - - - ad val.	Free	15 per cent.
(182) Trimmers, bolt head, horizontal, automatic, for manufacture of bolts and nuts by cold process - - - - ad val.	Free	15 per cent.
(183) Twist Drill Making Machines - - - - ad val.	Free	15 per cent.
(184) Winding Machines, Armature and Coil - - - - ad val.	Free	15 per cent."
By adding the following new paragraphs to sub-item (o) :—		
"(25) Bowls, pressed cotton covered, for use with glazing calenders ad val.	Free	15 per cent.
(26) Cardboard Box Making, viz. :—		
(a) Band Rolling Machines - - - - ad val.	Free	15 per cent.
(b) Body Forming and Gluing Machines, combined, carton - - - - ad val.	Free	15 per cent.
(c) Box-making Machines, automatic - - - - ad val.	Free	15 per cent.
(d) End Piercing Machines - - - - ad val.	Free	15 per cent.
(e) Gluing Machines, Carton, automatic - - - - ad val.	Free	15 per cent.
(f) Necking Machines - - - - ad val.	Free	15 per cent.
(g) Stayers, Corner - - - - ad val.	Free	15 per cent.
(h) Stitching Machines (so-called), Carton and Box - ad val.	Free	15 per cent.
(i) Wrapping and Gluing Machines, automatic - ad val.	Free	15 per cent.
(27) Carton-making Machines for making cigarette packet slides ad val.	Free	15 per cent.
(28) Centrifuges, for extracting moisture from samples of paper pulp - - - - ad val.	Free	15 per cent.
(29) Cutting, creasing and embossing Machines, combined - ad val.	Free	15 per cent.
(30) Cutting, folding and counting Machines for making cigarette papers - - - - ad val.	Free	15 per cent.
(31) Cutting Machines, strip, for making cigarette paper booklets - - - - ad val.	Free	15 per cent.
(32) Cutting and folding Machines, for making cigarette paper booklets - - - - ad val.	Free	15 per cent.
(33) Fringing Machines, rotary - - - - ad val.	Free	15 per cent.
(34) Gluing and covering Machines, book back - - - - ad val.	Free	15 per cent.
(35) Lacing and Flyleafing Machines - - - - ad val.	Free	15 per cent.
(36) Stitching Machines (so-called), wire, for use in the manufacture of solid fibre containers - - - - ad val.	Free	15 per cent."

28th March, 1935.

IMPORT DUTIES—*continued.*

Tariff Items.	British Preferential Tariff.	General Tariff.
Division VI.—Metals and Machinery—<i>continued.</i>		
174— <i>continued.</i>		
By adding a new paragraph (6) to sub-item (p) as follows :—		
“ (6) Photographic Engraving Machines, viz. :—		
(a) Bevelling	ad val.	Free
(b) Planing, Edge (Edge Turnovers)	ad val.	Free
(c) Routing, flat, radial arm	ad val.	Free
(d) Whirlers, electric	ad val.	Free
By adding a new paragraph (7) to sub-item (r) as follows :—		
“ (7) Drilling Machines, tube, for drilling a hole through the valve base and tube		
	ad val.	Free
By adding the following new paragraphs to sub-item (v) :—		
“ (49) Binding and Strapping Machines for use in the manufacture of bias binding		
	ad val.	Free
(50) Bowls, cotton, for embossing leathercloth	ad val.	Free
(51) Braiding Machines, for use in the manufacture of flat braids	ad val.	Free
(52) Creasing and Lapping Machines	ad val.	Free
(53) Cutting, Rolling, and Measuring Machines, combined	ad val.	Free
(54) Dewing Machines, Brush	ad val.	Free
(55) Dewing Machines, Nozzle	ad val.	Free
(56) Doubling and Filling Machines (also known as Universal Winding and Doubling Machines), for winding silk or cotton from the bobbins to quills or small cops, for use in the manufacture of woven smallware	ad val.	Free
(57) Dry Transfer, Stamping and Measuring Machines, electric, for use in manufacture of Woollen Piece Goods	ad val.	Free
(58) Embossing Machines, Cloth	ad val.	Free
(59) Feeders, Automatic, for Carding Engines	ad val.	Free
(60) Grinding and Polishing Machines, for giving a face finish to fabrics	ad val.	Free
(61) Measuring, Inspecting and Winding Machines, Universal	ad val.	Free
(62) Plaiting Machines, for plaiting or folding cloth in piece	ad val.	Free
(63) Pricking or Needling Machines, Felt-making	ad val.	Free
(64) Presses, Rotary, Cloth Finishing	ad val.	Free
By omitting the whole of paragraph (48) of sub-item (x) and inserting in its stead the following paragraph :—		
“ (48) Flour and Cereal milling machinery and appliances, viz. :—		
(a) Cookers	ad val.	Free
(b) Dryers	ad val.	Free
(c) Grading Reels, adjustable	ad val.	Free
(d) Grinding Discs	ad val.	Free
(e) Kilns	ad val.	Free
(f) Pearling Cone Mills	ad val.	Free
(g) Plansifters	ad val.	Free
(h) Purifiers	ad val.	Free
(i) Rice Polishers	ad val.	Free
(j) Roller Mills	ad val.	Free
(k) Steamers	ad val.	Free
(l) Stoners, Washers or Rinsers, combined or separate	ad val.	Free
(m) Toasting Ovens	ad val.	Free
(n) Whizzers	ad val.	Free
By adding the following new paragraphs to sub-item (x) :—		
“ (88) Balancing Machines, static dynamic		
	ad val.	Free
(89) Charge Cars, electrically-driven	ad val.	Free
(90) Cigarette and Tobacco-making, viz. :—		
(a) Feeding and Cutting Machines, Band	ad val.	Free
(b) Foiling Machines	ad val.	Free
(c) Packing Machines, Cigarette	ad val.	Free
(d) Wrapping Machines, cellulose film	ad val.	Free
(91) Crochet Hook Making Machines	ad val.	Free

28th March, 1935.

IMPORT DUTIES—continued.

Tariff Items.	British Preferential Tariff.	General Tariff.
Division VI.—Metals and Machinery—continued.		
174—continued.		
(x)—continued.		
(92) Cutting Machines, Toilet Comb, automatic - ad val.	Free	15 per cent.
(93) Engines, exceeding 100 horse power designed for the use of coal or producer gas, including first set of spare parts imported with and for use with such engines ad val.	Free	15 per cent.
(94) Fur Treating, viz. :—		
(a) Pulling Machines - ad val.	Free	15 per cent.
(b) Shearing Machines - ad val.	Free	15 per cent.
(95) Grading and Weighing Machines, Egg, combined - ad val.	Free	15 per cent.
(96) Hat-making Machines, viz. :—		
(a) Clipping for making berets - ad val.	Free	15 per cent.
(b) Crown Ironing - ad val.	Free	15 per cent.
(c) Finishing, Crown - ad val.	Free	15 per cent.
(d) Former, Wool Hat - ad val.	Free	15 per cent.
(e) Grinding, Roller - ad val.	Free	15 per cent.
(f) Looping, for berets and johnny caps - ad val.	Free	15 per cent.
(g) Planking, multiroller - ad val.	Free	15 per cent.
(h) Proof Breaking, surface cleaning and dust extracting ad val.	Free	15 per cent.
(i) Softening, Brim Edge - ad val.	Free	15 per cent.
(j) Stiffening, self-acting - ad val.	Free	15 per cent.
(k) Stretching, Brim - ad val.	Free	15 per cent.
(97) Knitting Machines, Wire Heald - ad val.	Free	15 per cent.
(98) Knitting Machines, Mail Heald - ad val.	Free	15 per cent.
(99) Labeling Machines, automatic, rotary, and adjustable, for Exercise Books and like flat objects - ad val.	Free	15 per cent.
(100) Lacing Machines, for use with Jacquard Card Cutting and Punching Machines - ad val.	Free	15 per cent.
(101) Lathe, automatic, with drilling attachment, for use in the manufacture of caseino products - ad val.	Free	15 per cent.
(102) Macaroni-making Machines not including extra dies - ad val.	Free	15 per cent.
(103) Moulding Machines, Candle, for moulding Twisted Candles ad val.	Free	15 per cent.
(104) Moulds, fluted tin, for use with Candle making Machines ad val.	Free	15 per cent.
(105) Polishing Machines, Automatic, Button-making - ad val.	Free	15 per cent.
(106) Punching and Eyeletting - ad val.	Free	15 per cent.
(107) Rolls, chilled iron - ad val.	Free	15 per cent.
(108) Scutching Machines, for use in the manufacture of surgical waddings, for cleaning the cotton and forming same into laps of uniform weights and density, ready for putting up at the carding engine - ad val.	Free	15 per cent.
(109) Wrapping and Sealing Machines, for wrapping steel wool in cellulose film and waxed paper - ad val.	Free	15 per cent."
176. By adding a new sub-item (L) as follows :—		
“(L) Machinery and Equipment n.e.i., of the type used exclusively for the extraction, manufacture or refining of sugar ad val.	25 per cent.	53½ per cent.
And in respect of sub-item (L)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of - ad val.	.8 per cent.	.8 per cent."
177. By omitting the whole of paragraph (2) of sub-item (A) and inserting in its stead the following paragraphs :—		
“(2) Locomotives - ad val.	40 per cent.	60 per cent.
“(3) Road Rollers, n.e.i., including scarifier attachments - ad val.	20 per cent.	48½ per cent.
And in respect of paragraph (3)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of - ad val.	.8 per cent.	.8 per cent."

28th March, 1935.

IMPORT DUTIES—*continued.*

Tariff Items.	British Preferential Tariff.	General Tariff.
Division VI.—Metals and Machinery—<i>continued.</i>		
177— <i>continued.</i>		
By omitting the whole of sub-item (b) and inserting in its stead the following sub-item :—		
" (a) Tractors and Tractor Parts—		
(1) Tractors—		
(a) As prescribed by Departmental By-laws	Free	10 per cent.
ad val.		
(b) Other than those prescribed by Departmental By-laws under sub-paragraph (a), as prescribed by Departmental By-laws	Free	12½ per cent.
ad val.		
(c) For use in the manufacture of or incorporation in road rollers	20 per cent.	48½ per cent.
ad val.		
And in respect of sub-paragraph (c)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of	.8 per cent.	.8 per cent.
ad val.		
(2) Cylinder Sleeves—		
(a) Of an internal diameter not exceeding five inches	20 per cent.	51¼ per cent.
ad val.		
And in respect of sub-paragraph (a)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of	1 per cent.	1 per cent.
ad val.		
(b) Other	Free	12½ per cent.
ad val.		
(3) Tractor Parts n.e.i.—		
(a) Engine Units (not including storage batteries and sparking plugs) and parts thereof :—		
(1) As prescribed by Departmental By-laws	Free	12½ per cent.
ad val.		
(2) For use in the manufacture of or incorporation in road rollers	20 per cent.	48½ per cent.
ad val.		
And in respect of clause (2)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of	.8 per cent.	.8 per cent.
ad val.		
(b) Other than the following, viz.:—Engine units and parts thereof and solid cast centre wheels with or without rubber tyres attached	Free	12½ per cent."
ad val.		
179. By adding a new clause (5) to sub-paragraph (c) of paragraph (1) of sub-item (D) (third time occurring) as follows :—		
" (5) Totally enclosed direct current mill type motors	Free	15 per cent."
ad val.		
180. By omitting the whole of sub-item (L) and inserting in its stead the following sub-item :—		
" (L) Condensers n.e.i.	30 per cent.	57½ per cent.
ad val.		
And in respect of sub-item (L)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of	.6 per cent.	.6 per cent."
ad val.		
181. By omitting the whole of sub-item (AA) and inserting in its stead the following sub-item :—		
" (AA) Alternating Current Watt-hour Meters—		
(1) Two rate and three element, combined or separate	Free	15 per cent.
ad val.		

28th March, 1935.

IMPORT DUTIES—*continued.*

Tariff Items.	British Preferential Tariff.	General Tariff.
Division VI.—Metals and Machinery—<i>continued.</i>		
181— <i>continued.</i> (AA)— <i>continued.</i>		
(2) Other - - - - - each	6s. 8d.	13s. 4d.
And in respect of paragraph (2)— For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of - - - - - each	1.6d.	1.6d."
186. By omitting the whole item (twice occurring) and inserting in its stead the following item :—		
" 186. Screw Hooks Eyes and Rings - - - - - ad val. and a deferred duty as follows :— on and after 1st July, 1935	Free	15 per cent.
186. Screw Hooks Eyes and Rings - - - - - ad val. and in respect of the deferred duty— For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of - - - - - ad val.	Free	26½ per cent.
192. By omitting the whole item and inserting in its stead the following item :—		
" 192. Brasswork Bronzework and Gunmetal work for general engineering and plumbing and other trades - ad val. And for each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of - - - - - ad val.	.8 per cent.	.8 per cent."
208. By omitting the whole of sub-item (A) and inserting in its stead the following sub-item :—		
" (A) Manufactures of Metal n.e.i.— (1) Wholly of brass, bronze, or gunmetal - ad val. And in respect of paragraph (1)— For which £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of - - - - - ad val.	30 per cent.	57½ per cent.
(2) Other - - - - - ad val.	.6 per cent.	.6 per cent."
By adding a new sub-item (H) as follows :— " (H) Steel Tubular Poles, stepped, swaged or tapered, including galvanized, manufactured from weldless steel tubes ad val.	45 per cent.	65 per cent."
	Free	15 per cent."
DIVISION IX.—DRUGS AND CHEMICALS.		
281. By omitting the whole of paragraph (2) of sub-item (A) and inserting in its stead the following paragraph :—		
" (2) Arsenate of Lead— (a) In paste form - - - - - per lb. or ad val. whichever rate returns the higher duty. And in respect of sub-paragraph (a)— For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of - - - - - per lb. or ad val. whichever is applicable.	½d. 10 per cent. .01d. .2 per cent.	1½d. 30 per cent. .01d. .2 per cent.
(b) In powder form - - - - - per lb. or ad val. whichever rate returns the higher duty. And in respect of sub paragraph (b)— For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of - - - - - per lb. or ad val. whichever is applicable."	½d. 10 per cent. .02d. .2 per cent.	2d. 30 per cent. .02d. .2 per cent.

28th March, 1935.

IMPORT DUTIES—*continued.*

Tariff Items.	British Preferential Tariff.	General Tariff.
Division IX.—Drugs and Chemicals—<i>continued.</i>		
283. By omitting the whole item and inserting in its stead the following item :—		
" 283. Sulphate of Copper per ton	£1 10s.	£8 10s.
And for each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of per ton	1s. 7d.	1s. 7d."
285. By omitting the whole of sub-item (A) (three times occurring) and inserting in its stead the following sub-item :—		
" (A) Pharmaceutical Preparations; Patent and Proprietary Medicines and Drugs, and other Medicinal Preparations, excepting Insulin; Medicinal Extracts other than Liver Extracts; Essences; Juices; Infusions; Tinctures; Solutions; Emulsions; Confections; Syrups; Pills, Tablets, and the like; Capsules; Cachets; Suppositories; Pessaries n.e.i.; Poultices; Salves; Cerates; Ointments; Liniments; Lotions; Pastes and the like; Medicinal Waters; Compounded Medicinal Oils; Medicines for Animals ad val.	30 per cent.	40 per cent.
With an additional duty if spirituous as follows :—		
If containing not more than 20 per cent. proof spirit per gallon	5s.	6s.
And for every additional 20 per cent. or fraction thereof of proof spirit per gallon	5s.	6s."
By adding a new sub-item (D) as follows :—		
" (D) (1) Liver Extracts ad val.	15 per cent.	32½ per cent.
With an additional duty if spirituous as follows :—		
If containing not more than 20 per cent. proof spirit per gallon	5s.	6s.
And for every additional 20 per cent. or fraction thereof of proof spirit per gallon	5s.	6s.
And in respect of paragraph (1)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of ad val.	.6 per cent.	.6 per cent.
(2) Liver Extracts, as prescribed by Departmental By-laws ad val.	Free	10 per cent."
DIVISION XII.—HIDES, LEATHER, AND RUBBER.		
325. By omitting the whole item and inserting in its stead the following item :—		
" 325. (A) Leather Manufactures n.e.i.; Leather cut into shape; Harness n.e.i.; Razor Straps; Whips, including handles, keepers, thongs and lashes ad val.	25 per cent.	50 per cent.
And in respect of sub-item (A)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of ad val.	.4 per cent.	.4 per cent.
(B) Harness and Buggy Saddles each	5s.	7s.
. or ad val.	25 per cent.	50 per cent.
whichever rate returns the higher duty.		
And in respect of sub-item (B)—		
For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation—		
An additional duty of each	1d.	1d.
. or ad val.	.4 per cent.	.4 per cent.
whichever is applicable."		

28th March, 1935.

IMPORT DUTIES—*continued.*

Tariff Items.	British Preferential Tariff.	General Tariff.
Division XIV.—Vehicles—<i>continued.</i>		
359— <i>continued.</i> (E)— <i>continued.</i> (2)— <i>continued.</i>		
(c) For bodies with fixed or movable canopy tops and bodies n.e.i. - - - per lb. per complete set And in respect of sub-paragraph (c)— For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of - - - per lb. Provided that when panels subject to the General Tariff are imported other than in complete sets duty shall be chargeable at that proportion of the specific rate which the value for duty of the imported panels bears to the value for duty of the complete set of panels of which they form a part."	9d. .. .06d.	.. £37 10s. .
DIVISION XVI.—MISCELLANEOUS.		
376. By omitting the whole of sub-item (A) and inserting in its stead the following sub-item :— "(A) Bags, hand and purse, except of metal ; Purses, except of metal ; Wallets— (1) The value for duty of which does not exceed 10d. per article - - - ad val. And in respect of paragraph (1)— For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of - - - ad val. (2) The value for duty of which exceeds 10d. per article but does not exceed 15d. per article - - - ad val. less per article And in respect of paragraph (2)— For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of - - - ad val. (3) The value for duty of which exceeds 15d. per article each ad val. or { And for each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of - - - ad val. whichever rate returns the higher duty."	25 per cent. .. .6 per cent. 25 per cent. .. .6 per cent. 25 per cent. .. .6 per cent.	77½ per cent. .. .6 per cent. 157½ per cent. 8d. .. 4s. 6d. 77½ per cent. .. .6 per cent.
By omitting the whole of sub-item (B) (twice occurring) and inserting in its stead the following sub-item :— "(B) Bags, hand and purse, n.e.i. ; Bags, Sporting, travelling ; Baskets, picnic ; Cases and companions, toilet, dressing, writing, travelling ; Trunks, travelling ; Satchels ; Boxes and Cases, jewel, trinket, musical instrument ; Purses, n.e.i. - - - ad val. And in respect of sub-item (B)— For each £1 by which the equivalent in Australian currency of £100 sterling is less than £125 at the date of exportation— An additional duty of - - - ad val.	25 per cent. .. .4 per cent.	55 per cent. .. .4 per cent."
By omitting the whole of sub-item (C) and inserting in its stead the following sub-item :— "(C) Baskets, sporting, travelling, work and n.e.i. ; Companions, n.e.i. ; Boxes and Cases, collar, fancy, pin, puff, glove, handkerchief, soap, work, and the like, n.e.i., - - - ad val.	10 per cent.	55 per cent."

28th March, 1935.

EXCISE TARIFF AMENDMENT (No. 2).

(3) That the Schedule to the *Excise Tariff* 1921-1933 as proposed to be amended by the Excise Tariff proposals introduced into the House of Representatives on the sixth day of December, One thousand nine hundred and thirty-four, be further amended as hereunder set out, and that on and after the twenty-ninth day of March, One thousand nine hundred and thirty-five, at nine o'clock in the forenoon, reckoned according to standard time in the Territory for the Seat of Government, Duties of Excise be collected in pursuance of the *Excise Tariff* 1921-1933 as so amended.

EXCISE DUTIES.

Articles.	Rate of Duty.
2. By omitting the whole of sub-item (D) (twice occurring) and inserting in its stead the following sub-item :— “(D) Whisky, distilled wholly from barley malt by a pot-still or similar process at a strength not exceeding 45 per cent. over proof, matured by storage in wood for a period of not less than two years, and certified by an officer to be pure malt whisky - per proof gallon	26s.”
By omitting the whole of sub-item (E) (three times occurring) and inserting in its stead the following sub-item :— “(E) (1) Australian Blended Whisky, distilled partly from barley malt and partly from other grain, containing not less than 25 per cent. of pure barley malt spirit (which has been separately distilled by a pot-still or similar process at a strength not exceeding 45 per cent. over proof), the whole being matured by storage in wood for a period of not less than two years, and certified by an officer to be whisky so blended and matured - per proof gallon	26s.
(2) Blended Whisky, n.o.l., distilled partly from barley malt and partly from other grain, containing not less than 25 per cent. of pure barley malt spirit (which has been separately distilled by a pot-still or similar process at a strength not exceeding 45 per cent. over proof), provided that the blended whisky contains not less than 15 per cent. of Australian pure barley malt spirit and contains not more than 20 per cent. of spirit upon which import duty has been paid, the whole being matured by storage in wood for a period of not less than two years, and certified by an officer to be whisky so blended and matured - per proof gallon	26s.”

Progress to be reported, and leave asked to sit again.

The House resumed ; Mr. Prowse reported accordingly.

Resolved—That the House will, at a later hour this day, again resolve itself into the said Committee.

12. CUSTOMS BILL (1935).—The Order of the Day having been read for the resumption of the debate on the question, That the Bill be now read a second time—

Debate resumed.

Question—put and passed.—Bill read a second time.

Mr. Speaker left the Chair, and the House resolved itself into a Committee of the Whole.

(In the Committee.)

Clause 1 agreed to.

Clause 2—

Mr. Forde moved, as an amendment, That the word “ January ” (page 1, line 8) be omitted, with a view to the insertion of the word “ April ” in place thereof.

Debate ensued.

Mr. James addressing the Committee—

Closure.—Mr. White (Minister for Trade and Customs) moved, That the question be now put.

Question—That the question be now put—put.

The Committee divided (The Chairman, Mr. Prowse, in the Chair)—

Ayes, 35.

Noes, 20.

Mr. Aubrey Abbott	Sir Charles Marr
Mr. A. G. Cameron	Mr. Maxwell
Sir Donald Cameron	Mr. McBride
Mr. Casey	Mr. McCall
Mr. Thomas Collins	Mr. McClelland
Mr. Bernard Corser	Mr. McEwen
Mr. J. V. Fairbairn	Mr. Nairn
Mr. Fiske	Mr. Nock
Mr. Josiah Francis	Mr. Earle Page
Mr. Roland Green	Mr. Thomas Paterson
Mr. Gregory	Mr. Price
Sir Littleton Groom	Mr. Scholfield
Mr. E. F. Harrison	Mr. Street
Mr. E. J. Harrison	Mr. White
Mr. Hughes	
Mr. Hunter	
Mr. Hutchinson	Tellers:
Mr. Jennings	Mr. Gardner
Mr. Lane	Mr. Thompson

Mr. Baker	Mr. James
Mr. Barnard	Mr. Lazzarini
Mr. Beasley	Mr. Makin
Mr. Brennan	Mr. Martens
Mr. Clark	Mr. Riordan
Mr. Curtin	Mr. Scullin
Mr. Forde	Mr. Ward
Mr. Frost	Tellers:
Mr. Garden	Mr. Gander
Mr. Albert Green	Mr. George Lawson
Mr. Holloway	

And so it was resolved in the affirmative.

28th March, 1935.

And the question—That the word proposed to be omitted stand part of the clause—being accordingly put—

The Committee divided (The Chairman, Mr. Prowse, in the Chair)—

Ayes, 36.

Mr. Aubrey Abbott	Sir Charles Marr
Mr. A. G. Cameron	Mr. Maxwell
Sir Donald Cameron	Mr. McBride
Mr. Casey	Mr. McCall
Mr. Thomas Collins	Mr. McClelland
Mr. Bernard Corser	Mr. McEwen
Mr. J. V. Fairbairn	Mr. Nairn
Mr. Fiskén	Mr. Nock
Mr. Josiah Francis	Mr. Earle Page
Mr. Roland Green	Mr. Thomas Paterson
Mr. Gregory	Mr. Price
Sir Littleton Groom	Mr. Scholfield
Mr. E. F. Harrison	Mr. Stacey
Mr. E. J. Harrison	Mr. Street
Mr. Hughes	Mr. White
Mr. Hunter	
Mr. Hutchinson	<i>Tellers:</i>
Mr. Jennings	Mr. Gardner
Mr. Lane	Mr. Thompson

Noes, 20.

Mr. Baker	Mr. James
Mr. Barnard	Mr. Lazzarini
Mr. Beasley	Mr. Makin
Mr. Brennan	Mr. Martens
Mr. Clark	Mr. Riordan
Mr. Curtin	Mr. Scullin
Mr. Forde	Mr. Ward
Mr. Frost	
Mr. Garden	<i>Tellers:</i>
Mr. Albert Green	Mr. Gander
Mr. Holloway	Mr. George Lawson

And so it was resolved in the affirmative.

Question—That the clause be agreed to—put.

The Committee divided (The Chairman, Mr. Prowse, in the Chair)—

Ayes, 36.

Mr. Aubrey Abbott	Sir Charles Marr
Mr. A. G. Cameron	Mr. Maxwell
Sir Donald Cameron	Mr. McBride
Mr. Casey	Mr. McCall
Mr. Thomas Collins	Mr. McClelland
Mr. Bernard Corser	Mr. McEwen
Mr. J. V. Fairbairn	Mr. Nairn
Mr. Fiskén	Mr. Nock
Mr. Josiah Francis	Mr. Earle Page
Mr. Roland Green	Mr. Thomas Paterson
Mr. Gregory	Mr. Price
Sir Littleton Groom	Mr. Scholfield
Mr. E. F. Harrison	Mr. Stacey
Mr. E. J. Harrison	Mr. Street
Mr. Hughes	Mr. White
Mr. Hunter	
Mr. Hutchinson	<i>Tellers:</i>
Mr. Jennings	Mr. Gardner
Mr. Lane	Mr. Thompson

Noes, 20.

Mr. Baker	Mr. James
Mr. Barnard	Mr. Lazzarini
Mr. Beasley	Mr. Makin
Mr. Brennan	Mr. Martens
Mr. Clark	Mr. Riordan
Mr. Curtin	Mr. Scullin
Mr. Forde	Mr. Ward
Mr. Frost	
Mr. Garden	<i>Tellers:</i>
Mr. Albert Green	Mr. Gander
Mr. Holloway	Mr. George Lawson

And so it was resolved in the affirmative.

Clause 3—

Mr. James addressing the Committee—

Closure.—Mr. White moved, That the question be now put.

Question—That the question be now put—put.

The Committee divided (The Chairman, Mr. Prowse, in the Chair)—

Ayes, 35.

Mr. Aubrey Abbott	Sir Charles Marr
Mr. A. G. Cameron	Mr. Maxwell
Sir Donald Cameron	Mr. McBride
Mr. Casey	Mr. McCall
Mr. Thomas Collins	Mr. McClelland
Mr. Bernard Corser	Mr. McEwen
Mr. J. V. Fairbairn	Mr. Nairn
Mr. Fiskén	Mr. Nock
Mr. Josiah Francis	Mr. Thomas Paterson
Mr. Roland Green	Mr. Price
Mr. Gregory	Mr. Scholfield
Sir Littleton Groom	Mr. Stacey
Mr. E. F. Harrison	Mr. Street
Mr. E. J. Harrison	Mr. White
Mr. Hughes	
Mr. Hunter	
Mr. Hutchinson	<i>Tellers:</i>
Mr. Jennings	Mr. Gardner
Mr. Lane	Mr. Thompson

Noes, 20.

Mr. Baker	Mr. James
Mr. Barnard	Mr. Lazzarini
Mr. Beasley	Mr. Makin
Mr. Brennan	Mr. Martens
Mr. Clark	Mr. Riordan
Mr. Curtin	Mr. Scullin
Mr. Forde	Mr. Ward
Mr. Frost	
Mr. Garden	<i>Tellers:</i>
Mr. Albert Green	Mr. Gander
Mr. Holloway	Mr. George Lawson

And so it was resolved in the affirmative.

28th March, 1935.

And the question—That the clause be agreed to—being accordingly put—
The Committee divided (The Chairman, Mr. Prowse, in the Chair)—

Ayes, 35.

Mr. Aubrey Abbott	Sir Charles Marr
Mr. A. G. Cameron	Mr. Maxwell
Sir Donald Cameron	Mr. McBride
Mr. Casey	Mr. McCall
Mr. Thomas Collins	Mr. McClelland
Mr. Bernard Corser	Mr. McEwen
Mr. J. V. Fairbairn	Mr. Nairn
Mr. Fiskén	Mr. Nock
Mr. Josiah Francis	Mr. Thomas Paterson
Mr. Roland Green	Mr. Price
Mr. Gregory	Mr. Scholfield
Sir Littleton Groom	Mr. Stacey
Mr. E. F. Harrison	Mr. Street
Mr. E. J. Harrison	Mr. White
Mr. Hughes	
Mr. Hunter	<i>Tellers:</i>
Mr. Hutchinson	
Mr. Jennings	Mr. Gardner
Mr. Lane	Mr. Thompson

Noes, 20.

Mr. Baker	Mr. James
Mr. Barnard	Mr. Lazzarini
Mr. Beasley	Mr. Makin
Mr. Brennan	Mr. Martens
Mr. Clark	Mr. Riordan
Mr. Curtin	Mr. Scullin
Mr. Forde	Mr. Ward
Mr. Frost	<i>Tellers:</i>
Mr. Garden	
Mr. Albert Green	Mr. Gander
Mr. Holloway	Mr. George Lawson

And so it was resolved in the affirmative.

Title—

Question—That the Title be the Title of the Bill—put.

The Committee divided (The Chairman, Mr. Prowse, in the Chair)—

Ayes, 34.

Mr. Aubrey Abbott	Sir Charles Marr
Mr. A. G. Cameron	Mr. Maxwell
Sir Donald Cameron	Mr. McBride
Mr. Casey	Mr. McCall
Mr. Thomas Collins	Mr. McClelland
Mr. J. V. Fairbairn	Mr. McEwen
Mr. Fiskén	Mr. Nairn
Mr. Josiah Francis	Mr. Nock
Mr. Roland Green	Mr. Thomas Paterson
Mr. Gregory	Mr. Price
Sir Littleton Groom	Mr. Scholfield
Mr. E. F. Harrison	Mr. Stacey
Mr. E. J. Harrison	Mr. Street
Mr. Hughes	Mr. White
Mr. Hunter	<i>Tellers:</i>
Mr. Hutchinson	
Mr. Jennings	Mr. Gardner
Mr. Lane	Mr. Thompson

Noes, 20.

Mr. Baker	Mr. James
Mr. Barnard	Mr. Lazzarini
Mr. Beasley	Mr. Makin
Mr. Brennan	Mr. Martens
Mr. Clark	Mr. Riordan
Mr. Curtin	Mr. Scullin
Mr. Forde	Mr. Ward
Mr. Frost	<i>Tellers:</i>
Mr. Garden	
Mr. Albert Green	Mr. Gander
Mr. Holloway	Mr. George Lawson

And so it was resolved in the affirmative.

Question—That the Bill be reported without amendment—put.

The Committee divided (The Chairman, Mr. Prowse, in the Chair)—

Ayes, 35.

Mr. Aubrey Abbott	Sir Charles Marr
Mr. A. G. Cameron	Mr. Maxwell
Sir Donald Cameron	Mr. McBride
Mr. Casey	Mr. McCall
Mr. Thomas Collins	Mr. McClelland
Mr. Bernard Corser	Mr. McEwen
Mr. J. V. Fairbairn	Mr. Nairn
Mr. Fiskén	Mr. Nock
Mr. Josiah Francis	Mr. Thomas Paterson
Mr. Roland Green	Mr. Price
Mr. Gregory	Mr. Scholfield
Sir Littleton Groom	Mr. Stacey
Mr. E. F. Harrison	Mr. Street
Mr. E. J. Harrison	Mr. White
Mr. Hughes	
Mr. Hunter	<i>Tellers:</i>
Mr. Hutchinson	
Mr. Jennings	Mr. Gardner
Mr. Lane	Mr. Thompson

Noes, 20.

Mr. Baker	Mr. James
Mr. Barnard	Mr. Lazzarini
Mr. Beasley	Mr. Makin
Mr. Brennan	Mr. Martens
Mr. Clark	Mr. Riordan
Mr. Curtin	Mr. Scullin
Mr. Forde	Mr. Ward
Mr. Frost	<i>Tellers:</i>
Mr. Garden	
Mr. Albert Green	Mr. Gander
Mr. Holloway	Mr. George Lawson

And so it was resolved in the affirmative.

The House resumed ; Mr. Prowse reported accordingly.

On the motion of Mr. White, the House adopted the Report.

Mr. White asked leave to move, That the Bill be now read a third time.

Objection being raised, leave not granted.

28th March, 1935.

Mr. White moved, pursuant to contingent notice, That the Standing Orders be suspended, to enable the remaining stage to be passed without delay.

Question—put.

The House divided (The Speaker, Mr. Bell, in the Chair)—

Ayes, 35.

Mr. Aubrey Abbott	Mr. Maxwell
Mr. A. G. Cameron	Mr. McBride
Sir Donald Cameron	Mr. McCall
Mr. Casey	Mr. McClelland
Mr. Thomas Collins	Mr. McEwen
Mr. Bernard Corser	Mr. Nairn
Mr. J. V. Fairbairn	Mr. Nock
Mr. Fisken	Mr. Thomas Paterson
Mr. Josiah Francis	Mr. Price
Mr. Roland Green	Mr. Prowse
Mr. Gregory	Mr. Scholfield
Sir Littleton Groom	Mr. Stacey
Mr. E. F. Harrison	Mr. Street
Mr. E. J. Harrison	Mr. White
Mr. Hughes	
Mr. Hunter	
Mr. Jennings	
Mr. Lane	
Sir Charles Marr	

Tellers:

Mr. Gardner
Mr. Thompson

Noes, 19.

Mr. Baker	Mr. James
Mr. Barnard	Mr. Lazzarini
Mr. Beasley	Mr. Makin
Mr. Brennan	Mr. Martens
Mr. Clark	Mr. Riordan
Mr. Curtin	Mr. Ward
Mr. Forde	
Mr. Frost	
Mr. Garden	
Mr. Albert Green	
Mr. Holloway	

Tellers:

Mr. Gander
Mr. George Lawson

And so it was resolved in the affirmative.

Mr. White moved, That the Bill be now read a third time.

Mr. Ward addressing the House—

Closure.—Mr. White moved, That the question be now put.

Question—That the question be now put—put.

The House divided (The Speaker, Mr. Bell, in the Chair)—

Ayes, 35.

Mr. Aubrey Abbott	Mr. Maxwell
Mr. A. G. Cameron	Mr. McBride
Sir Donald Cameron	Mr. McCall
Mr. Casey	Mr. McClelland
Mr. Thomas Collins	Mr. McEwen
Mr. Bernard Corser	Mr. Nairn
Mr. J. V. Fairbairn	Mr. Nock
Mr. Fisken	Mr. Thomas Paterson
Mr. Josiah Francis	Mr. Price
Mr. Roland Green	Mr. Prowse
Mr. Gregory	Mr. Scholfield
Sir Littleton Groom	Mr. Stacey
Mr. E. F. Harrison	Mr. Street
Mr. E. J. Harrison	Mr. White
Mr. Hughes	
Mr. Hunter	
Mr. Jennings	
Mr. Lane	
Sir Charles Marr	

Tellers:

Mr. Gardner
Mr. Thompson

Noes, 20.

Mr. Baker	Mr. James
Mr. Barnard	Mr. Lazzarini
Mr. Beasley	Mr. Makin
Mr. Brennan	Mr. Martens
Mr. Clark	Mr. Riordan
Mr. Curtin	Mr. Scullin
Mr. Forde	Mr. Ward
Mr. Frost	
Mr. Garden	
Mr. Albert Green	
Mr. Holloway	

Tellers:

Mr. Gander
Mr. George Lawson

And so it was resolved in the affirmative.

And the question—That the Bill be now read a third time—being accordingly put—

The House divided (The Speaker, Mr. Bell, in the Chair)—

Ayes, 36.

Mr. Aubrey Abbott	Sir Charles Marr
Mr. A. G. Cameron	Mr. Maxwell
Sir Donald Cameron	Mr. McBride
Mr. Casey	Mr. McCall
Mr. Thomas Collins	Mr. McClelland
Mr. Bernard Corser	Mr. McEwen
Mr. J. V. Fairbairn	Mr. Nairn
Mr. Fisken	Mr. Nock
Mr. Josiah Francis	Mr. Thomas Paterson
Mr. Roland Green	Mr. Price
Mr. Gregory	Mr. Prowse
Sir Littleton Groom	Mr. Scholfield
Mr. E. F. Harrison	Mr. Stacey
Mr. E. J. Harrison	Mr. Street
Mr. Hughes	Mr. White
Mr. Hunter	
Mr. Hutchinson	
Mr. Jennings	
Mr. Lane	

Tellers:

Mr. Gardner
Mr. Thompson

Noes, 20.

Mr. Baker	Mr. James
Mr. Barnard	Mr. Lazzarini
Mr. Beasley	Mr. Makin
Mr. Brennan	Mr. Martens
Mr. Clark	Mr. Riordan
Mr. Curtin	Mr. Scullin
Mr. Forde	Mr. Ward
Mr. Frost	
Mr. Garden	
Mr. Albert Green	
Mr. Holloway	

Tellers:

Mr. Gander
Mr. George Lawson

And so it was resolved in the affirmative.—Bill read a third time.

28th March, 1935.

13. SPIRITS BILL (1935).—The Order of the Day having been read for the resumption of the debate on the question, That the Bill be now read a second time—
Debate resumed.
Question—put and passed.—Bill read a second time.
Mr. Speaker left the Chair, and the House resolved itself into a Committee of the Whole.

—————
(In the Committee.)

Clause 1 agreed to.
Clause 2 debated and agreed to.
Clauses 3 to 5 agreed to.
Title agreed to.
Bill to be reported without amendment.

—————
The House resumed ; Mr. Nairn reported accordingly.
On the motion of Mr. White (Minister for Trade and Customs), the House adopted the Report, and, by leave, the Bill was read a third time.

14. MESSAGE FROM THE GOVERNOR-GENERAL.—RAW COTTON BOUNTY BILL (1935).—The following Message from His Excellency the Governor-General was presented, and the same was read by Mr. Speaker :—

ISAAC A. ISAACS,
Governor-General.

Message No. 19.

In accordance with the requirements of section 56 of the Constitution of the Commonwealth of Australia, the Governor-General recommends to the House of Representatives that an appropriation of revenue be made for the purposes of a Bill for an Act to amend section nine of the *Raw Cotton Bounty Act 1934*.

Canberra, 8th March, 1935.

Ordered—That the foregoing Message be taken into consideration, in Committee of the whole House, forthwith.

Mr. Speaker left the Chair, and the House resolved itself into a Committee of the Whole.

—————
(In the Committee.)

Mr. White (Minister for Trade and Customs) moved, That it is expedient that an appropriation of revenue be made for the purposes of a Bill for an Act to amend section nine of the *Raw Cotton Bounty Act 1934*.

Debate ensued.

Question—put and passed.

Resolution to be reported.

—————
The House resumed ; Mr. Prowse reported accordingly.

The said Resolution was read, and, on the motion of Mr. White, by leave, was adopted by the House.

15. RAW COTTON BOUNTY BILL (1935).—The Order of the Day having been read for the resumption of the debate on the question, That the Bill be now read a second time—
Debate resumed.
Question—put and passed.—Bill read a second time.
Mr. Speaker left the Chair, and the House resolved itself into a Committee of the Whole.

—————
(In the Committee.)

Bill, by leave, taken as a whole, and agreed to.

Bill to be reported without amendment.

—————
The House resumed ; Mr. Prowse reported accordingly.

On the motion of Mr. White (Minister for Trade and Customs), the House adopted the Report, and, by leave, the Bill was read a third time.

16. ADJOURNMENT.—Mr. White (Minister for Trade and Customs) moved, That the House do now adjourn.
Debate ensued.
Mr. Ward addressing the House—
Closure.—Mr. Lane moved, That the question be now put.
Question—That the question be now put—put.

28th March, 1935.

The House divided (The Speaker, Mr. Bell, in the Chair)—

Ayes, 33.		Noes, 16.	
Mr. Aubrey Abbott	Mr. McBride	Mr. Baker	Mr. James
Mr. A. G. Cameron	Mr. McCall	Mr. Beasley	Mr. Lazzarini
Sir Donald Cameron	Mr. McClelland	Mr. Brennan	Mr. Makin
Mr. Casey	Mr. McEwen	Mr. Clark	Mr. Riordan
Mr. Thomas Collins	Mr. Nairn	Mr. Curtin	Mr. Ward
Mr. Bernard Corser	Mr. Nock	Mr. Forde	<i>Tellers:</i>
Mr. J. V. Fairbairn	Mr. Parkhill	Mr. Frost	
Mr. Fiske	Mr. Thomas Paterson	Mr. Garden	Mr. Gander
Mr. Josiah Francis	Mr. Prowse	Mr. Albert Green	Mr. George Lawson
Mr. Gregory	Mr. Scholfield		
Mr. E. F. Harrison	Mr. Stacey		
Mr. E. J. Harrison	Mr. Street		
Mr. Hunter	Mr. White		
Mr. Hutchinson			
Mr. Jennings	<i>Tellers:</i>		
Mr. Lane			
Sir Charles Marr	Mr. Gardner		
Mr. Maxwell	Mr. Thompson		

And so it was resolved in the affirmative.

And the question—That the House do now adjourn—being accordingly put—

The House divided (The Speaker, Mr. Bell, in the Chair)—

Ayes, 33.		Noes, 17.	
Mr. Aubrey Abbott	Mr. McBride	Mr. Baker	Mr. James
Mr. A. G. Cameron	Mr. McCall	Mr. Barnard	Mr. Lazzarini
Sir Donald Cameron	Mr. McClelland	Mr. Beasley	Mr. Makin
Mr. Casey	Mr. McEwen	Mr. Brennan	Mr. Riordan
Mr. Thomas Collins	Mr. Nairn	Mr. Clark	Mr. Ward
Mr. Bernard Corser	Mr. Nock	Mr. Curtin	<i>Tellers:</i>
Mr. J. V. Fairbairn	Mr. Parkhill	Mr. Forde	
Mr. Fiske	Mr. Thomas Paterson	Mr. Frost	
Mr. Josiah Francis	Mr. Prowse	Mr. Garden	Mr. Gander
Mr. Gregory	Mr. Scholfield	Mr. Albert Green	Mr. George Lawson
Mr. E. F. Harrison	Mr. Stacey		
Mr. E. J. Harrison	Mr. Street		
Mr. Hunter	Mr. White		
Mr. Hutchinson			
Mr. Jennings	<i>Tellers:</i>		
Mr. Lane			
Sir Charles Marr	Mr. Gardner		
Mr. Maxwell	Mr. Thompson		

And so it was resolved in the affirmative.

And then the House, at twenty-three minutes past eleven o'clock p.m., adjourned until to-morrow at half-past ten o'clock a.m.

MEMBERS PRESENT.—All Members were present (at some time during the sitting) except—Sir Henry Gullett, Mr. Hawker, Mr. Lyons, Mr. W. Maloney, Mr. Menzies, Mr. Mulcahy, Mr. Perkins, Mr. Rosevear, Mr. Frederick Stewart, Mr. Thorby, and Mr. Watkins.

E. W. PARKES,
Clerk of the House of Representatives.