

1950-51.

ALPHABETICAL LIST OF MEMBERS

OF THE

HOUSE OF REPRESENTATIVES.

SESSION OF THE NINETEENTH PARLIAMENT.

(Sittings—From 22nd February, 1950, to 16th March, 1951.)

(House of Representatives dissolved 19th March, 1951.)

Name.	Division.	State.
Adermann, Charles Frederick, Esquire, <i>Chairman of Committees</i>	Fisher	Queensland
Anderson, Charles Groves Wright, Esquire, V.C., M.C.	Hume	New South Wales
Anderson, Gordon, Esquire	Kingsford-Smith .. .	New South Wales
Andrews, Thomas William, Esquire .. .	Darebin	Victoria
Anthony, Hon. Hubert Lawrence	Richmond	New South Wales
Bate, Henry Jefferson, Esquire	Macarthur	New South Wales
Beale, Hon. Howard, K.C.	Parramatta	New South Wales
Beazley, Kim Edward, Esquire	Fremantle	Western Australia
Berry, Douglas Reginald, Esquire	Griffith	Queensland
Bird, Alan Charles, Esquire	Batman	Victoria
Bostock, William Dowling, Esquire, C.B., D.S.O., O.B.E.	Indi	Victoria
Bourke, William Meskill, Esquire	Fawkner	Victoria
Bowden, George James, Esquire, M.C. .. .	Gippsland	Victoria
Brown, Geoffrey William, Esquire, M.B.E.	McMillan	Victoria
Bryson, William George, Esquire	Wills	Victoria
Burke, Thomas Patrick, Esquire	Perth	Western Australia
Calwell, Hon. Arthur Augustus	Melbourne	Victoria
Cameron, Hon. Archie Galbraith, <i>Speaker</i>	Barker	South Australia
Cameron, Clyde Robert, Esquire	Hindmarsh	South Australia
Cameron, Donald Alastair, Esquire, O.B.E.	Oxley	Queensland
Casey, Rt. Hon. Richard Gardiner, C.H., D.S.O., M.C.	La Trobe	Victoria
Chambers, Hon. Cyril	Adelaide	South Australia
Chifley, Rt. Hon. Joseph Benedict	Macquarie	New South Wales
Clarey, Hon. Percy James	Bendigo	Victoria
Clark, Joseph James, Esquire	Darling	New South Wales
Corser, Bernard Henry, Esquire	Wide Bay	Queensland
Costa, Dominic Eric, Esquire	Banks	New South Wales
Cramer, John Oscar, Esquire	Bennelong	New South Wales
Cremean, John Lawrence, Esquire	Hoddle	Victoria
Curtin, Daniel James, Esquire	Watson	New South Wales
Daly, Frederick Michael, Esquire	Grayndler	New South Wales
Davidson, Charles William, Esquire, O.B.E.	Dawson	Queensland
Davies, William, Esquire	Cunningham	New South Wales
Davis, Francis John, Esquire	Deakin	Victoria
Dean, Roger Levinge, Esquire	Robertson	New South Wales
Downer, Alexander Russell, Esquire .. .	Angas	South Australia
Drakeford, Hon. Arthur Samuel	Maribyrnong	Victoria
Drummond, Hon. David Henry	New England	New South Wales
Drury, Edward Nigel, Esquire	Ryan	Queensland
Duthie, Gilbert William Arthur, Esquire ..	Wilmot	Tasmania
Edmonds, William Frederick, Esquire .. .	Herbert	Queensland
Eggins, Eldred James, Esquire	Lyne	New South Wales
Evatt, Rt. Hon. Herbert Vere, K.C.	Barton	New South Wales

LIST OF MEMBERS—*continued.*

Name.	Division.	State.
Fadden, Rt. Hon. Arthur William ..	McPherson ..	Queensland
Failes, Laurence John, Esquire ..	Lawson ..	New South Wales
Fairbairn, David Eric, Esquire, D.F.C. ..	Farrer ..	New South Wales
Fairhall, Allen, Esquire ..	Paterson ..	New South Wales
Falkinder, Charles William Jackson, Esquire, D.S.O., D.F.C. ..	Franklin ..	Tasmania
Fitzgerald, Joseph Francis, Esquire ..	Phillip ..	New South Wales
Francis, Hon. Josiah ..	Moreton ..	Queensland
Fraser, Allan Duncan, Esquire ..	Eden-Monaro ..	New South Wales
Freeth, Gordon, Esquire ..	Forrest ..	Western Australia
Gilmore, Thomas Vernon, Esquire ..	Leichhardt ..	Queensland
Graham, Bruce William, Esquire ..	St. George ..	New South Wales
Grayden, William Leonard, Esquire ..	Swan ..	Western Australia
Griffiths, Charles Edward, Esquire ..	Shortland ..	New South Wales
Gullett, Henry Baynton Somer, Esquire, M.C. ..	Henty ..	Victoria
Hamilton, Leonard William, Esquire ..	Canning ..	Western Australia
Handby, Herbert Harry, Esquire ..	Kingston ..	South Australia
Harrison, Eli James, Esquire ..	Blaxland ..	New South Wales
Harrison, Hon. Eric John ..	Wentworth ..	New South Wales
Hasluck, Paul Meernaa Caedwalla, Esquire ..	Curtin ..	Western Australia
Haworth, Hon. William Crawford ..	Isaacs ..	Victoria
Haylen, Leslie Clement, Esquire ..	Parkes ..	New South Wales
Holloway, Rt. Hon. Edward James ..	Melbourne Ports ..	Victoria
Holt, Hon. Harold Edward ..	Higgins ..	Victoria
Howse, John Brooke, Esquire ..	Calare ..	New South Wales
Hughes, Rt. Hon. William Morris, C.H., K.C. ..	Bradfield ..	New South Wales
Hulme, Alan Shallcross, Esquire ..	Petrie ..	Queensland
Jack, William Mathers, Esquire ..	North Sydney ..	New South Wales
James, Rowland, Esquire ..	Hunter ..	New South Wales
Johnson, Hon. Herbert Victor ..	Kalgoorlie ..	Western Australia
Kekwick, Bruce Huntley, Esquire ..	Bass ..	Tasmania
Kent Hughes, Hon. Wilfred Selwyn, M.V.O., O.B.E., M.C., E.D. ..	Chisholm ..	Victoria
Keon, Standish Michael, Esquire ..	Yarra ..	Victoria
Lawrence, William Robert, Esquire ..	Wimmera ..	Victoria
Lawson, Hon. George ..	Brisbane ..	Queensland
Lazzarini, Hon. Hubert Peter ..	Werriwa ..	New South Wales
Leslie, Hugh Alan, Esquire ..	Moore ..	Western Australia
Lyons, Hon. Dame Enid Muriel, G.B.E. ..	Darwin ..	Tasmania
Mackinnon, Ewen Daniel, Esquire ..	Wannon ..	Victoria
McBride, Hon. Philip Albert Martin ..	Wakefield ..	South Australia
McColm, Malcolm Llewellyn, Esquire ..	Bowman ..	Queensland
McDonald, Hon. Allan McKenzie ..	Corangamite ..	Victoria
McEwen, Hon. John ..	Murray ..	Victoria
McLeay, John, Esquire, M.M. ..	Boothby ..	South Australia
McMahon, William, Esquire ..	Lowe ..	New South Wales
Menzies, Rt. Hon. Robert Gordon, C.H., K.C. ..	Kooyong ..	Victoria
Mincgue, Daniel, Esquire ..	West Sydney ..	New South Wales
Morgan, Charles Albert Aaron, Esquire ..	Reid ..	New South Wales
Mulcahy, Daniel, Esquire ..	Lang ..	New South Wales
Mullens, John Michael, Esquire, C.B.E. ..	Gellibrand ..	Victoria
Nelson, John Norman, Esquire ..	Northern Territory ..	—
Nott, Lewis Windermere, Esquire ..	Australian Capital Territory ..	—
O'Connor, William Paul, Esquire ..	Martin ..	New South Wales
Opperman, Hubert Ferdinand, Esquire ..	Corio ..	Victoria
Osborne, Frederick Meares, Esquire, D.S.C. ..	Evans ..	New South Wales
Page, Rt. Hon. Sir Earle Christmas Grafton, G.C.M.G., C.H. ..	Cowper ..	New South Wales
Pearce, Henry George, Esquire ..	Capricornia ..	Queensland
Peters, Edward William, Esquire ..	Burke ..	Victoria
Pittard, Alan Crocker, Esquire ..	Ballaarat ..	Victoria
Pollard, Hon. Reginald Thomas ..	Lalor ..	Victoria
Riordan, Hon. William James Frederick ..	Kennedy ..	Queensland
Robertson, Hugh Stevenson, Esquire ..	Riverina ..	New South Wales
Rosevear, Hon. John Solomon ..	Dalley ..	New South Wales
Russell, Charles Wilfred, Esquire ..	Maranoa ..	Queensland
Russell, Edgar Hughes Dag, Esquire ..	Grey ..	South Australia
Ryan, Rupert Sumner, Esquire, C.M.G., D.S.O. ..	Flinders ..	Victoria

LIST OF MEMBERS—*continued.*

Name.	Division.	State.
Sheehan, Thomas, Esquire	Cook	New South Wales
Spender, Hon. Percy Claude, K.C. ..	Warringah	New South Wales
Swartz, Reginald William Colin, Esquire, M.B.E., E.D.	Darling Downs	Queensland
Thompson, Albert Victor, Esquire ..	Port Adelaide	South Australia
Timson, Thomas Frank, Esquire, M.B.E. ..	Higinbotham	Victoria
Townley, Athol Gordon, Esquire ..	Denison	Tasmania
Treloar, Thomas John, Esquire ..	Gwydir	New South Wales
Turnbull, Winton George, Esquire ..	Mallee	Victoria
Ward, Hon. Edward John	East Sydney	New South Wales
Watkins, David Oliver, Esquire ..	Newcastle	New South Wales
Wentworth, William Charles, Esquire ..	Mackellar	New South Wales
Wheeler, Roy Crawford, Esquire ..	Mitchell	New South Wales
White, Hon. Thomas Walter, D.F.C., V.D.	Balaclava	Victoria
Wight, Bruce McDonald, Esquire ..	Lilley	Queensland
Wilson, Keith Cameron, Esquire ..	Sturt	South Australia

1950-51.

SESSION OF THE NINETEENTH PARLIAMENT.

OFFICERS OF THE HOUSE OF REPRESENTATIVES.

<i>The Speaker</i>	HON. ARCHIE GALBRAITH CAMERON.
<i>The Chairman of Committees</i>	CHARLES FREDERICK ADERMANN, ESQUIRE.
<i>The Clerk of the House of Representatives</i>	FRANK CLIFTON GREEN, M.C.
<i>The Clerk-Assistant</i>	ALBERT ALLAN TREGAR.
<i>The Second Clerk-Assistant</i>	ALAN GEORGE TURNER, J.P.
<i>The Serjeant-at-Arms and Clerk of Committees</i>	NORMAN JAMES PARKES.

1950-51.

THE NINETEENTH PARLIAMENT.

INDEX

TO THE

VOTES AND PROCEEDINGS

OF THE

HOUSE OF REPRESENTATIVES.

NOTE.—For Proceedings on Bills, see under “Bills.”

For Papers laid upon Table, see “Index to papers presented to Parliament” (p. xli).

For Messages from Governor-General and from Senate, see under “Messages.”

A.

Aborigines. *See* “Motions—General.”

Absolute majority—

Constitution Alteration Bill—

Second reading, 116.

Third reading, 116.

Standing Orders suspended by, 65, 101, 108 (2), 137.

Acts Interpretation Bill. *See* “Bills.”

Address—

By Deputy of Governor-General—Declaration of Opening of Parliament, 2.

To His Excellency the Governor-General—

In Reply to Opening Speech—

Committee appointed to prepare Address, 10.

Address brought up: Motion—That Address be agreed to, 12. Motion debated, 13, 16, 17, 20, 21-2, 23, 26, 27-8, 29-30, 31, 33. Agreed to, 33.

Time for Presentation—

Announcement, 35.

Speaker to ascertain time, 33.

Presentation, and Reply—Announced, 37.

Forwarded to His Majesty the King, and Reply—Announced, 63.

And see “Standing Orders—Suspension.”

Adermann, Mr.—Appointed Chairman of Committees, 10.

And see “Deputy Speaker.”

Adjournment of House—

Motions for—

To day or hour other than that fixed by Sessional or Standing Orders. *See* “Business.”

To debate matter of urgency. *See* “Motions—Urgency.”

Owing to want of quorum, 336.

And see “Ministerial Statements” and “Statements.”

Affirmation by Member, 5.

Air services to Flinders Island. *See* “Ministerial Statements.”

- Aircraft accident—
 Amberley. *See* " Ministerial Statement—R.A.A.F."
 South Guildford. *See* " Ministerial Statements " and " Motions—Papers, printing of."
 Alice Springs. *See* " Bills—Port Augusta to Alice Springs Railway, &c."
 Allotment of time. *See* " Urgent Estimates, Bills, &c."
 Amendments—
 Bills. *See* " Bills."
 Motions. *See* " Motions."
And see " Rulings."
 Appropriation Bills. *See* " Bills—' Appropriation ', ' Supplementary ' and ' War Pensions '."
 Arbitration Bills. *See* " Bills—Conciliation and Arbitration."
 Archbishop of Canterbury. *See* " Distinguished Visitors—Dr. G. F. Fisher."
 Australian Broadcasting Commission—
 Penalty rates to officers. *See* " Ministerial Statements."
 Re-appointments. *See* " Ministerial Statements."
 Australian Soldiers' Repatriation Bill. *See* " Bills."
 Australian troops in Korea. *See* " Ministerial Statements—Korea " and " Motions—Papers, printing of."
 Australian Wheat Board. *See* " Motions—Urgency—Wheat Board."
 Aviation. *See* " Ministerial Statements—Aircraft accidents."
 Avoidance of Double Dissolution Deadlocks. *See* " Bills—Constitution Alteration, &c."

B.

- Bank Bills. *See* " Bills—Commonwealth, &c."
 Basic wage. *See* " Ministerial Statements."
 Bathurst (N.S.W.) automatic telephone exchange. *See* " Committees—Public Works."
 BILLS—
 Committee—
 Amendment withdrawn, by leave, 85.
 Clause considered by proposed sections, 56.
 Clause considered by sub-clauses, 85.
 Clauses taken together, 196.
 Remainder of Bill taken as a whole, 73, 275.
 Conference—Requested by Senate on amendment insisted on by House in Social Services Consolidation Bill 1950, 171. House disagrees to request, 171-2.
 First reading—Moved by Leader of the Opposition, 229.
 House amendments—
 Disagreed to by Senate, 149.
 Reasons of Senate for disagreeing to, 152.
 Insisted on by House, 152-3.
 Disagreement insisted on by Senate and Conference requested, 171.
 Senate requested to reconsider Bill in respect of amendment previously insisted on, and on which the Senate has insisted on disagreeing, 171-2.
 To Senate's amendments—
 Disagreed to by Senate, 164.
 Reason of Senate for disagreeing to, 166.
 Insisted on by House, 165-9.
 Senate insists on disagreeing, 174.
 Identical. *See* " Rulings."
 Laid aside, 174.
 Reasons—
 Of House for disagreeing to Senate's amendments—Brought up by Committee appointed, 147-8, 171.
 Of Senate for disagreeing to amendments of House, 152, 166.
 Second reading—
 Amendment moved, 115, 264.
 Made Order of Day for later hour, 151, 269.
 Passed by absolute majority, 116.
 Senate's amendments—
 Amended by House, 144, 145.
 House insists on its amendments to, 165-9.
 Disagreed to, 146, 146-7, 170.
 Reasons of House for disagreeing to, 147-8, 170-1.
 Insisted on by Senate, 164, 174.
 House insists on disagreeing to, 165-9, 174.
 Again insisted on by Senate, 174, 195.
 Order for disposal of, agreed to, 142.
 Time allotted for consideration of, 142-4.
 Senate Messages considered in House, 171; 174 (2), 174-5.

BILLS—continued.

Standing Orders suspended—

To enable Bill to be passed through all stages without delay. See "Standing Orders."

To enable motions to be moved in connexion with introduction and first and second readings of Commonwealth Bank Bill, 33.

To enable resolutions and Bills consequent on Budget to be introduced and motions for first and second reading of such Bills, 201.

To enable Sales Tax Bills to be considered together, 253.

Third reading—Passed by absolute majority, 116.

Urgent Bills—

Appropriation 1950-51, 283.

Commonwealth Bank 1950 [No. 2], 195-6.

Communist Party Dissolution 1950, 78, 142 (allotment of time for consideration of Senate's amendments).

Communist Party Dissolution 1950 [No. 2], 183.

PROCEEDINGS ON—

Summary of Proceedings—

Bills initiated during the Session*	91
Laid aside	1
Lapsed at Dissolution	3
Not returned from Senate	4
Passed and assented to	83

* Including 8 brought from the Senate (seven of which passed and one lapsed at Dissolution).

ACTS INTERPRETATION 1950.—Leave to bring in Bill; brought in; first reading, 6. (*Lapsed at Dissolution.*)

APPROPRIATION (No. 2) 1949-50.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) first reading; second reading moved, 121. Second reading debated, 131, 133, 135, 137, 139, 153. Second reading; Committee; reported without amendment; report adopted; third reading, 153. Agreed to by Senate without requests, 172. Assent, 177. *Act No. 2 of 1950.*

APPROPRIATION 1950-51.—Declared urgent; time allotted, 283. Bill brought in on resolution from Committee of Ways and Means, and passed through all stages, 292. Agreed to by Senate without requests, 304. Assent, 311. *Act No. 35 of 1950.*

APPROPRIATION (WORKS AND SERVICES) (No. 2) 1949-50.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) first reading; second reading moved, 121. Second reading; Committee; reported without amendment; report adopted; third reading, 153. Agreed to by Senate without amendment, 173. Assent, 177. *Act No. 3 of 1950.*

APPROPRIATION (WORKS AND SERVICES) 1950-51.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 293. Agreed to by Senate without amendment, 304. Assent, 311. *Act No. 36 of 1950.*

AUSTRALIAN SOLDIERS' REPATRIATION 1950.—Brought from Senate; first reading, 265. Second reading moved, 270. Second reading; Committee; reported with amendments; report, by leave, adopted; third reading, by leave, 275. Senate agrees to amendments of House, 280. Assent, 311. *Act No. 34 of 1950.*

BRACHINA TO LEIGH CREEK NORTH COALFIELD RAILWAY 1950.—Leave to bring in Bill, 273. Brought in; first reading; second reading moved, by leave, 281. Second reading; Committee, 301-2. Appropriation recommended by Governor-General, considered in Committee and agreed to, 302. Committee continued; reported without amendment; report adopted; third reading, by leave, 302. Agreed to by Senate without amendment, 308. Assent, 312. *Act No. 75 of 1950.*

COMMONWEALTH AID ROADS 1950.—Appropriation recommended by Governor-General, considered in Committee and agreed to; Standing Orders suspended; Bill brought in; first reading; second reading moved, 251-2. Second reading debated, 255, 256. Second reading; Committee; reported without amendment; report adopted; third reading, 256. Agreed to by Senate without amendment, 272. Assent, 311. *Act No. 47 of 1950.*

COMMONWEALTH BANK 1950.—Standing Orders suspended to enable motions to be moved in connexion with introduction and first and second readings, 33. Leave to bring in Bill, 33. Brought in; first reading; second reading moved, 34. Second reading debated, 43, 45-6, 48-9, 52-3. Second reading; Committee, 53. Committee continued, 56-7, 57, 61-2, 63-4, 65-6, 67, 70, 71-2, 73. Reported without amendment; report adopted; third reading, by leave, 73. Agreed to by Senate with amendments, 164. Senate's amendments considered in Committee and disagreed to; reasons for disagreeing to amendments (after closure), 170-1. Senate insists on its amendments, 174. House insists on disagreeing to amendments insisted on by Senate, 174. Senate still insists on amendments to which the House has insisted on disagreeing, 195. (*Lapsed at Dissolution.*)

COMMONWEALTH BANK 1950 [No. 2].—Leave to bring in Bill; brought in; first reading; second reading moved, by leave, 189. Second reading debated, 192, 193, 195. Bill declared urgent; time allotted; second reading debate continued; second reading; Committee; reported without amendment; report adopted; third reading, 195-7. (*Not returned from Senate.*)

COMMONWEALTH RAILWAYS 1950.—Brought from Senate; first reading, 293-4. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 310. Assent, 312. *Act No. 77 of 1950.*

BILLS—continued.

- COMMUNIST PARTY DISSOLUTION 1950.—Leave to bring in Bill, 63. Brought in; first reading; second reading moved, by leave, 65. Second reading debated, 76, 77-8. Bill declared urgent; time allotted, 78. Second reading debate continued, 78, 79, 81, 83. Second reading; Committee, 83. Committee continued, 85, 87-91, 93-5. Reported with amendments; report adopted; third reading, 95-6. Agreed to by Senate with amendments, 138. Senate's amendments considered in Committee; motion agreed to for order of disposal of; time allotted; some amendments agreed to, Nos. 7 and 16 agreed to with amendments, and others disagreed to; reasons for disagreeing (after closure), 140-8. Senate disagrees to amendments made by House to Amendments Nos. 7 and 16, and insists on amendments to which the House has disagreed, 164. Amendments again considered in Committee; House insists on its amendments to Amendments Nos. 7 and 16, and insists on disagreeing to amendments insisted on by Senate, 165-9. Senate insists on disagreeing to amendments made by House to Amendments Nos. 7 and 16, and still insists on amendments to which the House has insisted on disagreeing, 174. Bill laid aside, 174.
- COMMUNIST PARTY DISSOLUTION 1950 [No. 2]—Leave to bring in Bill; brought in; first reading; Bill declared urgent; time allotted; second reading moved, 183-4. Second reading; Committee; reported without amendment; report adopted; third reading, 185-8. Agreed to by Senate without amendment, 216. Assent, 217. *Act No. 16 of 1950.*
- CONCILIATION AND ARBITRATION 1950.—Leave to bring in Bill; brought in and, by leave, passed through all stages, 231. Agreed to by Senate without amendment, 232. Assent, 233. *Act No. 20 of 1950.*
- CONCILIATION AND ARBITRATION 1951.—By leave, leave to bring in Bill; brought in; first reading; second reading moved, by leave, 315. Second reading debated, 317. Second reading; Committee, 317-8. Committee continued; reported without amendment; report adopted; third reading, by leave, 319-20. (*Not returned from Senate.*)
- CONCILIATION AND ARBITRATION (No. 2) 1951.—Leave to bring in Bill; brought in; first reading; second reading moved, by leave, 327. Second reading debated, 330, 331. Second reading; Committee, 331. Committee continued; reported without amendment; report adopted; Standing Orders suspended; third reading, 334-6. (*Not returned from Senate.*)
- CONCILIATION AND ARBITRATION (No. 3) 1951.—Appropriation recommended by Governor-General, considered in Committee and agreed to; Standing Orders suspended; Bill brought in and passed through all stages, 327-8. Agreed to by Senate without amendment, 331. Assent, 337. *Act No. 1 of 1951.*
- CONSTITUTION ALTERATION (AVOIDANCE OF DOUBLE DISSOLUTION DEADLOCKS) 1950.—Leave to bring in Bill, 73. Brought in; first reading; second reading moved, by leave, 73. Second reading debated, 110, 112, 114, 115. Amendment (*Mr. Evatt*) that alteration of Constitution relating to Senate be considered by an appropriate authority, &c., such authority being also authorized to re-examine existing constitutional arrangements governing disputes between Senate and House of Representatives, &c.; amendment negatived; second reading (by absolute majority); Committee; reported without amendment; report adopted; third reading, by leave (by absolute majority), 115-6. (*Not returned from Senate.*)
- CONSTITUTION ALTERATION (PRICES) 1950.—Brought from Senate; first reading (*on motion of Leader of Opposition*), 228-9. (*Lapsed at Dissolution.*)
- CUSTOMS 1950.—Leave to bring in Bill, 263. Brought in; first reading; second, reading, by leave; Committee; reported without amendment; report adopted, 267. Third reading, 276. Agreed to by Senate without amendment, 287. Assent, 311. *Act No. 56 of 1950.*
- CUSTOMS TARIFF 1950.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 239. Agreed to by Senate without requests, 240. Assent, 241. *Act No. 22 of 1950.*
- CUSTOMS TARIFF (No. 2) 1950.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 286. Agreed to by Senate without requests, 293. Assent, 310. *Act No. 32 of 1950.*
- CUSTOMS TARIFF (No. 3) 1950.—Bill brought in on resolution from Committee of Ways and Means (Standing Orders having been suspended); first reading; second reading moved, 282. Second reading; Committee; reported without amendment; report adopted; third reading, 289. Agreed to by Senate without requests, 300. Assent, 311. *Act No. 60 of 1950.*
- CUSTOMS TARIFF (CANADIAN PREFERENCE) 1950.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 286. Agreed to by Senate without requests, 293. Assent, 310. *Act No. 33 of 1950.*
- CUSTOMS TARIFF (EXPORT DUTIES) 1950.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 276. Agreed to by Senate without requests, 287. Assent, 311. *Act No. 59 of 1950.*
- CUSTOMS TARIFF (NEW ZEALAND PREFERENCE) 1950.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 239-40. Agreed to by Senate without requests, 240. Assent, 241. *Act No. 23 of 1950.*
- CUSTOMS TARIFF VALIDATION 1951.—By leave, leave to bring in Bill; brought in and, by leave, passed through all stages, 330. Agreed to by Senate without requests, 331. Assent, 337. *Act No. 3 of 1951.*
- DEFENCE FORCES RETIREMENT BENEFITS 1950.—Leave to bring in Bill, 280. Brought in; first reading; second reading, by leave; Committee, 296. Appropriation recommended by Governor-General, considered in Committee and agreed to, 296. Committee continued; reported without amendment; report adopted; third reading, by leave, 296. Agreed to by Senate without amendment, 304. Assent, 312. *Act No. 73 of 1950.*
- DEFENCE (TRANSITIONAL PROVISIONS) 1950.—Brought from Senate; first reading, 293. Second reading moved, 309. Second reading (after closure); Committee; reported without amendment; report adopted; third reading, by leave, 309. Assent, 312. *Act No. 78 of 1950.*

BILLS—continued.

- EGG EXPORT CONTROL 1950.—Leave to bring in Bill; brought in and, by leave, passed through all stages, 289. Agreed to by Senate without amendment, 300. Assent, 312. *Act No. 63 of 1950.*
- EXCISE TARIFF 1950.—Bill brought in on resolution from Committee of Ways and Means (Standing Orders having been suspended); first reading; second reading moved, 282. Second reading; Committee; reported without amendment; report adopted; third reading, 290. Agreed to by Senate without requests, 300. Assent, 312. *Act No. 61 of 1950.*
- EXCISE TARIFF (No. 2) 1950.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 285. Agreed to by Senate without requests, 293. Assent, 312. *Act No. 62 of 1950.*
- FLAX CANVAS BOUNTY 1950.—Appropriation recommended by Governor-General, considered in Committee and agreed to; Standing Orders suspended; Bill brought in; first reading; second reading moved, 265-6. Second reading; Committee; reported without amendment; report adopted; third reading, 277. Agreed to by Senate without amendment, 287. Assent, 311. *Act No. 54 of 1950.*
- INCOME TAX AND SOCIAL SERVICES CONTRIBUTION 1950.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 262. Agreed to by Senate without requests, 284. Assent, 311. *Act No. 49 of 1950.*
- INCOME TAX AND SOCIAL SERVICES CONTRIBUTION ASSESSMENT 1950.—Leave to bring in Bill; brought in; first reading; second reading moved, by leave, 209. Second reading debated, 259, 261. Second reading; Committee, 261. Appropriation recommended by Governor-General, considered in Committee and agreed to, 261. Committee continued; reported without amendment; report adopted; third reading, by leave, 261. Agreed to by Senate without amendment, 284. Assent, 311. *Act No. 48 of 1950.*
- INTERIM FORCES BENEFITS 1950.—Brought from Senate; first reading, 294. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 310. Assent, 312. *Act No. 79 of 1950.*
- LIFE INSURANCE 1950.—Leave to bring in Bill; brought in; first reading; second reading moved, by leave, 281. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 300. Agreed to by Senate without amendment, 307. Assent, 312. *Act No. 65 of 1950.*
- LOAN 1950.—(Standing Orders having been suspended, 201.) Appropriation recommended by Governor-General, considered in Committee and agreed to; Bill brought in; first reading; second reading moved, 205. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 240. Agreed to by Senate without amendment, 254. Assent, 267. *Act No. 27 of 1950.*
- LOAN (HOUSING) 1950.—(Standing Orders having been suspended, 201.) Appropriation recommended by Governor-General, considered in Committee and agreed to; Bill brought in; first reading, 203. Second reading moved, 207. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 228. Agreed to by Senate without amendment, 233. Assent, 241. *Act No. 21 of 1950.*
- LOAN (INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT) 1950.—Appropriation recommended by Governor-General, considered in Committee and agreed to; Standing Orders suspended; Bill brought in; first reading; second reading moved, 274. Second reading debated, 297 (2), 299. Second reading; Committee; reported without amendment; report adopted; third reading, 299. Agreed to by Senate without amendment, 307. Assent, 312. *Act No. 74 of 1950.*
- NATIONAL SERVICE 1950.—Leave to bring in Bill, 251. Brought in; first reading; second reading moved, by leave, 252. Second reading debated, 264. Amendment (*Mr. Evatt*) that Government's proposals in the Bill to provide for compulsory national service in the Defence Forces be investigated and reported upon by an appropriate all-Party Committee, &c., 264. Second reading and amendment debated, 264, 270. Amendment negatived; Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 270-1. Agreed to by Senate without amendment, 331. Assent, 337. *Act No. 2 of 1951.*
- NATIONAL WELFARE FUND 1950.—Appropriation recommended by Governor-General, considered in Committee and agreed to; Standing Orders suspended; Bill brought in; first reading; second reading moved, 237-8. Second reading; Committee; reported without amendment; report adopted; third reading, 264. Agreed to by Senate without amendment, 286. Assent, 311. *Act No. 52 of 1950.*
- NATIONALITY AND CITIZENSHIP 1950.—Leave to bring in Bill; brought in and, by leave, passed through all stages, 273. Agreed to by Senate without amendment, 287. Assent, 311. *Act No. 58 of 1950.*
- NATIONALITY AND CITIZENSHIP (BURMESE) 1950.—By leave, leave to bring in Bill; brought in and, by leave, passed through all stages, 155. Agreed to by Senate without amendment, 164. Assent, 177. *Act No. 12 of 1950.*
- PORT AUGUSTA TO ALICE SPRINGS RAILWAY (ALTERATION OF ROUTE) 1950.—Leave to bring in Bill, 273. Brought in; first reading; second reading moved, by leave, 281. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 302. Agreed to by Senate without amendment, 308. Assent, 312. *Act No. 68 of 1950.*
- POST AND TELEGRAPH RATES 1950.—Leave to bring in Bill; brought in; first reading; second reading moved, by leave, 221. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 243. Agreed to by Senate without amendment, 258. Assent, 267. *Act No. 28 of 1950.*

BILLS—continued.

- SALARIES (STATUTORY OFFICES) ADJUSTMENT 1950.**—Appropriation recommended by Governor-General, considered in Committee and agreed to ; Standing Orders suspended ; Bill brought in ; first reading ; second reading moved, 215. Second reading ; Committee ; reported without amendment ; report adopted ; third reading, 263. Agreed to by Senate without amendment, 284. Assent, 311. *Act No. 51 of 1950.*
- SALES TAX (No. 1) 1950.**—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 253-4. Agreed to by Senate without requests, 272. Assent, 311. *Act No. 38 of 1950.*
- SALES TAX (No. 2) 1950.**—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 253-4. Agreed to by Senate without requests, 272. Assent, 311. *Act No. 39 of 1950.*
- SALES TAX (No. 3) 1950.**—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 253-4. Agreed to by Senate without requests, 272. Assent, 311. *Act No. 40 of 1950.*
- SALES TAX (No. 4) 1950.**—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 253-4. Agreed to by Senate without requests, 272. Assent, 311. *Act No. 41 of 1950.*
- SALES TAX (No. 5) 1950.**—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 253-4. Agreed to by Senate without requests, 272. Assent, 311. *Act No. 42 of 1950.*
- SALES TAX (No. 6) 1950.**—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 253-4. Agreed to by Senate without requests, 272. Assent, 311. *Act No. 43 of 1950.*
- SALES TAX (No. 7) 1950.**—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 253-4. Agreed to by Senate without requests, 272. Assent, 311. *Act No. 44 of 1950.*
- SALES TAX (No. 8) 1950.**—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 253-4. Agreed to by Senate without requests, 272. Assent, 311. *Act No. 45 of 1950.*
- SALES TAX (No. 9) 1950.**—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 253-4. Agreed to by Senate without requests, 272. Assent, 311. *Act No. 46 of 1950.*
- SALES TAX (EXEMPTIONS AND CLASSIFICATIONS) 1950.**—(Standing Orders having been suspended, 201.) Leave to bring in Bill ; brought in ; first reading ; second reading moved, 201. Second reading debated, 252. Second reading ; Committee ; reported with amendments ; report, by leave, adopted ; third reading, by leave, 252-3. Agreed to by Senate without amendment, 271. Assent, 311. *Act No. 37 of 1950.*
- SERVICES TRUST FUNDS 1950.**—Leave to bring in Bill ; brought in ; first reading ; second reading moved, by leave, 281. Second reading ; Committee ; reported without amendment ; report adopted ; third reading, by leave, 301. Agreed to by Senate without amendment, 307. Assent, 312. *Act No. 67 of 1950.*
- SOCIAL SERVICES CONSOLIDATION 1950.**—Brought from Senate ; first reading, 69-70. Second reading moved, 75. Second reading debated, 98, 103, 105. Second reading ; Committee, 105-6. Committee continued ; reported with amendments ; report, by leave, adopted ; third reading, by leave, 108-10. Senate disagrees to amendments made by House, 149. Amendments considered in Committee ; House insists on amendments disagreed to by Senate, 152-3. Senate insists on disagreeing to Amendment No. 1 and requests Conference ; does not insist on disagreement to Amendments Nos. 2, 3 and 4, 171. House disagrees to request for Conference, and requests Senate to reconsider Bill in respect of Amendment No. 1 to which Senate insists on disagreeing (after closure), 171-2. Senate agrees to Amendment No. 1 made by House, and makes consequential amendment, 174. House agrees to consequential amendment, 175. Assent, 177. *Act No. 6 of 1950.*
- SOCIAL SERVICES CONSOLIDATION (No. 2) 1950.**—Brought from Senate ; first reading ; second reading moved, by leave, 252. Second reading debated, 255, 257. Second reading ; Committee ; reported without amendment ; report adopted ; third reading, by leave, 257. Assent, 262. *Act No. 26 of 1950.*
- STATES GRANTS 1950.**—(Standing Orders having been suspended, 201.) Appropriation recommended by Governor-General, considered in Committee and agreed to ; Bill brought in ; first reading ; second reading moved, 204. Second reading ; Committee ; reported without amendment ; report adopted ; third reading, by leave, 238. Agreed to by Senate without amendment, 240. Assent, 250. *Act No. 24 of 1950.*
- STATES GRANTS (ADDITIONAL TAX REIMBURSEMENT) 1950.**—(Standing Orders having been suspended, 201.) Appropriation recommended by Governor-General, considered in Committee and agreed to ; Bill brought in ; first reading ; second reading moved, 204-5. Second reading ; Committee ; reported without amendment ; report adopted ; third reading, by leave, 238. Agreed to by Senate without amendment, 242. Assent, 255. *Act No. 25 of 1950.*
- STATES GRANTS (ADMINISTRATION OF CONTROLS REIMBURSEMENT) 1950.**—Appropriation recommended by Governor-General, considered in Committee and agreed to ; Standing Orders suspended ; Bill brought in ; first reading ; second reading moved, 274. Second reading ; Committee ; reported without amendment ; report adopted ; third reading, 300. Agreed to by Senate without amendment, 307. Assent, 312. *Act No. 64 of 1950.*
- STATES GRANTS (COAL MINING INDUSTRY LONG SERVICE LEAVE) 1950.**—Leave to bring in Bill ; brought in and, by leave, passed through all stages, 151. Agreed to by Senate without amendment, 163. Assent, 177. *Act No. 1 of 1950.*

BILLS—continued.

- STATES GRANTS (IMPORTED HOUSES) 1950.**—Appropriation recommended by Governor-General, considered in Committee and agreed to; Standing Orders suspended; Bill brought in; first reading; second reading moved, 275. Second reading; Committee; reported without amendment; report adopted; third reading, 300-1. Agreed to by Senate without amendment, 307. Assent, 312. *Act No. 66 of 1950.*
- STATES GRANTS (MILK FOR SCHOOL CHILDREN) 1950.**—Leave to bring in Bill, 273. Brought in; first reading; second reading moved, by leave, 282. Second reading; Committee, 302-3. Appropriation recommended by Governor-General, considered in Committee and agreed to, 303. Committee continued; reported without amendment; report adopted; third reading, by leave, 303. Agreed to by Senate with amendment; Senate's amendment agreed to, 309. Assent, 312. *Act No. 72 of 1950.*
- STATUTE LAW REVISION 1950.**—Brought from Senate; first reading, 254. Second reading; Committee; reported with amendments; report, by leave, adopted; third reading, by leave, 304-6. Senate agrees to amendments of House, 308. Assent, 312. *Act No. 80 of 1950.*
- SUPERANNUATION 1950.**—Leave to bring in Bill, 280. Brought in; first reading; second reading moved, by leave, 296. Second reading; Committee, 303. Appropriation recommended by Governor-General, considered in Committee and agreed to, 303-4. Committee continued, reported without amendment; report adopted; third reading, by leave, 304. Agreed to by Senate without amendment, 308. Assent, 312. *Act No. 76 of 1950.*
- SUPERPHOSPHATE BOUNTY ACT REPEAL 1950.**—Leave to bring in Bill, 263. Brought in; first reading; second reading moved, by leave, 264. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 276. Agreed to by Senate without amendment, 286. Assent, 311. *Act No. 53 of 1950.*
- SUPPLEMENTARY APPROPRIATION 1948-49.**—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) first reading; second reading moved, 125. Second reading; Committee; reported without amendment; report adopted; third reading, 160. Agreed to by Senate without requests, 173. Assent, 177. *Act No. 14 of 1950.*
- SUPPLEMENTARY APPROPRIATION (WORKS AND SERVICES) 1948-49.**—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) first reading; second reading moved, 125. Second reading; Committee; reported without amendment; report adopted; third reading, 160. Agreed to by Senate without amendment, 173. Assent, 177. *Act No. 15 of 1950.*
- SUPPLY (No. 1) 1950-51.**—Appropriation recommended by Governor-General and referred to Committee of Supply; Standing Orders suspended; Bill brought in on resolution from Committee of Ways and Means; first reading; second reading moved, 122. Second reading; Committee, 154. Committee continued; reported without amendment; report adopted; third reading, 154-5. Agreed to by Senate without requests, 173. Assent, 177. *Act No. 4 of 1950.*
- SUPPLY (No. 2) 1950-51.**—(Standing Orders having been suspended, 201.) Bill brought in on resolution from Committee of Ways and Means; first reading; second reading moved, 202. Second reading debated, 207, 212, 214-5. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 215. Agreed to by Senate without requests, 223. Assent, 227. *Act No. 18 of 1950.*
- SUPPLY (WORKS AND SERVICES) (No. 1) 1950-51.**—Appropriation recommended by Governor-General and referred to Committee of Supply; Standing Orders suspended; Bill brought in on resolution from Committee of Ways and Means; first reading; second reading moved, 122-3. Second reading; Committee; reported without amendment; report adopted; third reading, 155. Agreed to by Senate without amendment, 173. Assent, 177. *Act No. 5 of 1950.*
- SUPPLY (WORKS AND SERVICES) (No. 2) 1950-51.**—(Standing Orders having been suspended, 201.) Bill brought in on resolution from Committee of Ways and Means; first reading; second reading moved, 203. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 217-8. Agreed to by Senate without amendment, 223. Assent, 227. *Act No. 19 of 1950.*
- TARIFF BOARD 1950.**—Leave to bring in Bill, 139. Brought in; first reading; second reading moved, by leave, 160. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 172. Agreed to by Senate without amendment, 173. Assent, 177. *Act No. 13 of 1950.*
- TRACTOR BOUNTY 1950.**—Appropriation recommended by Governor-General, considered in Committee and agreed to; Standing Orders suspended; Bill brought in; first reading; second reading later hour, 269. Second reading; Committee; reported without amendment; report adopted; third reading, 277. Agreed to by Senate without amendment, 287. Assent, 311. *Act No. 57 of 1950.*
- WAR PENSIONS APPROPRIATION 1950.**—(Standing Orders having been suspended, 201.) Appropriation recommended by Governor-General, considered in Committee and agreed to; Bill brought in; first reading; second reading moved, 203-4. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 221. Agreed to by Senate without amendment, 223. Assent, 227. *Act No. 17 of 1950.*
- WHEAT INDUSTRY STABILIZATION (REFUND OF CHARGE) 1950.**—Leave to bring in Bill, 263. Brought in; first reading; second reading moved, by leave, 264. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 275. Agreed to by Senate without amendment, 284. Assent, 311. *Act No. 50 of 1950.*
- WOOL (CONTRIBUTORY CHARGE) (No. 1) 1950.**—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 157. Agreed to by Senate without requests, 163. Assent, 177. *Act No. 7 of 1950.*

BILLS—*continued.*

- WOOL (CONTRIBUTORY CHARGE) (No. 1A) 1950.—Leave to bring in Bill, 263. Brought in; first reading; second reading moved, by leave, 281. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 301. Agreed to by Senate without requests, 308. Assent, 312. *Act No. 70 of 1950.*
- WOOL (CONTRIBUTORY CHARGE) (No. 2) 1950.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 158. Agreed to by Senate without requests, 163. Assent, 177. *Act No. 8 of 1950.*
- WOOL (CONTRIBUTORY CHARGE) (No. 2A) 1950.—Leave to bring in Bill, 263. Brought in; first reading; second reading moved, by leave, 281. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 301. Agreed to by Senate without requests, 308. Assent, 312. *Act No. 71 of 1950.*
- WOOL (CONTRIBUTORY CHARGE) ASSESSMENT 1950.—Leave to bring in Bill; brought in; first reading; second reading later hour, by leave, 151. Second reading moved; Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 158. Agreed to by Senate without amendment, 164. Assent, 177. *Act No. 9 of 1950.*
- WOOL (CONTRIBUTORY CHARGE) ASSESSMENT (No. 2) 1950.—Leave to bring in Bill, 281. Brought in; first reading; second reading moved, by leave, 281. Second reading; Committee; reported without amendment; report adopted; third reading, by leave, 301. Agreed to by Senate without amendment, 308. Assent, 312. *Act No. 69 of 1950.*
- WOOL PRODUCTS BOUNTY 1950.—Appropriation recommended by Governor-General, considered in Committee and agreed to; Standing Orders suspended; Bill brought in; first reading; second reading moved, 266. Second reading; Committee; reported without amendment; report adopted; third reading, 276. Agreed to by Senate without amendment, 287. Assent, 311. *Act No. 55 of 1950.*
- WOOL REALIZATION 1950.—Appropriation recommended by Governor-General, considered in Committee and agreed to; Standing Orders suspended; Bill brought in; first reading; second reading moved, 132. Second reading; Committee, 158. Appropriation recommended by Governor-General for purposes of amendment to be moved, considered in Committee and agreed to, 158. Committee continued; reported with amendment; report adopted; third reading, 158-9. Agreed to by Senate without amendment, 164. Assent, 177. *Act No. 10 of 1950.*
- WOOL (RESERVE PRICES) FUND 1950.—Appropriation recommended by Governor-General, considered in Committee and agreed to; Standing Orders suspended; Bill brought in; first reading; second reading moved, 132-3. Second reading; Committee, 159. Appropriation recommended by Governor-General for purposes of amendment to be moved, considered in Committee and agreed to, 159. Committee continued; reported with amendments; report adopted; third reading, 159-60. Agreed to by Senate without amendment, 164. Assent, 177. *Act No. 11 of 1950.*
- WOOL SALES DEDUCTION (No. 1) 1950.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 250. Agreed to by Senate without requests, 262. Assent, 279. *Act No. 30 of 1950.*
- WOOL SALES DEDUCTION (No. 2) 1950.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 250. Agreed to by Senate without requests, 262. Assent, 279. *Act No. 31 of 1950.*
- WOOL SALES DEDUCTION (ADMINISTRATION) 1950.—Leave to bring in Bill; brought in; first reading; second reading moved, by leave, 213. Second reading debated, 240, 242, 246. Second reading; Committee, 246. Appropriation recommended by Governor-General, considered in Committee and agreed to, 247. Committee continued; reported with amendments; report, by leave, adopted; third reading, by leave, 247-9. Agreed to by Senate without amendment, 262. Assent, 279. *Act No. 29 of 1950.*

Bowden, Mr.—Leave of absence, 241.

Brachina to Leigh Creek North Coalfield Railway. See "Bills—Brachina, &c."

Brisbane waterfront industrial trouble. See "Ministerial Statements."

British child migrants. See "Ministerial Statements—Immigration."

British Commonwealth Consultative Committee Conference. See "Motions—Papers, printing of—South and South-East Asia."

Broadcasting. See "Committees—Broadcasting" and "Motions—Papers, printing of."

Bryson, Mr.—Ordered by Mr. Speaker to withdraw from House, and later re-admitted, 333.

Budget—1950-51, presented, 201.

And see "Standing Orders—Suspension."

Budget debate. See "Supply—Committee of."

Burke, Mr. T. P.—Named and suspended, 41-2.

Burmese. See "Bills—Nationality and Citizenship, &c."

Business—

Days and Hours of Meeting—

Alteration of hour, 31, 37, 41, 45, 61, 71, 130, 180, 251, 259, 279.

Alteration of day, 49 (special adjournment), 55, 59, 63, 175 (special adjournment—to date to be fixed), 178 (special adjournment—to date to be fixed), 269, 304, 310 (special adjournment—to date to be fixed), 317, 329, 336 (special adjournment—to date to be fixed).

Sessional Order, 15.

Time of next meeting, 12, 13.

Business—*continued*.

Debate—

Adjournment of, negatived, 53.

Interrupted—

Under Standing Order No. 92, 192, 193, 207.

Under Standing Order No. 93, 143, 184.

Under Standing Order No. 108, 113, 120.

Under Standing Order No. 291 ("Grievance Day"), 111.

Upon expiration of time allotted to General Business, 120, 165.

Limitation of—

Estimates 1950-51, 283.

Other, 78, 142, 183, 196.

On motion for adjournment of House. *See* "Ministerial Statements—Adjournment of House" and "Statements."

Standing Orders suspended to enable debate to be continued after mover of motion had spoken in reply, 30.

Time for, extended, 113, 120.

General—

Debate interrupted—

Under Standing Order No. 108, 113, 120.

Upon expiration of time allotted to General Business, 120, 165.

Not called on (time having expired), 103, 200.

Notice of Motion—Standing Orders suspended to grant precedence, 55.

Order of Day—Motion to suspend Standing Orders to enable consideration forthwith—negatived, 329-30.

Government—Precedence to, 219, 237, 255, 289, 327.

Notice of Motion—

General Business—Standing Orders suspended to grant precedence, 55.

(Objection to Speaker's Ruling)—Motion for precedence, 27, 29.

Orders of the Day—

"Grievance Day"—not called on, time for having expired, 56.

Postponed, 33, 36, 74, 75, 79, 87, 113, 130, 131 (2), 137 (2), 139 (2), 209, 214, 231, 234, 246, 264, 269, 270, 276, 282, 289, 297 (2), 304, 317.

And see "General" under this heading.

Sessional Order—Days and Hours of Meeting, 15.

Standing Order No. 104 (eleven o'clock rule) suspended—

By leave—Remainder of week, 151.

On notice—Until end of year, 251.

Suspension of sitting, 10, 37, 45, 172, 175, 304, 315.

And see "Rulings," "Standing Orders," and "Urgent Estimates, Bills, &c."

C.

Call, Right of. *See* "Members—'Be now heard'."Calwell, Mr. *See* "Statements."

Cameron, Mr. A. G.—

Elected as Speaker, 5.

Leave of absence, 225.

Cameron, Mr. C. R.—

Named, but after apology matter not further proceeded with, 81.

Ordered by Mr. Speaker to withdraw from House, and later re-admitted, 77.

Canadian Preference. *See* "Customs Tariff (Canadian Preference)" under "Bills" and "Ways and Means."

Canberra—

Living conditions of migrants. *See* "Ministerial Statements—Immigration."Minor industrial sites. *See* "Ministerial Statements."Canterbury, Archbishop of. *See* "Distinguished Visitors—Dr. G. F. Fisher."Cargo at Melbourne. *See* "Ministerial Statements."Censure Motion (of Mr. Speaker). *See* "Motions—Censure."

Chairman of Committees—

Adermann, Mr., appointed, 10.

Appointment of Deputy Chairman during absence of Speaker, 195.

Extension of powers as Deputy Speaker, 191.

Takes Chair as Deputy Speaker, 193.

And see "Rulings."

Chairman of Committees, Temporary—

Nomination, 21.

Relief to Mr. Speaker, 21.

Changes in Ministry. *See* "Ministry."

Chifley, Mr.—

Appointed Leader of Opposition, 6.

And see "Statements."

Chubb, Mr. S. F.—Second Clerk-Assistant—Death announced, 6.

Citizenship. *See* "Bills—Nationality, &c."

Closure Moved (and agreed to, unless otherwise shown)—

In the House—

Adjournment of House, 62, 66, 74, 82, 98, 103, 110, 175–6, 223.

Commonwealth Bank Bill 1950—Adoption of Committee's Reasons for disagreeing to Senate's amendments, 171.

Communist Party Dissolution Bill 1950—Adoption of Committee's Reasons for disagreeing to Senate's amendments, 148.

Defence (Transitional Provisions) Bill 1950—Second reading, 309.

Member—"Be now heard," 111.

Objection to Speaker's Rulings, 42, 47, 107, 169, 321.

Privilege motion (*Mr. Kent Hughes*), 333.

Public Works Committee—Reference of work, 214.

Social Services Consolidation Bill 1950—That request of Senate for Conference be disagreed to, and that Senate be requested to reconsider Bill in respect of Amendment No. 1 made by House to which Senate insists on disagreeing, 171.

Speaker, Mr.—Censure motion, 55–6.

Standing Orders—Suspension of, 329–30.

"Urgency" motions, 59–60, 97, 102, 191 (negatived), 200, 228, 280, 324.

In the Committee—

Budget, 1950–51—First item be agreed to, 234.

Commonwealth Bank Bill 1950—

Clause 7—

To end of proposed section 9, 61.

Proposed section 9A, 64.

Proposed sections 9B and 9c, 65.

Clause 8, 67.

Communist Party Dissolution Bill 1950—

Committee insists on amendments made by House to Senate amendments Nos. 7 and 16, 167.

Committee insists on disagreeing to amendments insisted on by Senate, 168.

Conciliation and Arbitration Bill (No. 2) 1951—Bill be agreed to, 334.

Dissent from Chairman's Ruling, 143.

Social Services Consolidation Bill 1950—Committee insists on amendments disagreed to by Senate, 152.

Supply Bill (No. 1) 1950–51—Schedule, 154.

Of Member. *See* "Members."

Coal. *See* "Bills—States Grants, &c.", "Ministerial Statements" and "Motions—General—Open-cu t coal production."

Colombo Plan. *See* "Motions—Papers, Printing of—South and South-East Asia."

Committees—

Broadcasting of Parliamentary Proceedings—Joint Committee (Statutory)—

Appointment of—Members of House, 15; Senators, 14.

Fifth Report presented—motion to adopt, 245. (*Lapsed at Dissolution.*)

Deputy Speaker to perform duties of Speaker on (during absence of Speaker), 191.

House Committee (Standing)—Appointment of, 19. Discharge of Mr. Mulcahy and appointment of Mr. Rosevear, 47.

Library Committee (Standing)—Appointment of, 19.

Printing Committee (Standing)—

Appointment of, 19.

Reports presented and agreed to—First, 175. Second, 299.

Privileges, Committee of (Standing)—

Appointment of, 19.

And see "Privilege."

Public Works—Parliamentary Standing Committee (Joint Statutory)—

Appointment of—

Members of House, 19.

Senators, 13.

Works referred to, reports by, &c.—

Bathurst (N.S.W.).—Automatic telephone exchange and carrier building—Reference of work, 295; Report, 327.

Hobart (Tas.).—Office building for Commonwealth Departments—Approval of work, 246.

Launceston (Tas.).—Telephone exchange, St. Johns-street—Reference of work, 295.

Lismore (N.S.W.).—Telephone exchange building, extensions—Reference of work—Debated and agreed to (after closure), 213–4; Report, 289.

Perth (W.A.).—"Irwin" automatic telephone exchange, Murray-street—Reference of work, 295; Report, 329.

Sydney (N.S.W.).—School of Public Health and Tropical Medicine, extensions—Reference of work, 63; Report, 119; Approval of work, 231.

Committees—*continued.*

- Standing Orders Committee (Standing)—
 Appointment of eight members, 19.
 Report, dated 16th March, 1950, with Proposed Standing Orders brought up, 34. Motion—
 That Report be adopted and Proposed Standing Orders be Standing Orders of House to
 come into operation forthwith—Debated and agreed to, 36.
And see "Address," "Bills," "Chairman of," "Temporary Chairman of," "Supply," and "Ways
 and Means."
- Commons, House of. *See* "House of Commons."
- Commonwealth Aid Roads Bill. *See* "Bills."
- Commonwealth Bank Bills. *See* "Bills."
- Commonwealth Departments, Hobart—Office buildings. *See* "Committees—Public Works."
- Commonwealth Grants Commission. *See* "Motions—Papers, printing of."
- Commonwealth motor car—unauthorized use of. *See* "Ministerial Statements."
- Commonwealth Parliamentary Association—Visit by delegates from Union of South Africa and Southern
 Rhodesia Branches, 225.
- Commonwealth Railways Bill. *See* "Bills."
- Communist Party Dissolution Act—Court's decision of invalidity. *See* "Motions—Papers, printing of."
- Communist Party Dissolution Bills. *See* "Bills."
- Communists and industrial organizations. *See* "Ministerial Statements."
- Conciliation and Arbitration Bills. *See* "Bills."
- Conference—Requested by Senate on amendment insisted on by House in Social Services Consolidation
 Bill 1950, 171. House disagrees to request, 171-2.
- Constitution Alteration (Avoidance of Double Dissolution Deadlocks) Bill. *See* "Bills."
- Constitution Alteration (Prices) Bill. *See* "Bills."
- Controls Reimbursement. *See* "Bills—States Grants, &c."
- Cortisone. *See* "Ministerial Statements."
- Count-out, 336.
- Country Party—Appointment of Leader and Deputy Leader, 6.
- Country telephone services. *See* "Motions—Papers, printing of."
- Cowra Immigration Centre—disturbance. *See* "Ministerial Statements."
- Cricket Test matches, Broadcasting of. *See* "Motions—Papers, printing of—Broadcasting, &c."
- Curtin, Mr.—Ordered by Mr. Speaker to withdraw from House, and later re-admitted, 264.
- Customs Bills and Customs Tariff. *See* "Bills" and "Ways and Means."

D.

- Dairying industry. *See* "Motions—Urgency."
- Days and Hours of meeting. *See* "Business."
- Debate. *See* "Business" and "Speech."
- Defence Forces Retirement Benefits Bill. *See* "Bills."
- Defence (Transitional Provisions) Bill. *See* "Bills."
- Deputy Chairman of Committees—Appointment of Mr. Ryan during absence of Speaker, 195.
- Deputy of Governor-General. *See* "Governor-General."
- Deputy Speaker—
 Chair taken by, in absence of Speaker, 193.
 Extension of powers during absence of Speaker, 191.
 House of Commons, Westminster—Opening of new House—
 Addresses House in support of Message to, 217.
 Announces reply, &c., 233.
 Orders Member to withdraw from House, 223.
 Welcomes Commonwealth Parliamentary Association visiting delegates, 225.
And see "Rulings."
- Displaced persons. *See* "Ministerial Statements—Immigration" and "Statements."
- Dissent from Rulings. *See* "Rulings."
- Distinguished Visitors—Provided with seat on floor of House—
 Fisher, Most Rev. and Rt. Hon. Dr. G. F., Archbishop of Canterbury (United Kingdom), 246.
 Jayewardene, Hon. J. R. (Ceylon), 93.
 Macdonald of Gwaenysgor, Lord (United Kingdom), 77.
 MacDonald, Rt. Hon. Malcolm (United Kingdom), 81.
 Mudaliar, Sir Ramaswami (India), 93.
 Polson, Hon. W. G. (New Zealand), 65.
 Radford, Admiral A. W. (United States Navy), 71.
 Rennell of Rodd, Rt. Hon. Lord (United Kingdom), 31.
 Slim, Field-Marshal Sir William (United Kingdom), 139.
 Tungi, His Royal Highness (Tonga), 214.

- Division—House proceeding to divide, but no Member voting on side of the Noes, Mr. Speaker declared question resolved in affirmative, 175.
- Divisions in the House—
- Adjournment of House—
- Closure, 98, 175-6, 224.
Motion, 98-9, 224.
- Commonwealth Bank Bill 1950—
- Adoption of Committee's Reasons for disagreeing to Senate's amendments, 171.
House insists on disagreeing to amendments insisted on by Senate, 174.
- Commonwealth Bank Bill 1950 [No. 2]—
- Declaration as Urgent Bill, 196.
Allotment of time, 196.
- Communist Party Dissolution Bill 1950—
- Declaration as Urgent Bill, 78.
Allotment of time, 78.
Adoption of Report on Senate's amendments (agreeing to some amendments, agreeing to Nos. 7 and 16 with amendments, and disagreeing to others), 147.
Adoption of Committee's Reasons for disagreeing to Senate's amendments—
Closure, 148.
Motion, 148.
Adoption of Report (insisting on amendments made by House to Senate Amendments Nos. 7 and 16, and insisting on disagreeing to amendments insisted on by Senate), 168-9.
- Communist Party Dissolution Bill 1950 [No. 2]—
- Declaration as Urgent Bill, 183.
Allotment of time, 184.
- Conciliation and Arbitration Bill 1951—
- Second reading, 317-8.
Third reading, 320.
- Conciliation and Arbitration Bill (No. 2) 1951—
- Second reading, 331.
Report be adopted, 335.
Third reading, 336.
- Constitution Alteration (Avoidance of Double Dissolution Deadlocks) Bill 1950—
- Second reading and amendment—
Amendment (*Mr. Evatt*), 115.
Second reading, 115-6 (by absolute majority).
Third reading, 116 (by absolute majority).
- Debate—Be adjourned, 119.
- Defence (Transitional Provisions) Bill 1950—Second reading—Closure, 309.
- Estimates, Resolutions and Appropriation Bill, 1950-51—Declaration of urgency, 283.
- Member—
- “Be now heard”, 64, 111.
“Be not further heard”, 216, 246.
- National Service Bill 1950—Second reading and amendment—
- Amendment (*Mr. Evatt*), 271.
Second reading, 271.
- Objection to Speaker's Rulings—
- Closure, 42, 47, 107, 169, 321.
Motion, 29, 42, 48, 107-8, 169, 321.
- Objection to Deputy Speaker's Rulings, 214, 214-5.
- Privilege motion (*Mr. Kent Hughes*)—
- Closure, 333.
Motion, 334.
- Public Works Committee—Reference of work—Closure, 214.
- Social Services Consolidation Bill 1950—That request of Senate for Conference be disagreed to, and that Senate be requested to reconsider Bill in respect of Amendment No. 1 made by House to which Senate insists on disagreeing—
- Closure, 171-2.
Motion, 172.
- Speaker, Mr.—Censure motion—
- Closure, 56.
Motion, 56.
- Speech—Extension of time, 45, 46 (2), 48 (2), 49, 52 (2), 52-3, 59, 62, 77, 102, 324.
- Standing Orders—Suspension of—
- Closure, 329-30.
Motion, 101, 330, 335.
- Suspension of Members, 41, 43, 57, 154.
- “Urgency” Motions—
- Cost of living—failure of Government to carry out election promise to put value back in pound—
- Closure, 102-3.
Motion, 103.
- Economic dangers confronting Australia, &c.—
- Closure, 280.
Motion, 280.
- Health and medical services—
- Closure, 228.
Motion, 228.

Divisions in the House—*continued*."Urgency" Motions—*continued*.

- Hotel Ainslie, Australian Capital Territory—Sale of—
Closure, 60.
Motion, 60.
- Pensions, necessity for increase of—
Closure, 97.
Motion, 98.
- Television, reduced development programme—Closure, 200.
- Timber duties, refunds of—Closure, 191-2.

Divisions in Committee—

- Budget, 1950-51—First item—
Closure, 234.
Motion to report progress, 234.
- Commonwealth Bank Bill 1950—
Clause 7—
To end of proposed section 9—
Closure, 61.
Clause to end of proposed section 9, 62.
- Proposed section 9A—
Closure, 64.
Proposed section, 64.
- Proposed sections 9B and 9c—
Closure, 65.
Proposed sections, 65.
- Clause 8—Closure, 67.
- Clause 10, 71.
- Senate's amendments—
Amendments be disagreed to, 170.
Resolution be reported, 170.
- Commonwealth Bank Bill 1950 [No. 2]—Remainder of Bill be agreed to and Bill be reported without amendment, 197.
- Communist Party Dissolution Bill 1950—
Clause 5—
Sub-clause (4.)—
Amendment (*Mr. Evatt*), 88.
Amendment (*Mr. Menzies*), 88.
As amended, 88.
- Sub-clause (5.)—Amendment (*Mr. Menzies*), 89.
Amendment (add new sub-clause) (*Mr. Evatt*), 89.
- Clause, as amended, 90.
- Clause 9—Amendment (*Mr. Evatt*), 94.
- Clause 9 and circulated amendments of Government to that clause, 94-5.
- Remainder of Bill (including postponed clause 3), amendments and new clauses circulated by Government, and Bill be reported with amendments, 95.
- Allotment of time for consideration of Senate's amendments, 144.
- Senate's Amendment No. 7—
Amendment (*Mr. Menzies*), 145.
As amended, 146.
- Senate's Amendment No. 16—
Amendment (*Mr. Menzies*), 144.
As amended, 145.
- Senate's Amendment No. 28—Amendment be disagreed to, 146.
- Senate's Amendments Nos. 2, 3, 6, 8, 10, 11, 15, 17, 20, 21 and 22—Amendments be disagreed to, 147.
- Committee insists on amendments made by House to Senate Amendments Nos. 7 and 16—
Closure, 167.
Motion, 167.
- Committee insists on disagreeing to amendments insisted on by Senate—
Closure, 168.
Motion, 168.
- Communist Party Dissolution Bill 1950 [No. 2]—
Clause 5—
Amendments (*Mr. Evatt*), 186 (2).
Clause, 187.
- Clause 9—
Amendment (*Mr. Evatt*), 187.
Clause, 187-8.
- Remainder of Bill (including postponed clauses) be agreed to and Bill be reported without amendment, 188.
- Conciliation and Arbitration Bill 1951—Bill be agreed to, 320.
- Conciliation and Arbitration Bill (No. 2) 1951—
Bill be agreed to—
Closure, 334.
Bill, 334-5.
- Bill be reported without amendment, 335.

Divisions in Committee—*continued*.

Constitution Alteration (Avoidance of Double Dissolution Deadlocks) Bill 1950—Clause 2, 116.

Dissent from Chairman's Ruling—

Closure, 143.

Motion, 143.

Member—"Be further heard", 320.

Social Services Consolidation Bill 1950—

Clause 3, 105-6.

Clause 4—Amendment (*Mr. Holt*), 109.

Insisting on amendments disagreed to by Senate—

Closure, 152-3.

Motion, 153.

Speech—Extension of time, 225-6.

Supply Bill (No. 1) 1950-51—Schedule—Closure, 154.

Document quoted from by Minister called for (in accordance with Standing Order No. 317) and Tabled, 55.

Dollar loan. *See* "Bills—Loan, &c."

Double Dissolution Deadlocks. *See* "Bills—Constitution Alteration, &c."

Dutch New Guinea. *See* "Motions—Papers, printing of."

Duthie, Mr. *See* "Members—'Be now heard'".

Duties, refunds of. *See* "Motions—Urgency—Timber, &c."

E.

Economic dangers confronting Australia. *See* "Motions—Urgency."

Edmonds, Mr.—

Leave of absence, 241.

Suspended, after naming in Committee, 57.

Egg Export Control Bill. *See* "Bills."

Election of Members—General Elections—Returns to Writs, 3-5.

Election of Speaker. *See* "Speaker, Mr."

Election Petition of H. W. Crittenden against return of G. Anderson, Member for Kingsford-Smith, 10.

Estimates—Presented, and referred to Committee of Supply—

Revenue and Expenditure—

Additional Expenditure 1949-50, 120.

1950-51, 200.

Supplementary Estimates—

Expenditure 1948-49, 123.

Expenditure (Works and Services) 1948-49, 123.

Works and Services—

Additional Expenditure 1949-50, 120.

1950-51, 201.

For subsequent proceedings see "Supply," "Ways and Means" and "Bills—'Appropriation' and 'Supplementary'."

Evatt, Mr.—

Appointed Deputy Leader of Opposition, 6.

And see "Statements."

Excise Tariff. *See* "Bills" and "Ways and Means."

Export Duties. *See* "Customs Tariff (Export Duties)" under "Bills" and "Ways and Means."

External Affairs, Department of—Position of Secretary. *See* "Ministerial Statements" and "Statements."

External Territories. *See* "Motions—Papers, printing of."

F.

Fadden, Mr.—Appointed Leader of Country Party, 6.

Falkinder, Mr.—Leave of absence, 255.

Female Public Servants—Rates of pay. *See* "Ministerial Statements."

Fisher, Dr. G. F., Archbishop of Canterbury. *See* "Distinguished Visitors."

Fitzgerald, Mr.—Leave of absence, 241.

Flax Canvas Bounty Bill. *See* "Bills."

Flinders Island, Air services to. *See* "Ministerial Statements—Air services, &c."

Flood relief. *See* "Ministerial Statements."

Flying training. *See* "Ministerial Statements."

Foreign Affairs, policy, &c. *See* "Motions—Papers, printing of."

Fraser, Mr.—Named and suspended, 42-3.

Freeth, Mr.—Leave of absence, 241.

G.

- General Business. *See* "Business."
- General Elections—Returns to Writs, 3-5.
- Government Business. *See* "Business."
- Governor-General (His Excellency The Right Honorable W. J. McKell)—
 Address in Reply to. *See* "Address."
 Commission to Deputy to open Parliament, 2.
 Commission to administer oaths to Members—
 To Chief Justice (Sir John Latham), 3.
 To Mr. Speaker, 5.
 Message from Deputy requesting attendance of Members in Senate Chamber—To hear declaration of opening of Parliament, 2.
 Message from the, desiring attendance of Members in Senate Chamber—To hear Opening Speech, 5.
 Opening Speech, 6-9.
 Presentation of Mr. Speaker, 5.
 Proclamation appointing day of assembly read, 1.
 Proclamation dissolving both Houses of Parliament. *See* page 339.
And see "Messages," "Motions—Censure" and "Rulings."
- Grants. *See* "Bills—States Grants."
- Grants Commission. *See* "Motions—Papers, printing of—Commonwealth, &c."
- "Grievance Day"—Question, That Mr. Speaker do now leave the Chair—
 Debated and negatived (after debate interrupted in accordance with Standing Order No. 291), 111.
 Not called on, as time allowed under Standing Order No. 291 had expired, 56, 192.
- Guillotine. *See* "Urgent Estimates, Bills, &c."

H.

- Harrison, Mr. Eric J.—Leave of absence, 87, 225.
- Haylen, Mr.—Ordered by Mr. Deputy Speaker to withdraw from House, and later re-admitted, 223.
- Health and medical services. *See* "Motions—Urgency."
- H.M.A.S. *Tarakan*. *See* "Motions—Papers, printing of."
- Hobart—Office building for Commonwealth Departments. *See* "Committees—Public Works."
- Holloway, Mr.—Leave of absence, 259.
- Hotel Ainslie, Australian Capital Territory. *See* "Motions—Urgency."
- Hours of Sitting. *See* "Business."
- House Committee. *See* "Committees."
- House of Commons, Westminster—Opening of new House—
 Invitation to House to be represented, 113.
 Message from House to Speaker of the House of Commons agreed to, 217. Reply announced, 233.
 Resolution of welcome to visiting Speakers, &c., 233.
- Housing. *See* "Bills—'Loan (Housing)' and 'States Grants, &c.'".

I.

- Identical Bills. *See* "Rulings."
- Immigration. *See* "Ministerial Statements" and "Statements."
- Income Tax. *See* "Bills" and "Ways and Means."
- Indonesia—
 Claim of sovereignty to Dutch New Guinea. *See* "Motions—Papers, printing of—Dutch New Guinea."
 Safety of Australian citizens. *See* "Ministerial Statements."
- Indulgence of the House. *See* "Speaker, Mr.—Statements—Personal explanation, &c."
- Industrial organizations. *See* "Ministerial Statements—Communists, &c."
- Inflation. *See* "Motions—Urgency—Economic dangers, &c."
- Insurance Bill. *See* "Bills—Life Insurance."
- Interim Forces Benefits Bill. *See* "Bills."
- International Affairs. *See* "Motions—Papers, printing of—Foreign Affairs, &c."
- International Bank for Reconstruction and Development. *See* "Bills—Loan, &c."
- International Monetary Agreements Act. *See* "Motions—Papers, printing of."

J.

- Jacka, Late Captain Albert, V.C.—Broadcast misrepresentations. *See* "Statements."
- James, Mr.—
 Leave of absence, 73.
 Named, but after apology matter not further proceeded with, 246.
- Japanese War Crimes Trials. *See* "Motions—Papers, printing of."
- Jayewardene, Hon. J. R. *See* "Distinguished Visitors."
- Joint Committees. *See* "Committees."

K.

- Kadimah Society—Alleged police investigations. *See* "Ministerial Statements."
- King George VI. *See* "Address-in-Reply" and "Ministerial Statements—Royal Visit."
- Korea. *See* "Ministerial Statements", "Motions—'General' and 'Papers, printing of'" and "Statements."

L.

- Launceston (Tas.) telephone exchange. *See* "Committees—Public Works."
- Lazzarini, Mr.—Leave of absence, 255.
- Leave of absence to Members. *See* "Members."
- Leave—
 To make Ministerial Statement, not granted, 25 (2), 85, 87, 93, 101, 108 (2), 137.
 To make Statement, not granted, 41, 77, 175, 259, 323.
 To move motion without notice, not granted, 295.
 To withdraw motion, 56, 155, 249.
And see "Bills", "Speech" and "Standing Orders."
- Leigh Creek North Coalfield. *See* "Bills—Brachina, &c."
- Library Committee. *See* "Committees."
- Life Insurance Bill. *See* "Bills."
- Limitation of debate. *See* "Business—Debate."
- Lismore (N.S.W.) telephone exchange building. *See* "Committees—Public Works."
- Loan Bills. *See* "Bills."
- Loan (International Bank for Reconstruction and Development) Bill. *See* "Bills."
- Lyons, Dame Enid—
 Leave of absence, 199, 241.
 Resignation from Ministry, 312.

M.

- Macdonald of Gwaenysgor, Lord. *See* "Distinguished Visitors."
- MacDonald, Rt. Hon. Malcolm. *See* "Distinguished Visitors."
- Malaya—
 Situation in. *See* "Motions—Papers, printing of."
 Special Overseas Forces—Repatriation Benefits. *See* "Motions—Papers, printing of—Repatriation, &c."
- McDonald, Mr. *See* "Statements."
- McEwen, Mr.—Appointed Deputy Leader of Country Party, 6.
- Medical services. *See* "Motions—Urgency."
- Members—
 Affirmation made, 5.
 Attendance of—At each sitting. *See at end of each day's proceedings.*
 "Be further heard," 319–20 (negatived).
 "Be not further heard," 67 (negatived), 216, 246, 334 (negatived).
 "Be now heard"—
 Mr. Duthie, 111 (negatived).
 Mr. Ward, 64 (negatived).
And see "Rulings."
- Control of, outside House. *See* "Speaker, Mr.—Statements."
- Election. *See* "Election."
- Leave of absence, 73, 87 (2), 199, 225 (3), 227, 241 (6), 255 (2), 259.

Members—*continued.*

Leave of absence to all Members, 175, 178, 310, 336.

Named and suspended—

Mr. T. P. Burke, 41-2.

Mr. Edmonds (after naming in Committee), 57.

Mr. Fraser, 42-3.

Mr. Ward (after naming in Committee), 154.

Named, but after apology matter not proceeded with—

Mr. C. R. Cameron, 81.

Mr. James, 246.

Mr. Pollard, 111, 320-21.

Ordered by Mr. Speaker (or Mr. Deputy Speaker) to withdraw from House, and later re-admitted—

Mr. Bryson, 333.

Mr. C. R. Cameron, 77.

Mr. Curtin, 264.

Mr. Haylen, 223.

Personal explanation, 320.

And see "Rulings" and "Speaker, Mr.—Statements."

Speech—Extension of time. *See* "Speech."

Statements. *See* "Statements."

Sworn, 5.

And see "Privilege" and "Rulings."

Menzies, Mr. *See* "Statements."

Messages—

From His Excellency the Governor-General (The Right Honorable W. J. McKell), or his Deputy—

Desiring attendance of Members in Senate Chamber—

To hear declaration of opening of Parliament, 2.

To hear Opening Speech, 5.

Transmitting Estimates for, and recommending Appropriation—

Revenue and Expenditure—

Additional Expenditure 1949-50, 120.

1950-51, 200.

Supplementary Estimates—

Expenditure 1948-49, 123.

Expenditure (Works and Services) 1948-49, 123.

Works and Services—

Additional Expenditure 1949-50, 120.

1950-51, 201.

Recommending an Appropriation, in accordance with section 56 of the Constitution, for :—

Bills. *See* Proceedings on Bills under "Bills."

Purposes of amendments to be moved in following Bills :—

Wool Realization 1950, 158.

Wool (Reserve Prices) Fund 1950, 159.

Notifying that the Royal Assent had been given to Bills. *See* Proceedings on Bills under "Bills."

From the Senate—

Considered in House, 171, 174 (2), 174-5.

Transmitting for concurrence Bills initiated in the Senate. *See* Proceedings on Bills under "Bills."

Notifying agreement, without amendment or *requests*, to Bills received from the House of Representatives. *See* Proceedings on Bills under "Bills".

Returning with amendments, the following Bills received from the House of Representatives :—

Commonwealth Bank 1950, 164.

Communist Party Dissolution 1950, 138.

States Grants (Milk for School Children) 1950, 309.

Acquainting the House that the Senate—

Has agreed to the Amendments made by the House in the following Bills :—

Australian Soldiers' Repatriation 1950, 280.

Statute Law Revision 1950, 308.

In Commonwealth Bank Bill 1950—

Insists on its amendments disagreed to by House, 174.

Still insists on its amendments to which the House has insisted on disagreeing, 195.

In Communist Party Dissolution Bill 1950—

Has disagreed to amendments made by House on Amendments Nos. 7 and 16 of the Senate, and insists on certain amendments to which the House has disagreed, 164.

Insists on disagreeing to amendments made by House on Amendments Nos. 7 and 16 of the Senate, and still insists on amendments to which the House has insisted on disagreeing, 174.

In Social Services Consolidation Bill 1950—

Has disagreed to the amendments made by the House, 149.

Insists on disagreeing to Amendment No. 1 insisted on by House, and requests Conference ; does not insist on disagreement to Amendments Nos. 2, 3 and 4, 171.

Has agreed to Amendment No. 1 made by the House, and has made consequential amendment, 174.

Notifying appointment of Senators to undermentioned Joint Committees—

Broadcasting of Parliamentary Proceedings (Statutory), 14.

Public Works—Parliamentary Standing Committee (Statutory), 13.

- Midnight—Sittings after, 62, 135, 172, 220, 224, 250, 253, 256, 262, 285, 290, 304, 332.
- Migrants. *See* " Ministerial Statements—Immigration."
- Milk for School Children. *See* " Bills—States Grants (Milk for School Children)."
- Ministerial duties. *See* " Ministry."
- Ministerial Statements—
- Leave to make not granted, 25 (2), 85, 87, 93, 101, 108 (2), 137.
 - Adjournment of House—Limitation of debate, 69.
 - Air services to Flinders Island, 51.
 - Aircraft accident—
 - Amberley. *See* " R.A.A.F." under this heading.
 - South Guildford, 25.
 - And see* " Motions—Papers, printing of."
 - Australian Broadcasting Commission—
 - Penalty rates to officers, 251.
 - Re-appointments, 163.
 - Basic wage case—Court's decision, 199.
 - British Commonwealth Consultative Committee Conference. *See* " South and South-East Asia " under this heading.
 - Broadcasting of Cricket Test matches, 179.
 - Business of the House, 69.
 - Canberra—Minor industrial sites, 23.
 - Cargo at Melbourne for Strahan, Tasmania, 213.
 - Coal Industry Bill—Proposed, 317.
 - Commonwealth motor car—unauthorized use of, 251.
 - Communist Party Dissolution Act—Court's decision of invalidity, 324.
 - Communists and industrial organizations, 75.
 - Cortisone, 317.
 - Cowra Immigration Centre—Disturbance, 257.
 - Dutch New Guinea—Indonesia's claim of sovereignty, 119.
 - External Affairs, Department of—Position of Secretary, 137.
 - External Territories—Australia's Policy, 112.
 - Female Public Servants—Rates of pay, 259.
 - Flood relief, 257.
 - Flying training, 227.
 - Foreign Affairs, policy, &c., 28, 179, 259.
 - H.M.A.S. *Tarakon* Disaster, January, 1950, 25.
 - Immigration—
 - Admission of displaced persons, 63.
 - British child migrants, 323.
 - Migrants in Canberra—Living conditions, 323.
 - Indonesia—Safety of Australian citizens, 108.
 - International affairs. *See* " Foreign affairs, &c." under this heading.
 - Japanese War Crimes Trials, 15.
 - Kadimah Society, Members of—Alleged police investigations, 163.
 - Korea, Conflict in—
 - Australian troops—
 - Casualties in North Korea, 221.
 - Clothing and equipment, 260.
 - Incorrect report of casualty, 231.
 - Australia's support of Security Council's Resolutions, 178. *And see* " Motions."
 - Developments in war situation, &c., 265, 309.
 - United Nations' plans, 195.
 - Malaya—
 - Situation in, 105.
 - Situation in—Australian assistance, 108.
 - Migrants. *See* " Immigration " under this heading.
 - Myxomatosis, 317.
 - Papua and New Guinea. *See* " External Territories " under this heading.
 - Parliamentary Officers, Overtime for, 191
 - Prices, Control of—Melbourne conference, 10th November, 1950, 241.
 - Prime Ministers' Conference, London, 1951, 315.
 - Prisoners of War, 1939-45—Special subsistence allowance—Report of Committee and proposals of Government, 199.
 - R.A.A.F.—Aircraft accident, Amberley, 23.
 - " Radio Australia ", 73, 108.
 - Repatriation benefits—Special overseas forces, Korea and Malaya, 219.
 - Security Officers—impersonation of, 119.
 - South and South-East Asia—
 - British Commonwealth Consultative Committee Conference, 113.
 - Economic development, 260.
 - Stevedoring Industry Board—Dismissal of officers, 27.
 - Sydney telephone services—allegations of irregular practices, 102.
 - Telephone services in country districts, 108.
 - Tinplate, 101.

Ministerial Statements—*continued.*

Waterfront industrial trouble—

Brisbane, 39.

Sydney and Melbourne, 257, 259.

Wool requirements of United States of America, 260.

And see "Standing Orders—Suspension of."

Ministry—

Absence of Mr. Eric J. Harrison, 219

Absence of Mr. McEwen, 179.

Absence of Mr. Spender, 179.

Absence of Mr. White, 75.

Formation of new Ministry (Menzies Ministry), 6.

Ministerial alterations and changes in Departments, 35, 219, 312.

Resignation of Dame Enid Lyons, 312.

Motions—

Amendment moved, 297.

Amendment proposed ruled out of order, 213.

Considered together, 120-1, 121, 124-5, 125, 155-7.

Leave to move without notice not granted, 295.

Moved by one Minister for another, 273 (4), 281.

Ruled not in order, 27.

Withdrawn, by leave, 56, 155, 249.

And see "Business," "Rulings" and "Standing Orders."

Principle Motions—

Censure (of Speaker)—

That this House, having taken into consideration the statement made by Mr. Speaker from the Chair on the 30th March last referring to his relationships with His Excellency the Governor-General, is of opinion that Mr. Speaker merits its censure (*Mr. Chifley*); debated and negatived (after closure), 55-6.

Dissent from Rulings. See "Rulings."*General—*

Aborigines, Social Advancement and Protection of—That in opinion of House, Commonwealth Government, exercising a national responsibility for the welfare of the whole Australian people, should co-operate with the State Governments in measures for social advancement and protection of people of aboriginal race throughout Australian mainland, &c.; and House requests Government to prepare proposals for submission to meeting of State Premiers (*Mr. Hasluck*); debate interrupted in accordance with Standing Order No. 108; time for debate extended; debate interrupted upon expiry of time allotted for precedence to General Business, 120. (*Lapsed at Dissolution.*)

House of Commons, Westminster—That Mr. Speaker convey to the Speaker of the House of Commons message containing greetings and good wishes on occasion of opening of reconstructed House (*Mr. Menzies*); agreed to, 217.

Korea, Conflict in—Australia's support of Security Council's Resolutions—That House, having before it the Charter of the United Nations and recent resolutions of the Security Council in relation to Korea, approves action of Government in placing at disposal of United Nations the Forces indicated in the Statement of the Prime Minister (*Mr. Menzies*); debated and agreed to, 178. *And see* "Ministerial Statements."

Open-cut Coal Production—That in opinion of House, Federal Government's efforts to increase production of open-cut coal in Australia should be continued and intensified, and that present underhand sabotage of open-cut coal production by New South Wales Labour Government should be checked as far as possible (*Mr. Wentworth*); debate interrupted in accordance with Standing Order No. 108; time for debate extended; debate adjourned, 113. Debated; debate interrupted upon expiry of time allotted for precedence to General Business, 165. (*Lapsed at Dissolution.*)

Papers, printing of—

Aircraft accident, South Guildford, 2nd July, 1949—Report and findings of Air Court of Inquiry (*Mr. White*), 25. Debated and agreed to, 125. *And see* "Ministerial Statements."

Broadcasting of Cricket Test Matches—Ministerial Statement (*Mr. Anthony*); debated and agreed to, 179.

Commonwealth Grants Commission—Seventeenth Report, 1950 (*Mr. Fadden*), 199. (*Lapsed at Dissolution.*)

Communist Party Dissolution Act—Court's decision of invalidity—Ministerial Statement (*Mr. Menzies*); debated, 324-5. (*Lapsed at Dissolution.*)

Dutch New Guinea—Indonesia's claim of sovereignty—Ministerial Statement (*Mr. Spender*); debated, 119. (*Lapsed at Dissolution.*)

External Territories—Australia's policy—Ministerial Statement (*Mr. Spender*), 112. (*Lapsed at Dissolution.*)

Foreign affairs, policy, &c.—

Ministerial Statement, 9th March, 1950 (*Mr. Spender*), 28. Debated, 34, 36, 37, 39, 43, 74, 75, 126. Agreed to, 126.

Ministerial Statement by the Prime Minister, 27th September, 1950 (*Mr. Menzies*), 179. Debated, 179, 189, 200. (*Lapsed at Dissolution.*)

Ministerial Statement, 28th November, 1950, and Supplementary Factual Summary on recent developments (*Mr. Spender*), 259. Debated, 260. (*Lapsed at Dissolution.*)

H.M.A.S. *Tarakan* Disaster, January, 1950—Ministerial Statement (*Mr. Francis*), 25. Agreed to, 160.

Motions—continued.

Papers, printing of—continued.

International Affairs. See "Foreign Affairs, &c." under this heading.

International Monetary Agreements Act—Annual report for year 1949-50 (*Mr. Fadden*), 295. (*Lapsed at Dissolution.*)

Japanese War Crimes Trials—Ministerial Statement (*Mr. Menzies*), 15. Debated and agreed to, 34.

Korea—Conflict in—

Australian Troops—Clothing and equipment—Ministerial Statement (*Mr. Francis*), 260. Debated, 260. (*Lapsed at Dissolution.*)

And see "Repatriation Benefits" under this heading.

United Nations' Plans—Ministerial Statement (*Mr. Menzies*), 195. (*Lapsed at Dissolution.*)

Malaya—

Situation in—Ministerial Statement (*Mr. Menzies*), 105. Agreed to, 161.

Situation in—Australian Assistance—Ministerial Statement (*Mr. Menzies*), 108. Agreed to, 161.

Papua and New Guinea. See "External Territories" under this heading.

Parliamentary Officers, Overtime for—Ministerial Statement (*Mr. Fadden*), 191. (*Lapsed at Dissolution.*)

Prices, Control of—Melbourne Conference, 10th November, 1950—Ministerial Statement (*Mr. Menzies*), 241. (*Lapsed at Dissolution.*)

Prime Ministers' Conference, London, 1951—Ministerial Statement (*Mr. Menzies*), 315. Debated, 315, 324, 328. (*Lapsed at Dissolution.*)

Prisoners of war, 1939-45—Special subsistence allowance—Report of Committee and Ministerial Statement (*Mr. Menzies*), 199. Amendment (*Mr. Haylen*) expressing disagreement with majority report and agreement with minority report of Committee; debated, 297. (*Lapsed at Dissolution.*)

"Radio Australia"—Ministerial Statement (*Mr. Anthony*), 108. (*Lapsed at Dissolution.*)

Repatriation Benefits—Special overseas forces, Korea and Malaya—Ministerial Statement (*Mr. Francis*), 219. (*Lapsed at Dissolution.*)

South and South-East Asia—

British Commonwealth Consultative Committee Conference—Ministerial Statement (*Mr. Spender*), 113. Debated, 130. Agreed to, 160.

Colombo Plan for economic development—Ministerial Statement (*Mr. Spender*), 260. (*Lapsed at Dissolution.*)

Sugar Agreement—International—Protocol, London, 31st August, 1949 (*Mr. Eric J. Harrison*), 19. Agreed to, 160.

Sydney telephone services—allegations of irregular practices—Ministerial Statement (*Mr. Anthony*); debated and agreed to, 102.

Tariff Board—Report on Woven Rayon Piece Goods Industry (*Mr. McBride*), 130. (*Lapsed at Dissolution.*)

Telephone services in country districts—Ministerial Statement (*Mr. Anthony*), 108. (*Lapsed at Dissolution.*)

Tinplate—Ministerial Statement (*Mr. Beale*); debated, 101. Agreed to, 160.

Wool requirements of United States of America—Ministerial Statement (*Mr. McEwen*), 260. Debated, 260. (*Lapsed at Dissolution.*)

Privilege—

Motion (*Mr. Kent Hughes*), That any attempt by any person or authority to direct or instruct a Member of Parliament as to what he shall or shall not say, or as to how he shall or shall not vote in Parliament is an attempt to induce a Member to violate his oath of allegiance, is a contempt of Parliament and a breach of Privilege. This House is therefore of opinion that every person elected to it is and should be absolutely free to speak and to cast his vote according to his judgment of the facts presented to him in debate and according to his conscience, and that these matters be referred for investigation and report to the Committee of Privileges—Debated and agreed to (after closure), 333-4.

Urgency—Adjournment of House—To debate matters of, viz. :—

Cost of living—Failure of Government to carry out election promise to put value back in pound by checking ever-increasing cost of living and by halting inflationary spiral which threatens national economy (*Mr. Keon*)—Debated and negatived (after closure), 102-3.

Dairying industry—serious position of (*Mr. Fraser*)—Debated and negatived (after closure), 324.

Economic dangers confronting Australia as result of inflation—failure of Government to carry out special measures announced by Prime Minister in regard to excess profits tax, capital issues and materials control, and establishment of National Security Resources Board (*Mr. Evatt*)—Debated and negatived (after closure), 279-80.

Health and medical services—failure of Government to promote national scheme and to inform Parliament of proposals, &c. (*Mr. Calwell*)—Debated and negatived (after closure), 227-8.

Hotel Ainslie, Australian Capital Territory—circumstances surrounding sale of by Government (*Mr. Fraser*)—Debated and negatived (after closure), 59-60.

Pensions paid by Commonwealth—necessity for an increase because of rapid increase in cost of living (*Mr. Chambers*)—Debated and negatived (after closure), 97-8.

Pharmaceutical benefits and services—failure of Government to provide adequately to meet needs of Australian public, and to inform Parliament of proposals (*Mr. Daly*)—Debate terminated in accordance with Standing Order No. 92, 207.

Television—action of Government in abandoning programme of Chifley Government for creation of six television stations, and deciding to erect one only; and for doing other things designed to delay introduction of television to Australia (*Mr. Calwell*)—Debated and negatived (after closure), 200.

Motions—*continued.*

Urgency—Adjournment of House—To debate matters of, viz. :—continued.

Timber duties, refunds of—actions of Minister for Trade and Customs in illegally authorizing and making refunds of money paid as duty on timber and other commodities admitted for home consumption (*Mr. Calwell*)—Debate terminated in accordance with Standing Order No. 92 (after closure negatived), 191–2.

Wheat Board—removal from office of Messrs. Cullen and Johnston, and appointments of Messrs. Teasdale and Tilt (*Mr. Pollard*)—Debate terminated in accordance with Standing Order No. 92, 193.

Mudaliar, Sir Ramaswami. See “Distinguished Visitors.”

Mulcahy, Mr.—Leave of absence, 87.

Myxomatosis. See “Ministerial Statements.”

N.

Naming of Members. See “Members.”

National Service Bill. See “Bills.”

National Welfare Fund Bill. See “Bills.”

Nationality and Citizenship Bills. See “Bills.”

New Guinea. See “Motions—Papers, printing of—‘Dutch New Guinea’ and ‘External Territories’.”

New Zealand Preference. See “Customs Tariff (New Zealand Preference)” under “Bills” and “Ways and Means.”

Notices of Motion. See “Business.”

O.

Oaths—To Members—

Administered by Commissioner, 5.

And see “Speaker, Mr.—Commission to administer Oath.”

Officers of the House—Changes of Staff—

Mr. A. G. Turner to be Second Clerk-Assistant, 6.

Mr. N. J. Parkes to be Serjeant-at-Arms, 6.

Open-cut coal production. See “Motions—General.”

Opposition—Appointment of Leader and Deputy Leader, 6.

Orders of the Day. See “Business.”

Overtime for Parliamentary Officers. See “Motions—Papers, printing of—Parliamentary, &c.”

P.

Papers Presented. See “Index to Papers presented to Parliament” (page xli).

Papers—

Printing of—Motion for, on presentation. See “Motions—Papers, printing of.”

Tabled after having been quoted from by Minister and called for, 55.

And see “Committees—Printing” and “Speaker, Mr.”

Papua. See “Motions—Papers, printing of—External Territories.”

Parkes, Mr. N. J.—Appointed Serjeant-at-Arms, 6.

Parliament (Nineteenth) of the Commonwealth—

Commission to open, 2.

Opening of, 1.

Speech of Governor-General reported by Mr. Speaker, 6–9.

Dissolution of. See page 339.

Parliamentary Association. See “Commonwealth Parliamentary Association.”

Parliamentary Officers, Overtime for. See “Motions—Papers, printing of.”

Parliamentary Proceedings Broadcasting. See “Committees—Broadcasting.”

Parliamentary Under Secretaries—Appointments announced, 6.

Pensions. See “Bills—War Pensions, &c.”, “Motions—Urgency” and “Petitions.”

Personal explanation, 320.

And see “Rulings” and “Speaker, Mr.—Statements.”

Perth (W.A.)—“Irwin” automatic telephone exchange. See “Committees—Public Works.”

Petitions—Received and read—

Pensions—Praying that action be taken to increase—

From certain citizens of—

New South Wales, 183.

Victoria, 185.

Prices—Praying that action be taken to secure, by referendum, extension of Commonwealth's constitutional powers to control prices—

From certain citizens of New South Wales, 312, 319, 327 (2), 329.

From certain electors of—

Division of Darling (Broken Hill Sub-divisions), 312.

Division of Hunter and coal-mining areas in and adjacent to that division, 312.

And see "Election Petition, &c."Pharmaceutical benefits. *See* "Motions—Urgency."Points of Order. *See* "Rulings."

Pollard, Mr.—Named, but after apology matter not further proceeded with, 111, 320–21.

Polson, Hon. W. G. *See* "Distinguished Visitors."Port Augusta to Alice Springs Railway. *See* "Bills—Port Augusta, &c."Post and Telegraph Rates Bill. *See* "Bills."Postponement of Business. *See* "Business."Precedence to Business. *See* "Business."Prices. *See* "Bills—Constitution Alteration", "Motions—Papers, printing of" and "Petitions."Prime Ministers' Conference, London, 1951. *See* "Motions—Papers, printing of."Printing Committee. *See* "Committees."Prisoners of war—Special subsistence allowance. *See* "Motions—Papers, printing of."Privilege. *See* "Committees" and "Motions—Privilege."

Proclamations—

Nineteenth Parliament—

Convening on 22nd February, 1950, 1.

Dissolution of. *See* page 339.Under Crimes Act. *See* "Ministerial Statement—Waterfront industrial trouble, Brisbane."Professional advocacy—Promotion of matters following. *See* "Speaker, Mr.—Statements" and "Statements."Public Works Committee. *See* "Committees."

Q.

Quorum—

Count by Mr. Speaker disputed by Member, 77.

House adjourned for want of, 336.

R.

R.A.A.F.—Aircraft accident, Amberley. *See* "Ministerial Statements."Radford, Admiral A. W. *See* "Distinguished Visitors.""Radio Australia." *See* "Ministerial Statements," "Motions—Papers, printing of" and "Statements."Railways. *See* "Bills—'Brachina to Leigh Creek North, &c.', 'Commonwealth Railways' and 'Port Augusta to Alice Springs, &c.'"Reasons of House and Senate for disagreeing to amendments. *See* "Bills."Rennell of Rodd, Rt. Hon. Lord. *See* "Distinguished Visitors."Repatriation Benefits—Special overseas forces, Korea and Malaya. *See* "Motions—Papers, printing of."Repatriation Bill. *See* "Bills—Australian Soldiers, &c."

Resolutions declared urgent, 283.

Right of call. *See* "Members—'Be now heard'."Right of speech. *See* "Members—'Be now heard'."Roads Bill. *See* "Bills—Commonwealth Aid, &c."

Rosevear, Mr.—

Appointed to House Committee, 47.

And see "Statements."

Rulings—

By Mr. Speaker—

Commonwealth Bank Bill 1950 [No. 2]—That, in accordance with certain provisions of the Constitution, it was in order for two identical Bills to be before Parliament at same time (Point of Order raised that title of Bill was same as title of Bill still before Senate), 189.

Rulings—continued.

By Mr. Speaker—continued.

Debate on Motion to adjourn House—If Member who had already spoken was attacked at a later stage of debate, and such Member had not right of personal explanation, he would be allowed to explain his position when speaking to motion to adjourn House; if Member questioned regarding his administration of public utilities he shall have right to state his position, 25.

Dissent from ruling moved (*Mr. Rosevear*), 25. Standing Orders suspended to enable notice of motion of dissent to take precedence; proposed motion of dissent ruled out of order, 27.

Objection to Speaker's Ruling—Proposed motion of dissent out of order as, in accordance with Standing Order No. 287*, objection in terms stated should have been taken immediately following Ruling instead of on subsequent day, 27.

Dissent from ruling moved (*Mr. Evatt*), 27. Standing Orders suspended to enable notice of motion of dissent to take precedence; dissent moved; debated and negatived, 29.

* Relates to Standing Order and No. in operation prior to adoption of new Standing Orders on 21st March, 1950.

Governor-General—That he (Mr. Speaker) had made no attack upon His Excellency the Governor-General, but had stated certain facts in reply to question asked by honorable Member for Eden-Monaro, 47.

Dissent from ruling moved (*Mr. T. P. Burke*); debated and negatived (after closure), 47-8.

Member "be now heard"—That motion that honorable Member "be now heard" not in order as Standing Order No. 60 related to speeches and not to Questions without notice, 107.

Member, Call of—Honorable Member for Wilnot not called to ask question without notice for reasons stated by Chair, 107.

Dissent from ruling moved (*Mr. Evatt*); debated and negatived (after closure), 107-8.

Personal explanation—That honorable Member for Mackellar (Mr. Wentworth) had asked leave to make a personal explanation and that it was granted in accordance with the Standing Orders, 321.

Dissent from ruling moved (*Mr. Rosevear*); debated and negatived (after closure) 321.

Personal explanation by honorable Member for Eden-Monaro—Member in making personal explanation not entitled to repeat terms of broadcast, &c.—

Dissent from ruling proposed (*Mr. T. P. Burke*); Mr. T. P. Burke named and suspended; proposed motion not proceeded with, 41.

Dissent from ruling moved (*Mr. Rosevear*); debated and negatived (after closure), 42.

Suspension of Member—That member suspended from service of House was suspended from using the building or any facility therein, 169.

Dissent from ruling moved (*Mr. Chifley*); debated and negatived (after closure), 169.

"Urgency" Motion—Necessary support for motion was given by eight Members rising in their places, in accordance with Standing Order No. 48 (Point of Order raised that Member who proposed to second motion was entitled to call), 102.

By Mr. Deputy Speaker—

Debate—That remarks of honorable Member for Mackellar (Mr. Wentworth) were relevant (Point of Order raised that Member was not in order in discussing matter which had been debated under a Bill before House in same Session), 214.

Dissent from ruling moved (*Mr. Thompson*); negatived, 214-5.

Public Works Committee—Reference of work—Amendment proposed (Mr. Griffiths) out of order as not relevant to motion, 213.

Dissent from ruling moved (*Mr. Calwell*); negatived, 213-4.

Member—competency to take part in proceedings of House which related to matter in which he had, in a professional capacity, received a fee (*May's Parliamentary Practice*, 14th edition, page 115)—That matter would be considered when it arose, 223.

And see "Speaker, Mr.—Statements" and "Statements."

By Chairman—

Chair not bound to alternate call between the Government and the Opposition, 56.

Dissent from ruling moved (*Mr. T. P. Burke*); debated; motion of dissent withdrawn, by leave, 56.

Communist Party Dissolution Bill 1950—House having already declared Bill to be urgent, motion for allotment of time for consideration of Senate's amendments was in order, 143.

Dissent from ruling moved (*Mr. Evatt*); debated and negatived (after closure), 143.

Russell, Mr. E. H. D.—Leave of absence, 227.

Ryan, Mr.—Appointed Deputy Chairman of Committees, 195.

S.

Salaries (Statutory Offices) Adjustment Bill. See "Bills."

Sales Tax. See "Bills" and "Ways and Means."

School of Public Health and Tropical Medicine, Sydney. See "Committees—Public Works."

Security Council of the United Nations. See "Motions—General—Korea, Conflict in."

Security Officers, impersonation of. See "Ministerial Statements."

Services Trust Funds Bill. See "Bills."

Sessional Order—

Days and Hours of Meeting, 15.

And see "Business."

Sitting Days and Hours. *See* "Business."

Sittings after midnight. *See* "Midnight."

Slim, Field-Marshal Sir William. *See* "Distinguished Visitors."

Social Services Consolidation Bills. *See* "Bills."

Social Services Contribution. *See* "Bills—Income Tax, &c." and "Ways and Means—Income Tax, &c."

South Africa. *See* "Commonwealth Parliamentary Association."

South and South-East Asia. *See* "Motions—papers, printing of."

Southern Rhodesia. *See* "Commonwealth Parliamentary Association."

Speaker, Mr. (The Hon. A. G. Cameron)—

Absence of Speaker—

Appointment of Deputy Chairman of Committees during, 195.

Deputy Speaker takes Chair, 193.

Extension of powers of Deputy Speaker during, 191.

Address-in-Reply—

Announces time for presentation, 35.

Informs House he will ascertain time for presentation, 33.

Reports presentation, and reply, 37.

Commission to administer Oath to Members, 5.

Election of Speaker, 5.

Informs House—

House of Commons, Westminster—Opening of new House—Invitation to House to be represented, 113. *And see* "House of Commons" and "Motions—General."

Officers of the House—Changes of staff (Second Clerk-Assistant and Serjeant-at-Arms), 6.

Leave of absence, 225.

Orders Member to withdraw from House, 77, 264, 333.

Presentation to Governor-General, 5.

Presents Papers, 10, 113, 188, 312, 327.

Relief to, by Temporary Chairmen of Committees, 21.

Reports Governor-General's Opening Speech, 6–9.

Statements *re*—

Control of Members outside House, 323.

Personal explanation—Right to make, 323.

Presentation of Address in Reply, 47.

Promotion of matters following professional advocacy, 323.

And see "Rulings" and "Statements."

Suspension of Mr. Ward, 169.

Warrant appointing Temporary Chairmen of Committees, 21.

And see "Motions—Censure", "Rulings", and "Standing Orders—Suspension."

Speech—

Extensions of time—

Agreed to—

Adjournment of House—43, 62, 220, 223, 226, 243, 254, 318, 331.

By leave—without limitation of time, 218 (2).

"Urgency" Motions—59, 97 (2), 191, 193 (2), 200 (2), 207, 227, 228, 280 (2), 324 (2).

Other—13 (3), 17 (2), 20 (2), 21 (2), 22 (6), 23 (4), 26, 27 (3), 28 (2), 29 (3), 30, 31, 33, 36 (7),

37 (7), 39 (9), 43, 55, 75 (3), 76, 77 (2), 98 (3), 105, 125, 126, 131, 179 (6), 184, 185, 189 (6),

200 (3), 215, 219 (2), 220, 222, 232 (3), 252, 260, 297, 299, 315 (2), 325.

Negatived, 43, 45, 45–6, 46, 48, 48–9, 49, 52 (2), 52–3, 59, 62, 102, 184, 220, 225–6, 232 (2), 256, 259, 324, 328.

Leave given to Member to continue at future time, 43, 98, 131, 165, 243, 257, 259.

Member—

"Be now heard"; negatived, 64, 111.

"Be not further heard", 67 (negatived), 216, 246, 334 (negatived).

Directed to discontinue speech on grounds of irrelevance; motion that member be further heard, negatived, 319–20.

Right of. *See* "Member—'Be now heard'" *under this heading*.

And see "Standing Orders."

Spender, Mr.—Leave of absence, 225.

Standing and Statutory Committees. *See* "Committees."

Standing Orders—

Adoption of New Standing Orders (21st March, 1950), 36.

No. 48. *See* "Rulings."

No. 60. *See* "Rulings."

No. 92. *See* "Business—Debate."

No. 93. *See* "Business—Debate."

No. 104. *See* "Business."

No. 108. *See* "Business—Debate."

Standing Orders—*continued.*

No. 287*. See "Rulings."

No. 291. See "Grievance Day."

No. 317. See "Document, &c."

* Relates to Standing Order and No. in operation prior to adoption of new Standing Orders on 21st March, 1950.

Suspension of—

By leave—

To enable Member to speak without limitation of time, 34, 39, 43, 76, 126, 137 (speech to be made in Committee), 153, 179, 246, 264, 315, 328 (2).

To enable, before Address in Reply is adopted, Notice of Motion (Objection to Speaker's Ruling) to take precedence, 27, 29.

To enable debate to be continued after mover of motion had spoken in reply, 30.

To enable motions to be moved in connexion with introduction and first and second readings of Commonwealth Bank Bill, 33.

To enable nine Sales Tax Bills to be considered together, 253.

To enable Notice of Motion, General Business, to take precedence of all other business until disposed of, 55.

On contingent notice—

To enable stages of Bills to be passed without delay, 121, 122, 123, 125, 132, 133, 157, 215, 237, 239 (2), 249, 252, 253, 261, 265, 266, 269, 274 (2), 275, 276, 282 (2), 285 (2), 286, 292, 328, 335.

To enable resolutions and Bills consequent on the Budget to be introduced and motions for first and second reading of such Bills to be moved, 201.

Without notice, by absolute majority—

To enable Member to speak without limitation of time, 65, 76 (2).

To enable Ministerial Statements to be made, 101, 108 (2), 137.

Suspension of moved—To enable Order of the Day, General Business, to be proceeded with forthwith—

Debated and negatived (after closure), 329–30.

And see "Committees."

Statements, by leave—

Leave to make not granted, 41, 77, 175, 259, 323. *And see* "Ministerial Statements."

Mr. Calwell—

Immigration—admission of displaced persons, 63.

"Radio Australia," 73.

Mr. Chifley—

Business of the House, 131.

External Affairs, Department of—Position of Secretary, 137.

Promotion of matters following professional advocacy, 323.

Mr. Evatt—Korea, developments in war situation, 265, 309.

Mr. McDonald—Late Captain Albert Jacka, V.C.—Broadcast misrepresentations, 102.

Mr. Menzies—Adjournment of House—Limitation of debate, 69.

Mr. Rosevear—Adjournment of House—Limitation of debate, 69.

Mr. Ward—Late Captain Albert Jacka, V.C.—Broadcast misrepresentations, 102.

And see "Ministerial Statements" and "Speaker, Mr."

States Grants Bills. See "Bills."

Statute Law Revision Bill. See "Bills."

Stevedoring Industry Board—Dismissal of officers. See "Ministerial Statements."

Sugar Agreement, International—Protocol. See "Motions—Papers, printing of."

Superannuation Bill. See "Bills."

Superphosphate Bounty Act Repeal Bill. See "Bills."

Supplementary Appropriation. See "Bills", "Supply" and "Ways and Means."

Supply Bills. See "Bills."

Supply, Committee of—

Appointed, 33.

Messages from Governor-General referred to, recommending appropriations for—

Estimates—1949–50—Additional, 120. 1950–51, 200.

Estimates—Works and Services—1949–50—Additional, 120. 1950–51, 201.

Supplementary Estimates—1948–49, 123.

Supplementary Estimates (Works and Services)—1948–49, 123.

Supply Bills—1950–51 (No. 1), 122.

Supply (Works and Services) Bills—1950–51 (No. 1), 122.

House in Committee—

Budget 1950–51, 201.

General debate, 218, 219–20, 221–2, 223, 225–6, 231–2, 234.

First item agreed to (after closure), 234.

Estimates—1949–50—Additional, 120.

Estimates 1950–51, 234, 264, 282 (Declared urgent, 283), 284, 290.

Estimates—Works and Services—1949–50—Additional, 121. 1950–51, 292.

Supplementary Estimates—1948–49, 124–5.

Supplementary Estimates (Works and Services)—1948–49, 125.

Supply Bills—1950–51—(No. 1), 122; (No. 2), 202.

Supply (Works and Services) Bills—1950–51—(No. 1), 123; (No. 2), 202.

Supp'y, Committee of—*continued.*

Resolutions reported and adopted—

Estimates—1949-50—Additional, 121. 1950-51, 291.

Estimates—Works and Services—1949-50—Additional, 121. 1950-51, 292.

Supplementary Estimates—1948-49, 125.

Supplementary Estimates (Works and Services)—1948-49, 125.

Supply Bills—1950-51—(No. 1), 122; (No. 2), 202.

Supply (Works and Services) Bills—1950-51—(No. 1), 123; (No. 2), 202.

*For subsequent proceedings see "Ways and Means" and "Bills."*Question put under Standing Order No. 291. *See "Grievance Day."*Suspension of Members. *See "Members."*Suspension of Sitting. *See "Business."*Suspension of Standing Orders. *See "Standing Orders."*Sydney telephone services—allegations of irregular practices. *See "Motions—Papers, printing of."*

T.

Tarakan, H.M.A.S. *See "Motions—Papers, printing of."*Tariff Board—Report on Woven Rayon Piece Goods Industry. *See "Motions—Papers, printing of."*Tariff Board Bill. *See "Bills."*Taxation. *See "Bills—'Income Tax', 'Sales Tax' and 'States Grants, &c.'"*Telegraph Rates Bill. *See "Bills—Post, &c."*Telephone exchanges. *See "Committees—Public Works."*Telephone services in country districts. *See "Motions—Papers, printing of."*Telephone services, Sydney—allegations of irregular practices. *See "Motions—Papers, printing of."*Television. *See "Motions—Urgency."*

Temporary Chairmen of Committees—

Nominated by Warrant of Mr. Speaker, 21.

Relief to Mr. Speaker, 21.

Timber duties, refunds of. *See "Motions—Urgency."*Time of meeting. *See "Business."*Tinplate. *See "Motions—Papers, printing of."*Tractor Bounty Bill. *See "Bills."*Tungi, His Royal Highness. *See "Distinguished Visitors."*

Turner, Mr. A. G.—Appointed Second Clerk-Assistant, 6.

U.

Union of South Africa. *See "Commonwealth Parliamentary Association."*United Nations. *See "Motions—'General—Korea, Conflict in' and 'Papers, printing of—Korea, &c.'"*United States of America—Wool requirements. *See "Motions—Papers, printing of—Wool, &c."*Urgency—Motions for adjournment of House to debate matters of. *See "Motions—Urgency."*

Urgent Estimates, Bills, &c. (under Standing Order No. 93)—

Commonwealth Bank Bill 1950 [No. 2], 195-6.

Communist Party Dissolution Bill 1950, 78, 142 (allotment of time for consideration of Senate's amendments).

Communist Party Dissolution Bill 1950 [No. 2], 183-4.

Estimates and Appropriation Bill, 1950-51, 283.

W.

War Crimes. *See "Japanese" under "Motions—Papers, printing of."*War Pensions Appropriation Bill. *See "Bills."*

Ward, Mr.—

Suspended, after naming in Committee, 154.

Suspension of—Statement by Mr. Speaker, 169.

*And see "Members—'Be now heard'" and "Statements."*Waterfront industrial trouble. *See "Ministerial Statements."*

Watkins, Mr.—Leave of absence, 241.

Ways and Means, Committee of—

Appointed, 33.

House in Committee—

Customs Tariff Amendments—(No. 1), 79–81, 239. (No. 2), 126–8, 265, 285. (No. 3), 222, 270, 282. (No. 4), 297–9.
 Customs Tariff (Canadian Preference) Amendment (No. 1), 128–30, 265, 286.
 Customs Tariff (Export Duties), 266, 276.
 Customs Tariff (New Zealand Preference) Amendment (No. 1), 81, 239.
 Estimates—1949–50—Additional, 121. 1950–51, 292.
 Estimates—Works and Services—1949–50—Additional, 121. 1950–51, 292.
 Excise Tariff Amendments—(No. 1), 222, 270, 282. (No. 2), 285.
 Income Tax and Social Services Contribution, 209–12, 261.
 Sales Tax, 201, 253.
 Supplementary Estimates—1948–49, 125.
 Supplementary Estimates (Works and Services)—1948–49, 125.
 Supply Bills—1950–51—(No. 1), 122; (No. 2), 202.
 Supply (Works and Services) Bills—1950–51—(No. 1), 123; (No. 2), 203.
 Wool (Contributory Charge), 131–2, 137. Motion, by leave, withdrawn, 155.
 Wool (Contributory Charge) (No. 1), 155–7.
 Wool (Contributory Charge) (No. 2), 156–7.
 Wool Sales Deduction, 202. Motion, by leave, withdrawn, and another motion moved and agreed to, 249.

Resolutions reported and adopted—

Customs Tariff Amendments—(No. 1), 239. (No. 2), 285. (No. 3), 282.
 Customs Tariff (Canadian Preference) Amendment (No. 1), 286.
 Customs Tariff (Export Duties), 276.
 Customs Tariff (New Zealand Preference) Amendment (No. 1), 239.
 Estimates, 1949–50—Additional, 121. 1950–51, 292.
 Estimates—Works and Services—1949–50—Additional, 121. 1950–51, 292.
 Excise Tariff Amendments—(No. 1), 282. (No. 2), 285.
 Income Tax and Social Services Contribution, 261.
 Sales Tax, 253.
 Supplementary Estimates—1948–49, 125.
 Supplementary Estimates (Works and Services)—1948–49, 125.
 Supply Bills—1950–51—(No. 1), 122; (No. 2), 202.
 Supply (Works and Services) Bills—1950–51—(No. 1), 123; (No. 2), 203.
 Wool (Contributory Charge) (No. 1), 157.
 Wool (Contributory Charge) (No. 2), 157.
 Wool Sales Deduction, 249–50.

For subsequent proceedings see " Bills."

Question put under Standing Order No. 291. *See " Grievance Day."*

Wheat Board. *See " Motions—Urgency."*

Wheat Industry Stabilization (Refund of Charge) Bill. *See " Bills."*

Wool Bills. *See " Bills "* and *" Ways and Means."*

Wool requirements of United States of America. *See " Motions—Papers, printing of."*

Works. *See " Bills—' Appropriation ', ' Supplementary Appropriation ' and ' Supply ' "* and *" Committees—Public Works."*

Writs—General Elections—Returns to Writs, 3–5.

THE PARLIAMENT OF THE COMMONWEALTH OF AUSTRALIA.

INDEX

TO THE

PAPERS PRESENTED TO PARLIAMENT.

SESSION 1950-51.

(From 22nd February, 1950, to and including 16th March, 1951.)

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Acquisition of Lands. <i>See</i> "Lands Acquisition Act."					
Agreements. <i>See</i> "Air Service between Australia and Ceylon" and "Sugar."					
Aid to South-East Asia. <i>See</i> "South and South-East Asia, &c."					
Air Court of Inquiry. <i>See</i> "Aircraft Accident, &c."					
Air Force Act—Regulations— Statutory Rules— 1949— Nos. 82, 86, 115	7	10		
1950— No. 66	143	217		
<i>And see</i> "Defence Act, &c."					
Air Navigation Act—Regulations—Statutory Rules 1950—No. 69	..	159	237		
Air Service between Australia and Ceylon—Agreement for Estab- lishment. Correspondence regarding frequency of service	33		
Aircraft Accident, South Guildford—Findings of Air Court of Inquiry	20	..	25	II.	967
Aliens Act—Regulations—Statutory Rules 1950—No. 87	187	279		
Aluminium Industry Act—Annual Report of Australian Aluminium Production Commission—Year 1949-50 (Fifth)	46	149	225	II.	987
Apple and Pear Organization Act— Australian Apple and Pear Board—Annual Report, together with Statement by Minister regarding operation of Act— Year 1949-50 (Fourth)	117	189		
Regulations— Statutory Rules 1949— Nos. 108, 110	7	10		
Statutory Rules 1950— No. 35	117	180		
No. 74	161	242		
Arbitration (Public Service) Act—Determinations by the Arbitrator, &c.— 1949— No. 80—Federated Clerks' Union of Australia	7	10		
No. 81—Federated Public Service Assistants' Association of Australia	7	10		
No. 82—Commonwealth Storemen and Packers' Union of Australia	7	10		
No. 83—Commonwealth Public Service Clerical Associa- tion	7	10		
No. 84—Postal Overseas' Union of Australia	7	10		
Nos. 85 and 86—Australian Journalists' Association	7	10		
Nos. 87 and 88—Commonwealth Public Service Artisans' Association	7	10		
No. 89—Postal Telecommunications Technicians' Associa- tion (Australia)	7	10		
No. 90—Printing Industry Employees' Union of Australia	..	7	10		
No. 91—Australian Third Division Telegraphists and Postal Clerks' Union	7	10		
No. 92—Commonwealth Public Service Artisans' Associa- tion	7	10		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Arbitration (Public Service) Act—Determinations by the Arbitrator, &c.—1949— <i>continued</i> .					
No. 93—Commonwealth Public Service Clerical Association	7	10		
No. 94—Australian Workers' Union	7	10		
No. 95—Commonwealth Public Service Clerical Association	7	10		
No. 96—Customs Officers' Association of Australia, Fourth Division	7	10		
No. 97—Fourth Division Postmasters, Postal Clerks and Telegraphists' Union	7	10		
No. 98—Federated Clerks' Union of Australia	7	10		
No. 99—Australian Third Division Telegraphists and Postal Clerks' Union	7	10		
No. 100—Meat Inspectors' Association, Commonwealth Public Service; and others	8	10		
No. 101—Meat Inspectors' Association, Commonwealth Public Service	8	10		
No. 102—Amalgamated Engineering Union	8	10		
No. 103—Association of Officers of the Commonwealth Scientific and Industrial Research Organization	8	10		
No. 104—Federated Ironworkers' Association of Australia; and others	8	10		
No. 105—Federated Ironworkers' Association of Australia	8	10		
No. 106—Commonwealth Storemen and Packers' Union of Australia; and Commonwealth Naval Storehousemen's Association	8	10		
1950—					
No. 1—Australian Third Division Telegraphists and Postal Clerks' Union	15	21		
No. 2—Federated Ironworkers' Association of Australia; and others	15	21		
No. 3—Commonwealth Public Service Clerical Association	15	21		
No. 4—Australian Journalists' Association	15	21		
No. 5—Commonwealth Storemen and Packers' Union of Australia	25	36		
No. 6—Repatriation Department Medical Officers' Association	25	36		
No. 7—Professional Officers' Association, Commonwealth Public Service	25	36		
No. 8—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia	25	36		
No. 9—Australian Third Division Telegraphists and Postal Clerks' Union	41	69		
No. 10—Professional Officers' Association, Commonwealth Public Service	41	69		
No. 11—Amalgamated Postal Workers' Union of Australia	41	69		
No. 12—Professional Officers' Association, Commonwealth Public Service	41	69		
No. 13—Commonwealth Storemen and Packers' Union of Australia and Federated Ironworkers' Association of Australia	41	69		
No. 14—Commonwealth Storemen and Packers' Union of Australia	41	69		
No. 15—Federated Ironworkers' Association of Australia; and others	41	69		
No. 16—Electrical Trades Union of Australia	41	69		
No. 17—Vehicle Builders Employees' Federation of Australia; and Australian Federated Union of Locomotive Enginemen	41	69		
No. 18—Commonwealth Public Service Artisans' Association	41	69		
No. 19—Commonwealth Public Service Clerical Association	41	69		
No. 20—Australian Workers' Union and others	41	69		
No. 21—Association of Railway Professional Officers of Australia	41	69		
No. 22—Commonwealth Public Service Artisans' Association	41	69		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Arbitration (Public Service) Act—Determinations by the Arbitrator, &c.—1950— <i>continued</i> .					
No. 23—Australian Workers' Union	41	69		
No. 24—Commonwealth Public Service Artisans' Association	61	91		
No. 25—Commonwealth Medical Officers' Association	61	91		
No. 26—Australian Workers' Union and others	61	91		
No. 27—Australian Third Division Telegraphists and Postal Clerks' Union; and Amalgamated Postal Workers' Union	85	139		
No. 28—Professional Officers' Association, Commonwealth Public Service	85	139		
Nos. 29 and 30—Hospital Employees' Federation of Australasia	85	139		
No. 31—Australian Third Division Telegraphists and Postal Clerks' Union; and others	117	180		
No. 32—Federated Ironworkers' Association of Australia	117	180		
No. 33—Australian Journalists' Association	117	180		
No. 34—Amalgamated Engineering Union	117	180		
No. 35—Commonwealth Telephone Officers' Association	117	180		
No. 36—Amalgamated Postal Workers' Union of Australia	117	180		
No. 37—Sheet Metal Working Agricultural Implement and Stovemaking Industrial Union of Australia	117	180		
No. 38—Fourth Division Postmasters, Postal Clerks and Telegraphists' Union	117	180		
No. 39—Postal Telecommunication Technicians' Association (Australia)	117	180		
No. 40—Fourth Division Officers' Association of the Trade and Customs Department of Australia; and Commonwealth Public Service Clerical Association	117	180		
No. 41—Australian Workers' Union and others	117	180		
No. 42—Transport Workers' Union of Australia	117	180		
No. 43—Australian Journalists' Association	117	180		
No. 44—Commonwealth Public Service Artisans' Association and others	117	180		
Nos. 45 and 46—Musicians Union of Australia	123	193		
No. 47—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia; and others	123	193		
No. 48—Commonwealth Storemen and Packers' Union of Australia; and Commonwealth Naval Storehouse-men's Association	163	242		
No. 49—Boilermakers' Society of Australia	163	242		
No. 50—Hotel, Club, Restaurant and Caterers Employees' Union of New South Wales; and Federated Liquor and Allied Trades Employees' Union of Australasia	163	242		
No. 51—Postal Overseers' Union of Australia	163	242		
No. 52—Australian Federated Union of Locomotive Enginemen	163	242		
No. 53—Professional Officers' Association, Commonwealth Public Service	163	242		
No. 54—Fourth Division Postmasters, Postal Clerks and Telegraphists' Union	163	242		
No. 55—Federated Ironworkers' Association of Australia	163	242		
No. 56—Transport Workers' Union of Australia	163	242		
No. 57—Professional Officers' Association, Commonwealth Public Service	163	242		
No. 58—Commonwealth Public Service Artisans' Association	163	242		
No. 59—Federated Clerks' Union of Australia	163	242		
No. 60—Minister for Supply	163	242		
No. 61—Customs Officers' Association of Australia, Fourth Division	163	242		
Nos. 62, 63 and 64—Commonwealth Public Service Artisans' Association; Association of Architects, Engineers, Surveyors and Draughtsmen of Australia; and Amalgamated Engineering Union of Australia	169	251		
No. 65—Australian Theatrical and Amusement Employees' Association	181	263		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Arbitration (Public Service) Act—Determinations by the Arbitrator, &c.—1950— <i>continued.</i>					
No. 66—Printing Industry Employees' Union of Australia	181	263		
No. 67—Non-Official Postmasters' Association of Australia	181	263		
No. 68—Australian Workers' Union	181	263		
No. 69—Commonwealth Public Service Artisans' Association	187	277		
No. 70—Fourth Division Postmasters, Postal Clerks and Telegraphists' Union	187	277		
No. 71—Postmaster-General's Department State Heads of Branches Association	187	277		
No. 72—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia	187	277		
No. 73—Professional Radio Employees' Institute of Australasia	201	295		
No. 74—Commonwealth Public Service Artisans' Association	201	295		
No. 75—Association of Railway Professional Officers of Australia	201	295		
No. 76—Federated Clerks' Union of Australia	201	295		
No. 77—Australian Third Division Telegraphists and Postal Clerks' Union	205	300		
Nos. 78, 79 and 80—Commonwealth Foremen's Association	215	313		
No. 81—Commonwealth Telephone Officers' Association	215	313		
No. 82—Commonwealth Public Service Clerical Association and others	215	313		
No. 83—Commonwealth Public Service Clerical Association	215	313		
No. 84—Australian Third Division Telegraphists and Postal Clerks' Union	215	313		
No. 85—Musicians' Union of Australia	215	313		
No. 86—Hospital Employees' Federation of Australasia	216	313		
No. 87—Amalgamated Postal Workers' Union of Australia	216	313		
No. 88—Commonwealth Postmasters' Association	216	313		
No. 89—Australian Broadcasting Commission Senior Officers' Association	216	313		
No. 90—Australian Broadcasting Commission Staff Association	216	313		
No. 91—Amalgamated Engineering Union and others	216	313		
No. 92—Hotel, Club, Restaurant and Caterers Employees' Union of New South Wales; and Federated Liquor and Allied Trades Employees' Union of Australasia	216	313		
No. 93—Commonwealth Foremen's Association and others	216	313		
No. 94—Transport Workers' Union of Australia	216	313		
No. 95—Australian Workers' Union and Amalgamated Postal Workers' Union of Australia	216	313		
No. 96—Commonwealth Works Supervisors' Association	216	313		
No. 97—Australian Workers' Union	216	313		
No. 98—Federated Ironworkers' Association of Australia	216	313		
No. 99—Commonwealth Public Service Clerical Association	216	313		
No. 100—Commonwealth Legal Professional Officers' Association	216	313		
No. 101—Amalgamated Engineering Union and others	216	313		
No. 102—Association of Officers of the Commonwealth Scientific and Industrial Research Organization	216	313		
No. 103—Professional Officers' Association, Commonwealth Public Service	216	313		
1951—					
No. 1—Commonwealth Public Service Artisans' Association	221	319		
No. 2—Association of Railway Professional Officers of Australia	221	319		
No. 3—Non-Official Postmasters' Association of Australia	221	319		
No. 4—Australian Journalists' Association	221	319		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Arbitration (Public Service) Act—Determination by the Arbitrator, &c.—1951— <i>continued</i> .					
No. 5—Federated Public Service Assistants' Association of Australia	221	319		
No. 6—Common Rule <i>re</i> Sick Leave..	221	319		
No. 7—Australian Broadcasting Commission Staff Association	221	319		
No. 8—Hospital Employees' Federation of Australasia..	221	319		
Nos. 9 and 10—Amalgamated Postal Workers' Union of Australia	221	324		
No. 11—Electrical Trades Union of Australia..	221	324		
No. 12—Peace Officer Guard Association	221	324		
No. 13—Federated Clerks' Union of Australia..	221	324		
No. 14—Amalgamated Postal Workers' Union of Australia	221	324		
No. 15—Professional Officers' Association, Commonwealth Public Service	221	324		
No. 16—Commonwealth Public Service Clerical Association; and Federated Clerks' Union of Australia	221	324		
No. 17—Musicians' Union of Australia	227	334		
Asia. <i>See</i> "South and South-East Asia, &c."					
Audit Act. <i>See</i> "Finance."					
Australian Aluminium Production Commission. <i>See</i> "Aluminium Industry Act, &c."					
Australian Broadcasting Act—					
Australian Broadcasting Commission—					
Annual Report and Balance Sheet—					
Year—					
1948-49 (Seventeenth)	17	25		
1949-50 (Eighteenth)	223	327		
Australian Broadcasting Control Board—					
Annual Report for period 15th March to 30th June, 1949 (First)	9	33	48	II.	999
Australian Canned Fruits Board. <i>See</i> "Canned Fruits Export Control Act."					
Australian Dairy Produce Board. <i>See</i> "Dairy Produce Export Control Act."					
Australian Egg Board. <i>See</i> "Egg Export Control Act."					
Australian Imperial Forces Canteens Funds Act—Annual Report by the Trustees—Year—					
1948-49 (Twenty-ninth)	11	*		
1949-50 (Thirtieth)	212	310		
Australian Meat Board. <i>See</i> "Meat Export Control Act."					
Australian National Airlines Act—					
Australian National Airlines Commission—Annual Report and Financial Accounts—Year—1949-50 (Fifth)	185	263		
Regulations—Statutory Rules 1950—No. 98	216	313		
Australian National University Act—					
Report of Interim Council—period 1st August, 1946 to 31st December, 1949	334		
Statutes—					
No. 1—Interpretation	216	313		
No. 2—Elections (Members of Council)	216	313		
No. 3—Convocation	216	313		
No. 4—Board of Graduate Studies	216	313		
Australian Soldiers' Repatriation Act—					
Regulations—					
Statutory Rules 1950—					
No. 96	216	313		
Statutory Rules 1951—					
No. 7	222	324		
Repatriation Commission—					
Report for year 1948-49	11	49	87	II.	75
War Pensions Entitlement Appeal Tribunals—					
Reports for year 1949-50—					
No. 1	161	242		
No. 2	117	189		
Australian Troops in Korea—Clothing and Equipment—Ministerial Statement	260		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Australian Wool Board—Annual Report—Year—					
1948-49 (Thirteenth)	13	20		
1949-50 (Fourteenth)	153	227		
Banking Act—Regulations—Statutory Rules 1950—No. 46	117	180		
Bankruptcy Act—					
Report by Attorney-General—Year Ended—					
31st July, 1949 (Twenty-first)	41	71		
Rules—					
Statutory Rules 1949, No. 100	8	10		
British Commonwealth Consultative Committee Conference. <i>See</i>					
“South and South-East Asia, &c.”					
Broadcasting—					
Cricket Test Matches—Ministerial Statement, 27th September,					
1950	179		
Joint Committee on the Broadcasting of Parliamentary Pro-					
ceedings—Report—Fifth	165	245		
<i>And see</i> “Australian Broadcasting, &c.” and “Parliamentary					
Proceedings Broadcasting Act.”					
Broadcasting Act. <i>See</i> “Australian Broadcasting Act.”					
Budget. <i>See</i> “Finance.”					
Burdekin River Irrigation, Hydro-electric and Flood Mitigation					
Project—Preliminary Report of Inter-departmental Com-					
mittee, dated 10th November, 1949	55		
Callide Coal—Production and Marketing—Statement by Treasurer,					
Minister for Fuel, Shipping and Transport and Minister for					
Supply	217		
Canberra. <i>See</i> “Seat of Government Acceptance Act, &c.” and					
“Seat of Government (Administration) Act.”					
Canberra University College. <i>See</i> “Seat of Government Accept-					
tance Act, &c.”					
Canned Fruits Export Charges Act—					
Regulations—Statutory Rules, 1951—No. 14	334		
Canned Fruits Export Control Act—					
Australian Canned Fruits Board—Annual Report together					
with Statement by Minister regarding operation of Act—					
Year—1949-50 (Twenty-fourth)	153	227		
Regulations—					
Statutory Rules 1949—					
Nos. 119, 120	8	10		
Statutory Rules 1950—					
No. 84	187	279		
No. 89	216	313		
Census and Statistics Act—Regulations—					
Statutory Rules 1950, No. 43	117	180		
Ceylon—Air Service to Australia—Agreement for Establishment,					
&c.— <i>See</i> “Air Service, &c.”					
Clothing and Equipment for Troops. <i>See</i> “Australian Soldiers					
in Korea, &c.”					
Coal—Ministerial Statement—(Senator McLeay—14th March,					
1951)	56	223	..	II.	1015
<i>And see</i> “Callide Coal, &c.”					
Coal Excise Act—Regulations—					
Statutory Rules 1949, No. 112	8	10		
Colombo Plan for Co-operative Development of South and South-					
East Asia. <i>See</i> “South and South-East Asia.”					
Commerce (Trade Descriptions) Act and Customs Act—Regu-					
lations—					
Statutory Rules 1949—					
No. 107	8	11		
Statutory Rules 1950—					
Nos. 36-41, 53, 54	118	180		
No. 61	137	209		
Statutory Rules 1951—No. 6	221	323		
Committees. <i>See</i> “Broadcasting”, “Burdekin River Irrigation					
&c.”, “Constitution Alteration (Avoidance of Double Dis-					
solution Deadlocks) Bill, &c.”, “National Service in the Defence					
Force”, “Printing Committee”, “Prisoners of War, &c.”,					
“Public Works, &c.” and “Standing Orders Committee.”					

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Commonwealth Bank Act—					
Appointment Certificates—					
Anderson, G. J. F.	112	178		
Banks, H. T.	216	313		
Bourke, M. M.	149	225		
Bourke, W. C.	8	10		
Brown, G. R.	33	51		
Hams, A. S.	8	10		
Macfarlane, G. M.	216	313		
Machin, A. S.	8	10		
Plumridge, R. E.	221	319		
Reeves, R. G.	41	77		
Balance-sheets of the Commonwealth Bank and Common- wealth Savings Bank, together with Auditor-General's report thereon—as at 30th June, 1950	117	188		
Regulations—Statutory Rules 1950—No. 70	159	237		
Commonwealth Conciliation and Arbitration Act—					
Annual Report by Acting Chief Judge of Commonwealth Court of Conciliation and Arbitration—Year—1949-50 (Third)	201	296		
Annual Report by Chief Conciliation Commissioner for year— 1948-49 (Second)	8	10		
1949-50 (Third)	201	296		
Commonwealth Consultative Committee. See "South and South- East Asia."					
Commonwealth Debt Conversion Act—Regulations—					
Statutory Rules 1950—No. 72	161	242		
Commonwealth Employees' Compensation Act—					
Regulations—					
Statutory Rules 1949—					
No. 90	8	10		
Statutory Rules 1951—					
No. 2	216	313		
Commonwealth Grants Commission Act—Commonwealth Grants Commission—Report for —1950 (Seventeenth)	137	199		
Commonwealth Public Service Act—					
Appointments—Department—					
Air—					
Tinney, J. M.	216	313		
Army—					
Corbett, A. H.	117	180		
Harrison, W. J.	8	10		
Watson, A.	8	10		
Attorney-General—					
Asman, I. B.	169	250		
Barnes, A. S.	11	13		
Clarke, P. J.	11	13		
Davidson, A. M.	11	13		
Flynn, W. S.	117	180		
Gallen, B. R.	29	41		
Jeffery, C. N.	11	13		
Kaulla, H. R. F.	169	250		
Lahey, R. T. G.	11	13		
Leslie, J. R.	11	13		
Letcher, B. J.	11	13		
Lindgren, H.	11	13		
Park, C. E. S.	127	195		
Parker, L. J.	169	250		
Pickering, R. F.	11	13		
Walker, H. N.	11	13		
Civil Aviation—					
Adams, J. R.	221	323		
Alexander, R. F.	221	323		
Allen, P. H.	221	323		
Arnold, K.	221	323		
Barnfield, W. F.	221	323		
Bashford, J. A.	221	323		
Bayly, R. H.	221	323		
Beevors, E. G. P.	221	323		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page In—		Vol.	Page.
		Journals.	V. and P.		
Commonwealth Public Service Act— <i>continued.</i>					
Appointments—Departments— <i>continued.</i>					
Civil Aviation— <i>continued.</i>					
Bennett, R. C.	221	323		
Blackley, T.	221	323		
Blair, P. B.	216	313		
Boag, A.	221	323		
Bradford, E. J.	221	323		
Brown, D. W.	221	323		
Brown, W. A.	216	313		
Buckman, J. H.	221	323		
Butters, R. B.	221	323		
Caleo, R. F. J.	216	313		
Charlwood, D. E. C.	221	323		
Connell, T. L. M.	216	313		
Cooper, F. A. G.	221	323		
Cooper, S. H. B.	221	323		
Cullenn, R. H. V.	221	323		
Eddy, K.	221	323		
Edey, R. J. M.	221	323		
Elkman, D. B.	85	139		
Evans, M. D.	221	323		
Firns, R. D.	117	185		
Gerrand, J. H.	216	313		
Gillett, A. A.	221	323		
Gillman, R. E.	135	207		
Graham, J.	216	313		
Green, A. H.	221	323		
Hall, B. M.	61	105		
Hansen, K. R.	221	323		
Harrison, H. F.	221	323		
Heazlewood, R. D.	221	323		
Jacobson, C. R.	216	313		
Jeffrey, W. L.	221	323		
Johnston, F. E.	221	323		
Joyner, W. S.	216	313		
Kendrick, G. M.	221	323		
Keys, N. L.	117	180		
Kiek, S. N.	163	243		
Lauder, J. E.	221	323		
Leonard, K. J.	221	323		
Lewitzka, I. C.	221	323		
Locatelli, R. A.	221	323		
Long, E. G.	221	323		
Macauley, B. H.	221	323		
Mahar, J. M.	216	313		
McCubbin, E. J.	221	323		
McCubbin, J. P.	221	323		
McMillan, P. L.	221	323		
Miles, M. S.	221	323		
Miller, T. R.	221	323		
Moir, W.	216	313		
Molloy, W. J.	221	323		
Moores, H. T.	221	323		
Mulholland, E. B.	169	251		
O'Rourke, J. S.	169	251		
Overell, W. A. W.	221	323		
Perry, I. T.	85	139		
Petchler, N. L.	221	323		
Pittman, M. F.	221	324		
Pleydell, H. L.	221	324		
Power, R. M.	221	324		
Quinan, G. J.	221	324		
Reid, J. P. F.	221	324		
Rich, R. S.	221	324		
Richardson, I. R.	221	324		
Riddiford, N. C.	216	313		
Rolley, I. D.	221	324		
Sansom, J. E.	221	324		
Sayers, L. A.	221	324		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
<i>Commonwealth Public Service Act—continued.</i>					
<i>Appointments—Department—continued.</i>					
<i>Civil Aviation—continued.</i>					
Skinner, W. B.	221	324		
Snell, E. C. J.	216	313		
Stair, R. D.	221	324		
Steel, A. E.	221	324		
Summerville, E. H.	221	324		
Sutcliffe, S. E.	221	324		
Swadling, F. J.	221	324		
Taylor, C. L.	221	324		
Taylor, N. N.	221	324		
Turner, G. F.	221	324		
Uttley, G.	221	324		
Waters, J. J.	216	313		
Watts, R. H.	221	324		
Weatherburn, L. J.	221	324		
Wells, B. J.	221	324		
Willis, L. B.	221	324		
Wilson, S.	216	313		
Winkler, I. H.	221	324		
Wylie, K. S.	169	250		
<i>Commerce and Agriculture—</i>					
Brown, N. G.	25	36		
Campbell, A. R.	8	10		
Davis, K. O. D.	41	77		
Gunn, K. L.	117	180		
Hart, J. A.	67	113		
Mackie, W. B. C.	117	180		
Pinner, E. J.	25	36		
Westerman, W. A.	8	10		
Wilson, J. P.	117	180		
<i>Defence—</i>					
Barrett, G.	33	51		
Candy, G. V.	8	10		
Dodman, R. B.	41	69		
George, R. L.	61	105		
Heap, D. A.	17	23		
Hepburn, J.	33	51		
Knowles, E. R.	117	180		
Maroney, M. G.	137	209		
McCarthy, J. F. K.	117	180		
McNaught, N. G.	8	10		
Middleton, P.	17	23		
Radford, J. G.	216	313		
Scott, J. A.	17	23		
Serman, J. I.	187	277		
Steele, J. M.	8	10		
Whitehead, R. C.	8	10		
<i>Fuel, Shipping and Transport—</i>					
Bruce, J.	8	11		
Maclean, P. A.	187	279		
Nicholson, W. B.	8	11		
<i>Health—</i>					
Abbott, P. D.	175	257		
Aujard, R. L.	8	10		
Christophers, B. E.	173	255		
Clarke, K. H.	117	180		
Dods, L. F.	8	10		
Farrant, R. H.	155	234		
McLeod, M. N.	117	180		
Mibus, S. A.	8	10		
Pasquarelli, G.	8	10		
Richardson, J. F.	8	10		
Sendak, M.	8	10		
Swindon, T. N.	8	10		
Wheeldon, J. W.	147	223		
<i>Immigration—</i>					
Birtwistle, W. A.	8	10		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Commonwealth Public Service Act—continued.					
Appointments—Department—continued.					
Interior—					
Adler, L. R.	13	13		
Bond, G. C.	117	180		
Burr, E. J.	102	175		
Caine, W. D. F.	112	178		
Dean, A. A.	112	178		
Grant, B. J.	155	234		
Halbert, T. B.	117	180		
Harrison, M.	13	13		
Hunter, J. H.	87	151		
Hutchinson, C. F.	123	193		
Irving, M. R.	8	10		
Jackson, J. C. B.	8	10		
Johnson, H. A.	141	212		
Kell, E. B.	29	41		
Kemp, G. T.	8	10		
Larsson, N. W.	13	13		
Marsh, C. J.	112	178		
Markey, R. M.	13	13		
Miller, T. A.	33	51		
Nicholson, D. I.	8	10		
Phillips, E. F.	29	41		
Powell, F. A.	117	180		
Slinn, R. J.	216	313		
Southern, R. L.	29	41		
Steele, W.	117	180		
Tyler, A. G.	29	41		
van Senden, C. G.	117	180		
Waring, H. D.	187	279		
Wilkie, W. R.	29	41		
Wyatt, R. A.	117	180		
Labour and National Service—					
Coyte, C. T.	8	10		
Excell, J. E.	117	180		
Farrimond, H. L.	67	113		
Forbes, L. L.	143	217		
Gartside, J. N. G.	33	51		
Gwillim, P. M.	216	313		
Horne, R. S.	64	108		
Lowson, J. C.	53	93		
McDonald, E.	8	10		
McDonnell, P.	117	180		
Routley, V. C.	143	217		
Schwarz, M.	13	15		
Shaw, M. T.	17	23		
Tonkin, E. J.	216	313		
National Development—					
Beattie, D. L.	117	180		
Cornell, R.	216	313		
Green, R.	117	180		
Hunter, J.	97	163		
Inglis, R.	139	213		
Joplin, G. A.	216	313		
Lowe, W. S.	216	313		
McLeod, I. R.	117	180		
Morgan, E. H.	117	189		
Pratten, R. D.	137	209		
Riddell, R. C. T.	139	213		
Roberts, W.	117	180		
Robertson, A. A.	216	313		
Rodger, T. H.	117	180		
Thompson, J. E.	216	313		
Walker, K. R.	117	180		
Parliamentary Library—					
Field, H. R.	127	195		
Gibbney, H. J.	8	11		
Raymond, I. D.	8	11		
Turner, A. E.	216	313		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Commonwealth Public Service Act— <i>continued.</i>					
Appointments—Department— <i>continued.</i>					
Postmaster-General—					
Abbottsmith, P.	123	193		
Allen, P. H.	123	193		
Ayling, S. R.	13	15		
Ball, R. G.	123	193		
Ballantine, M. R. F.	123	193		
Barber, H.	175	257		
Barry, D. F.	123	193		
Beard, W. G.	123	193		
Beaumont, A. M.	123	193		
Bourke, T. K.	123	193		
Brettingham-Moore, E. A.	13	17		
Brookes, J. D. S.	123	193		
Brooks, S. W.	216	313		
Buchan, H. K.	13	15		
Cameron, R. C.	216	313		
Chambers, J.	13	15		
Chambers, L. M.	181	263		
Clark, R. A.	216	313		
Craig, W. A.	225	329		
Curtis, J. H.	123	193		
Custance, J. K.	13	15		
Dawes, A. A.	13	15		
de Jong, J. A.	216	313		
Diamond, J. P.	123	193		
Dixon, J. M.	117	180		
Duke, J. T.	123	193		
Dunstan, A. W.	123	193		
Edwards, H. W. F.	13	15		
Evans, N. J. N.	225	329		
Ferris, J. F.	225	329		
Ferstat, N. P.	123	193		
Foster, I. R.	123	193		
Freadman, P.	8	11		
Froom, R. P.	13	15		
Fulton, A. E.	225	329		
Goymer, E. G.	13	15		
Green, J.	13	15		
Harvey, A. G.	13	15		
Head, R. B.	13	15		
Herbst, W.	13	15		
Hewett, B. S.	123	193		
Hilliard, A. G.	13	15		
Hodgson, V. B.	123	193		
Howard, G. K.	216	313		
Howatson, D. H.	123	193		
Hyamson, H. D.	13	15		
Jewell, L.	13	15		
Kennedy, L. V. P.	123	193		
Lane, J. C. F.	225	329		
Larnach, R.	13	15		
Leveridge, M. N.	13	15		
Livingstone, B. D.	216	313		
Loewenthal, F.	123	193		
Lorimer, R. A.	123	193		
Malos, J. P.	123	193		
Mansfield, E. W.	13	15		
McCall, T. H. D.	123	193		
McGowan, R. L.	216	313		
McGrane, C. F.	13	15		
McKibbin, K. A.	13	15		
McKinnon, R. K.	225	329		
Millson, H. W.	13	15		
Morcom, R. R.	225	329		
Owen, A. E. S.	216	313		
Perriman, A. E.	13	15		
Pike, C. W.	216	313		
Pyle, N. T.	123	193		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
<i>Commonwealth Public Service Act—continued.</i>					
<i>Appointments—Department—continued.</i>					
<i>Postmaster-General—continued.</i>					
Reed, H. J. E.	216	313		
Reed, T. F.	13	15		
Riley, R. S.	123	193		
Robertson, J. D.	13	15		
Sandercock, K. E.	123	193		
Sapsford, C. M.	13	15		
Saunders, J. F.	216	313		
Schwertfeger, N. R.	225	329		
Scott, A. C.	225	329		
Shapley, W. G.	123	193		
Shaw, D. L.	123	193		
Strickland, J. D. B.	123	193		
Stuart, W. J.	225	329		
Swift, J.	216	313		
Thomson, J. D.	123	193		
Throssell, F.	123	193		
Tomlinson, J.	13	15		
Trail, A.	123	193		
Trudgian, W. S.	123	193		
Verrall, R. V.	13	15		
Wallace, L. M.	123	193		
Ward, G.	123	193		
Warner, J. M.	216	313		
Watson, D. R.	123	193		
White, C. J.	123	193		
Whitelaw, J. G. B.	123	193		
Wilson, A. G.	123	193		
Woolfall, G. H.	123	193		
Young, K. E.	123	193		
<i>Post-war Reconstruction—</i>					
Allen, H. W.	8	11		
Hocking, J. R. L.	8	11		
Hume, L. J.	8	11		
Langford-Smith, T.	8	11		
Rudduck, G.	8	11		
<i>Prime Minister—</i>					
Berg, H. R.	85	139		
Mackrell, G. J.	85	139		
McCarthy, D.	123	193		
Shaw, H. G.	117	180		
Turnock, T. H.	85	139		
<i>Repatriation—</i>					
Ackroyd, E. B.	8	11		
Brent, R. H.	131	199		
Burgess, N.	185	269		
Cooper, M.	222	319		
Crouch, L. R.	8	11		
Daly, K. P.	185	269		
Dawson, B. N.	8	11		
Everard, B. C.	8	11		
Foote, P. A. D.	216	313		
Forsyth, W. L.	131	207		
Godlee, T.	216	313		
Grogan, G. U.	8	11		
Grutzner, M. E.	69	119		
Hardy, A. R.	8	11		
Harvey, W. G.	8	11		
Hopkins, M. A.	216	313		
Kennedy, R. S.	41	69		
Lawrence, B. J.	157	237		
Little, N. P. G.	41	69		
Macgowan, I. T.	67	113		
MacLean, A. E.	85	139		
Matthews, P. E.	85	139		
McCrae, H. A.	219	319		
McIntyre, A. H. G.	117	180		
McLean, B.	117	180		

Paper.	Paper No. (If printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Commonwealth Public Service Act— <i>continued.</i>					
Appointments—Departments— <i>continued.</i>					
Repatriation— <i>continued.</i>					
O'Keefe, E. W.	185	269		
Scott, H. J.	85	139		
Smith, F. E.	8	11		
Straede, J. W.	185	269		
Whiting, W. P.	65	111		
Wilson, M.	73	139		
Social Services—					
Bate, B. P.	41	69		
Bennett, E. F.	112	178		
Benson, S. B.	41	75		
Cameron, N. J.	117	180		
Cannon, E. C.	25	37		
Corvan, K. H.	33	51		
Crisp, K. B.	25	36		
Gordon, B. M. C.	13	15		
Kelly, M. M.	65	111		
McLelland, M. S.	47	85		
Ramsay, M. H.	41	69		
Supply—					
Alchin, C. L.	143	217		
Arndt, B. H.	143	217		
Bradshaw, K. H.	37	61		
Butement, W. A. S.	117	180		
Callow, D. R. L.	143	217		
Campbell, I. B.	143	217		
Charles, J. J.	143	217		
Collingwood, D. G.	135	207		
Davie, R. S.	216	313		
Evans, R. H.	216	313		
Gates, B. G.	117	180		
Mappin, J. S.	216	313		
Melrose, D. P.	143	217		
Miles, W. F.	216	313		
Nelson, J. M.	123	193		
Oxford, A. J. H.	117	180		
Prisk, J. G.	216	313		
Robinson, J. D.	143	217		
Wookey, S. J.	216	313		
Supply and Development—					
Allen, M. G.	17	23		
Atkins, P. B.	8	11		
Baddams, R. A.	8	11		
Ball, H. G.	8	11		
Barlow, A. J.	17	23		
Buckley, K. A.	8	11		
Clark, J. A.	8	11		
Dyson, D. F.	17	23		
Edwards, A. K. M.	8	11		
Everingham, C. A.	8	11		
Harvey, J. L.	8	11		
Heath, J. A.	8	11		
Hind, R. E.	8	11		
Lawrence, H. J.	8	11		
Loh, R. P.	17	23		
Murphy, L. A.	8	11		
Payne, V. J.	8	11		
Tate, K. H.	29	41		
Vale, K. R.	8	11		
Walpole, B. P.	8	11		
Ware, E. B.	8	11		
Wood, F. W.	8	11		
Yann, W. F.	8	11		
Trade and Customs—					
Britten, O. E.	216	313		
Bull, R. R.	31	51		
Burrage, B. D.	216	313		
de Freitas, J. E. F.	216	313		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Commonwealth Public Service Act— <i>continued.</i>					
Appointments—Department— <i>continued.</i>					
Trade and Customs— <i>continued.</i>					
Hayes, J. F.	216	313		
Hough, P. B.	216	313		
Jones, R. C.	216	313		
Klose, W. A.	216	313		
Martin, L.	216	313		
Mawdsley, E. A.	216	313		
Poole, L. T.	216	313		
Ross, L. P.	216	313		
Walker, N. F.	31	51		
Weaver, A. E. A.	131	199		
Treasury—					
Davies, W. L.	139	213		
Gordon, C. A.	127	199		
Howard, J. A.	139	213		
Huxham, F. W.	8	11		
Kemp, J. P.	8	11		
Kerr, A. M.	117	180		
Morgan, C. R.	8	11		
O'Donnell, J. C.	123	192		
Ruttle, R. A.	216	313		
Sheehan, W. E.	45	83		
Taylor, A. D.	8	11		
Works and Housing—					
Abbiss, S. H. T.	112	178		
Agnew, R. G. C.	23	33		
Ashton, J.	8	11		
Benson, L.	73	113		
Beverley, D. W. E.	117	180		
Bicherstaff, I. S.	222	319		
Bode, C. F.	33	51		
Brayne, A. C.	163	243		
Brockington, T. C.	216	313		
Brosnan, W. A.	222	319		
Brown, F. C.	161	242		
Buffinton, B.	169	250		
Bundrock, W. J.	117	180		
Campbell, D. G.	41	75		
Carney, J. E.	33	51		
Cartwright, E. H.	81	139		
Cooper, R. D.	117	180		
Coventry, L. S.	73	113		
Crimmins, E. B.	161	242		
Dalgarno, K. J.	25	36		
Davey, N. I.	145	219		
Davis, G. R. O.	8	11		
Day, L. C.	8	11		
Duff-Gordon, A. N.	41	77		
Durbridge, R. L.	81	139		
Eales, K. S.	8	11		
Eeles, C. T.	41	75		
Findlay, G. A.	117	180		
Findlayson, M. K.	117	180		
Foskett, H.	41	75		
Fowlie, A.	47	85		
Fox, R.	117	180		
Franklin, R. L.	8	11		
Frost, R. H.	112	178		
Gale, D. O.	117	180		
Garrett, H. J. D.	139	213		
Giese, C. E.	161	242		
Green, A.	33	51		
Green, H. C.	147	223		
Greenhough, A. D.	117	180		
Greenman, E. D.	117	180		
Hancock, D. W.	145	219		
Hughes, G. W.	8	11		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Commonwealth Public Service Act— <i>continued.</i>					
Appointments—Department— <i>continued.</i>					
Works and Housing— <i>continued.</i>					
Jones, A. D.	81	139		
Jones, H. L.	41	77		
Kennedy, R. H.	8	11		
Knowles, R. A.	71	119		
Larsen, J. M.	117	180		
Lauri, E. J.	163	243		
Lewis, K. G.	8	11		
Ludbrook, N. W.	117	180		
Major, D. F.	49	87		
Marchant, N. E.	117	180		
McCusker, J. P.	8	11		
McIlvride, K. J. A.	73	131		
Middlecoat, R. R.	8	11		
Miller, I. H.	117	180		
Millhouse, G. C. F.	117	180		
Morley, T. W.	216	313		
Murray, D. S.	216	313		
O'Connor, D. C.	161	242		
O'Meara, A. T.	117	180		
Pegrum, H. E.	47	85		
Pitt, G. E. K.	117	180		
Pullen, R.	161	242		
Purcell, A. J.	117	180		
Raffen, D. G.	81	139		
Reeve-Smith, W. L.	117	180		
Richards, A. D.	81	139		
Robb, R. E.	41	75		
Robertson, G. E.	27	39		
Ryan, S. J.	8	11		
Schumacher, C. S.	81	139		
Scollay, E. J.	117	180		
Self, P. N.	49	87		
Sharkey, F. G.	117	180		
Simon, L. L.	41	77		
Skinner, A. R.	85	139		
Smith, B. G. A.	8	11		
Smith, R. W.	8	11		
Smith, S. J.	8	11		
Stockdill, D. A.	112	178		
Sullivan, R. V.	161	242		
Tacey, T. C. H.	8	11		
Taylor, B. B.	81	139		
Tesch, C. O.	8	11		
Thomson, D. T.	27	39		
Vallance, D. B.	8	11		
Webster, J. A.	81	139		
West, R. G.	117	180		
White, D. W. E.	117	180		
Williams, H. C.	27	39		
Wilson, F. M.	71	119		
Wilson, H. M.	8	11		
Wolferstan, T. C.	8	11		
Woodward, K. J.	112	178		
Regulations—					
Statutory Rules 1949—					
Nos. 81, 84, 98	8	11		
Statutory Rules 1950—					
No. 73	161	242		
Nos. 88, 99, 100	216	313		
Report on Commonwealth Public Service by Board of Commissioners—					
Year—					
1948-49 (Twenty-fifth)	2	11	13	II.	1019
1949-50 (Twenty-sixth)	53	223	319	II.	1047

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Commonwealth Public Works Committee Act— General Report of Parliamentary Standing Committee on Public Works— Twenty-first	15	..	45	II.	1
<i>And see</i> "Public Works, &c."					
Commonwealth Railways Act— By-law No. 88	8	11		
Report—Year— 1948-49	13	15		
1949-50	216	313		
Commonwealth Scientific and Industrial Research Organization. <i>See</i> "Science and Industry Research Act."					
Communist Party Dissolution Act— Court's Decision of Invalidity—Ministerial Statement	324		
Regulations— Statutory Rules 1950—No. 67	149	225		
Conciliation and Arbitration Act. <i>See</i> "Commonwealth Con- ciliation and Arbitration Act."					
Conferences. <i>See</i> "South and South-East Asia, &c."					
Constitution Alteration (Avoidance of Double Dissolution Dead- locks) Bill 1950—Senate Select Committee—Report, with Minutes of Proceedings and Minutes of Evidence	S.1	177	..	S.1	233
Cotton. <i>See</i> "Raw Cotton Bounty Act."					
Council of Europe—Invitation from Consultative Assembly to send observers to Third Session of Assembly, Strazbourg, May, 1951	312		
Country Telephone Services. <i>See</i> "Telephone Services, &c."					
Cricket. <i>See</i> "Broadcasting of Cricket Test Matches."					
Customs Act— Customs Proclamations— No. 764	8	11		
No. 765	37	60		
Nos. 766, 767	118	180		
Regulations— Statutory Rules 1949— Nos. 87, 94, 95, 111, 113	8	11		
Statutory Rules 1950— No. 17	33	51		
No. 79	181	267		
Statutory Rules 1951— No. 1	216	313		
No. 5	221	323		
<i>And see</i> "Commerce (Trade Descriptions) Act and Customs Act."					
Dairy Produce Export Control Act— Australian Dairy Produce Board— Annual Report, together with Statement by Minister regarding operation of Act— Year— 1948-49 (Twenty-fourth)	35	48		
1949-50 (Twenty-fifth)	131	199		
Regulations— Statutory Rules 1950— No. 11	31	48		
No. 13	33	51		
Deadlocks—Double Dissolution. <i>See</i> "Constitution Alteration, &c."					
Debt Conversion. <i>See</i> "Commonwealth Debt Conversion Act."					
Defence Act— Regulations— Statutory Rules 1949— No. 93	8	11		
Statutory Rules 1950— No. 10	25	36		
No. 21	41	77		
Nos. 29, 47	118	180		
Nos. 57, 64	143	217		
No. 65	161	242		
Statutory Rules 1951— No. 12	334		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Defence Act— <i>continued.</i>					
Royal Military College—Report for—					
1948	17	25		
1949	118	179		
Defence Act and Naval Defence Act—					
Regulations—					
Statutory Rules 1950—					
No. 7	17	27		
No. 12	33	51		
Defence Act, Naval Defence Act and Air Force Act—Regulations—					
Statutory Rules 1950—					
No. 80	187	279		
Defence Forces Retirement Benefits Act—					
Regulations—					
Statutory Rules 1950—No. 14	33	51		
Report of Defence Forces Retirement Benefits Board, for period ended 30th June, 1949 (First)	53	97		
Defence (Transitional Provisions) Act—					
National Security (Industrial Property) Regulations—Orders— Inventions and designs	17, 31, 41, 85, 118, 123, 155, 216, 221	23, 51, 69, 139, 178, 180, 185, 193, 234, 313, 323		
National Security (Prices) Regulations—Orders—					
Nos. 3444–3447	13	20		
National Security (Rationing) Regulations—Orders—					
Nos. 165–167	13	20		
Nos. 168–169	73	131		
Order—					
Control of Tinplate—Revocation	13	20		
Regulations—					
Statutory Rules 1949—					
Nos. 88, 101, 102, 116	8	11		
Statutory Rules 1950—					
No. 15	33	51		
No. 20	41	77		
No. 24	73	131		
No. 25	85	139		
No. 52	118	180		
No. 58	137	209		
No. 75	161	242		
No. 85	187	279		
Statutory Rules 1951—					
No. 10	221	323		
Development Policy. <i>See</i> "External Territories."					
Distillation Act—Regulations—					
Statutory Rules 1949—No. 97	8	11		
Double Dissolution Deadlocks—Avoidance of. <i>See</i> "Constitution Alteration, &c."					
Dried Fruits Export Control Act—Dried Fruits Control Board— Annual Report, together with Statement by Minister regarding operation of the Act, for year 1949–50 (Twenty-sixth)	145	219		
Education Act—Regulations—					
Statutory Rules 1951—No. 9	221	323		
Egg Export Charges Act—Regulations—					
Statutory Rules 1950—No. 31	118	180		
Egg Export Control Act—					
Australian Egg Board—Annual Report, together with State- ment by Minister regarding operation of Act for year 1949–50 (Third)	118	189		
Regulations—					
Statutory Rules 1950—No. 81	187	279		
Electoral—					
Referendums—Statistical Returns in relation to submission to Electors of Proposed Law for Alteration of Constitution entitled "Constitution Alteration (Rents and Prices) 1947"; together with Summaries of Referendums, 1906– 1948	16	7	10	II.	1069
Estimates. <i>See</i> "Finance".					

Paper.	Paper No. (If printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Europe—Council of. <i>See</i> "Council of Europe, &c."					
Excise Act—Regulations—					
Statutory Rules 1949—No. 96 (substitute copy)	8	11		
Statutory Rules 1950—No. 16	33	51		
External Affairs. <i>See</i> "Foreign Policy" and "Malaya."					
External Territories—Australia's Policy—Ministerial Statement, 1st June, 1950	112		
Finance—					
Budget—Year—					
1950-51	26	132	201	III.	1
Estimates—					
Additions, New Works and Other Services involving Capital Expenditure—Year—					
1949-50—Additional Expenditure	120		
1950-51	25	132	201	III.	429
Additions, New Works and Other Services involving Capital Expenditure—Supplementary Expenditure— Year 1948-49	7	..	123	III.	453
Departmental—					
Revenue Expenditure—Year—					
1949-50—Additional Expenditure	120		
1950-51	24	132	200	III.	185
Departmental—Supplementary— Expenditure—Year 1948-49	8	..	123	III.	463
National Income and Expenditure—Year—1949-50	27	132	201	III.	611
Treasurer's Statement of Receipts and Expenditure, accom- panied by Report of Auditor-General—Year—					
1948-49	1	7	10	III.	623
1949-50	58	224	327	III.	989
Flood Mitigation Project. <i>See</i> "Burdekin River, &c."					
Food and Agricultural Organization. <i>See</i> "United Nations."					
Foreign Affairs—Ministerial Statement, 28th November, 1950	178	259		
Foreign Policy—Ministerial Statement—9th March, 1950	19	19	28	II.	1095
<i>And see</i> "International Affairs."					
Fruit Industry Sugar Concession Committee. <i>See</i> "Sugar Agreement Act."					
Germany—Rearmament of. <i>See</i> "Knessit, &c."					
Grants Commission. <i>See</i> "Commonwealth Grants Commission Act."					
Health. <i>See</i> "National Health Service Act."					
High Commissioner Act—Regulations—					
Statutory Rules 1950—No. 45	118	180		
H.M.A.S. <i>Tarakan</i> Disaster—Ministerial Statement, 8th March, 1950	25		
Hospital Benefits Act—Regulations—					
Statutory Rules 1950—No. 77	181	267		
House of Commons, Westminster—Invitation to opening of New House of Commons on 26th October, 1950	113		
Hydro-Electric Project. <i>See</i> "Burdekin River, &c."					
Income Tax and Social Services Contribution Assessment Act— Regulations—					
Statutory Rules 1950—No. 101	216	313		
Income Tax Assessment Act—Regulations—					
Statutory Rules 1950—No. 63	143	217		
Insurance. <i>See</i> "Life Insurance Act."					
Interim Forces Benefits Act—Regulations—					
Statutory Rules 1950—					
No. 97	216	313		
Statutory Rules 1951—					
No. 8	221	323		
International Affairs—					
Ministerial Statement by Prime Minister, 27th September, 1950	179		
Supplementary Factual Summary on developments by the Minister for External Affairs	259		
<i>And see</i> "Council of Europe", "Foreign Affairs", "Foreign Policy", "Malaya", and "South and South-East Asia."					
International Civil Aviation Organization—					
Fourth Assembly, Montreal, June, 1950—Report of Aus- tralian Delegation	23	..	179	II.	1115

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
International Monetary Agreement Act—Annual Report on operations of the Act, and in so far as they relate to Australia, of the International Monetary Fund Agreement and the International Bank Agreement, for year—					
1949-50	201	295		
Invitation to Opening of New House of Commons. <i>See</i> "House of Commons, &c."					
Irrigation. <i>See</i> "Burdekin River, &c."					
Israel—Parliament of. <i>See</i> "Knesset, &c."					
Japanese War Crimes Trials—Ministerial Statement, 24th February, 1950..	15		
Judiciary Act—Rules of Court, dated—					
21st October, 1949 and 21st November, 1949	8	11		
12th December, 1949 (Statutory Rules 1949, No. 122)	8	11		
28th April, 1950	73	131		
18th January, 1951 (Statutory Rules, 1951, No. 4)..	221	323		
Knesset (Parliament of Israel)—Letter from President of Knesset with Resolution adopted by Knesset on 10th January, 1951, concerning proposed rearmament of Germany	221	312		
Korea—United Nations' Plans— Ministerial Statement, 11th October, 1950..	195		
<i>And see</i> "Repatriation Benefits", "Australian Troops, &c."					
Lands Acquisition Act—					
Easement acquired at—					
Broome, Western Australia	29	41		
Land, &c., acquired at—					
Albany, Western Australia	33	51		
Anglesea, Victoria	216	313		
Archerfield, Queensland	35, 67, 216, 221	55, 119, 314, 323		
Armidale, New South Wales	181	263		
Ascot, Queensland	217	314		
Bacchus Marsh, Victoria	118	181		
Banyo, Queensland	33, 216	51, 313		
Bathurst, New South Wales	145	219		
Baulkham Hills, New South Wales	118	181		
Beenleigh, Queensland	118	181		
Bega, New South Wales	35	55		
Bell Bay, Tasmania	8	11		
Bendigo, Victoria	33	51		
Beverley, Western Australia	169	251		
Blackall, Queensland	35	55		
Blackburn, Victoria	8	11		
Bogan Gate, New South Wales	118	180		
Bolgart, Western Australia	217	314		
Bonegilla, Victoria	118	180		
Boronia, Victoria	118	181		
Bringelly, New South Wales	8	11		
Brookfield, Queensland	8, 217	11, 314		
Broome, Western Australia	175	257		
Bullsbrook (Pearce), Western Australia	216	313		
Burnie, Tasmania	53, 118	93, 181		
Burwood, New South Wales	37, 118	61, 181		
Busselton, Western Australia	9	11		
Cairns, Queensland	35, 118	55, 180		
Camooweal, Queensland	53, 221	93, 323		
Campbell Town, Tasmania	149	225		
Cannon Hill, Queensland	62	105		
Carlton South, Victoria	217	314		
Carnarvon, Western Australia	8, 118, 123, 153, 216 (2)	11, 189, 193, 231, 314 (2)		
Ceduna, South Australia	8, 33	11, 51		
Chatswood, New South Wales	118	181		
Cleve, South Australia	67	113		
Collaroy Beach, New South Wales	9, 45	11, 83		
Coonamble, New South Wales	35	55		
Corowa, New South Wales	118	181		
Cowell, South Australia	118	113, 189 (substitute copy)		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Lands Acquisition Act—<i>continued.</i>					
Land, &c., acquired at—<i>continued.</i>					
Crystal Brook, South Australia	62, 217	105, 314		
Dalwallinu, Western Australia	118	181		
Darra, Queensland	151	227		
Deloraine, Tasmania	118	185		
Deniliquin, New South Wales	9	11		
Derby, Western Australia	37	61		
Devonport, Tasmania	53	97		
Dingley, Victoria	9	11		
Doncaster, Victoria	118	181		
Dumbleyung, Western Australia	118	181		
Dungog, New South Wales	118, 169	181, 250		
Dungowan, New South Wales	149	225		
Eagle Farm, Queensland	118	181		
East Hills, New South Wales	62	105		
Eastern Creek, New South Wales	8	11		
Edwardstown, South Australia	9	11		
Elizabeth Bay (Potts Point), New South Wales	67	113		
Emerald Hill, New South Wales	42	69		
Essendon, Victoria	8(2), 221	11 (2), 319		
Ferntree Gully, Victoria	9	11		
Flinders Island (Pats River), Tasmania	216	314		
Flinders Park, South Australia	9	11		
Forest Hill, Wagga Wagga, New South Wales	8	11		
Fortitude Valley, Queensland	8	11		
Garbutt, Queensland	62	105		
Gardenvale, Victoria	9	11		
Gawler East, South Australia	217	314		
Gladstone, South Australia	118	180		
Glenorchy, Tasmania	118	181		
Goondiwindi, Queensland	42	69		
Goulburn, New South Wales	35	55		
Greenslopes, Queensland	118	181		
Griffith, New South Wales	216, 217	314 (2)		
Guildford, Western Australia	21	31		
Gundagai, New South Wales	9	11		
Gympie, Queensland	9	11		
Haymarket (Sydney), New South Wales	42	75		
Heywood, Victoria	9	11		
Hobart, Tasmania	9, 13, 118	11, 17, 185		
Holland Park, Queensland	112	178		
Horsehoe Creek, New South Wales	169	251		
Jerilderie, New South Wales	33	60		
Katoomba, New South Wales	9	11		
Kelmscott, Western Australia	118	180		
Kempsey, New South Wales	161, 216	242, 314		
Kilmore, Victoria	118	181		
Koraleigh, New South Wales	169	250		
Laidley, Queensland	9	11		
Lakemba, New South Wales	217	314		
Lameroo, South Australia	217	314		
Launceston, Tasmania	216	314		
Learmonth, Western Australia	8	11		
Lilydale, Victoria	157	237		
Lithgow, New South Wales	118	181		
Long Jetty, New South Wales	217	314		
Longreach, Queensland	187, 217	314 (2)		
Loomberah, New South Wales	33	51		
Loxton, South Australia	33	51		
Maffra, Victoria	118	181		
Malvern North, Victoria	187	279		
Mangalore, Victoria	118	181		
Maroubra Bay, New South Wales	85	139		
Maryborough, Queensland	216	314		
McLeod, Victoria	33	51		
Meekatharra, Western Australia	118, 165,	181, 243,		
		175	257		
Middle Swan, Western Australia	17	23		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Lands Acquisition Act— <i>continued.</i>					
Land, &c., acquired at— <i>continued.</i>					
Miles, Queensland		118	181		
Minnivale, Western Australia		217	314		
Mitcham, Victoria		118	181		
Monto, Queensland		8	11		
Moorook, South Australia		177	259		
Mornington, Victoria		217	314		
Morphett Vale, South Australia		8	11		
Mount Barker, South Australia		42, 223	69, 327		
Mount Gambier, South Australia		33	51		
Mount Gravatt, Queensland		187	314		
Mount Hawthorn, Western Australia		29	41		
Mount Isa, Queensland		29	41		
Mullumbimby, New South Wales		217	314		
Murrumbeena, Victoria		118	181		
Narrandera, New South Wales		118 (2)	181 (2)		
New Norfolk, Tasmania		118	181		
Newcastle West, New South Wales		219	319		
Newnes Junction, New South Wales		118	180		
Newport Beach, New South Wales		9	11		
Normanton, Queensland		187	314		
North Ryde, New South Wales		37	61		
Nowra, New South Wales		118	180		
Nyngan, New South Wales		9	11		
Onslow, Western Australia		216	314		
Oodnadatta, South Australia		8	11		
Orange, New South Wales		9	11		
Orroroo, South Australia		217	314		
Paddington, New South Wales		9	11		
Perth, Western Australia		118, 149, 153, 165	180, 225, 231, 243		
Port Augusta, South Australia		112	178		
Port Kembla, New South Wales		62	105		
Port Pirie, South Australia		118	185		
Port Stephens, New South Wales		175	257		
Puckapunyal, Victoria		81	139		
Queanbeyan, New South Wales		118	180		
Qurindi, New South Wales		9	11		
Rathmines, New South Wales		118	180		
Red Hill, South, Victoria		118	180		
Renmark South Australia		118	181		
Richmond, New South Wales		33, 42	51, 75		
Riverton, South Australia		217	314		
Rockhampton, Queensland		53	93		
Romsey, Victoria		217	314		
Rose Bay, New South Wales		217	314		
Rosebud, Victoria		187	279		
Rottneest Island		187	279		
Rydal, New South Wales		33	51		
Salisbury, South Australia		118	180		
Sandigo, New South Wales		42	69		
Sandy Bay, Tasmania		118	181		
Sassafras, Victoria		217	314		
Seaford, Victoria		9	11		
Smeaton, Victoria		118	181		
Smithtown, New South Wales		143	55		
South Perth, Western Australia		37	61		
St. Kilda, Victoria		29	45		
St. Leonards, Tasmania		118	180		
Stirling West, South Australia		62	105		
Stradbroke Park, South Australia		118	185		
Swansea, Tasmania		118	181		
Sydenham, New South Wales		9	11		
Sydney, New South Wales		118	181		
Tamworth, New South Wales		8, 11	11, 13		
Tantanoola, South Australia		217	314		
Taree, New South Wales		35	55		
Taverners Hill, New South Wales		43	83		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Lands Acquisition Act— <i>continued</i> .					
Land, &c., acquired at— <i>continued</i> .					
The Entrance, New South Wales	33	51		
Thomastown, Victoria	33	51		
Tolga, Queensland	8	11		
Toowoomba, Queensland	221	323		
Toukley, New South Wales	33	51		
Two Wells, South Australia	217	314		
Victor Harbour, South Australia	9	11		
Wacol, Queensland	73, 216	131, 313		
Wagga Wagga, New South Wales	33	51		
Waikerie, South Australia	33, 157	51, 237		
Werribee, Victoria	118	180		
Whyalla, South Australia	9, 33, 62	11, 51, 105		
Windsor, New South Wales	225	329		
Wollongong, New South Wales	33	51		
Woodside, South Australia	118	181		
Woolloomooloo, New South Wales	153	231		
Wyandra, Queensland	9	11		
Wynyard, Tasmania	216	314		
Young, New South Wales	169	251		
Land Tax Assessment Act—Applications for release from payment dealt with during the year 1949–50	123	193		
Life Insurance Act—Annual Report of the Insurance Commissioner, 1949 (Fourth)	37	60		
Liquid Fuel (Defence Stocks) Act—Regulations— Statutory Rules 1949—No. 83	9	11		
Liquid Fuel (Rationing) Act— Orders—Nos. 1–3	13	20		
Regulations— Statutory Rules— 1949—No. 85	9	11		
1950—No. 5	13	20		
London. <i>See</i> "Prime Minister's Conference, &c."					
Malaya— Situation in—Australian Assistance—Ministerial Statement, 31st May, 1950	108		
Situation in—Ministerial Statement, 30th May, 1950	105		
<i>And see</i> "Repatriation Benefits, &c." and "South and South-East Asia."					
Meat Export Control Act— Australian Meat Board—Annual Report, together with State- ment by Minister regarding operation of Act—Year— 1949–50 (Fifteenth)	118	189		
Regulations— Statutory Rules 1949— Nos. 109, 117, 118	9	12		
Statutory Rules 1950— No. 71	159	237		
No. 76	161	242		
No. 83	187	279		
Ministerial Statements. <i>See</i> "Australian Troops in Korea, &c.", "Broadcasting of Cricket Test Matches", "Coal", "Com- munist Party Dissolution Act", "External Territories", "Foreign Affairs", "Foreign Policy", "H.M.A.S. <i>Tarakan</i> ", "International Affairs", "Japanese War Crimes Trials", "Korea, &c.", "Malaya—Situation in", "Malaya—Situation in—Australian Assistance", "Overtime for Parliamentary Officers", "Papua and New Guinea", "Prime Minister's Conference, London", "Prisoners of War, &c.", "Radio Australia", "Repatriation Benefits, &c.", "South and South- East Asia, &c.", "Sydney Telephone Services", "Telephone Services in Country Districts", "Tinplate", and "Wool Requirements of the United States of America."					
National Debt Sinking Fund Act—National Debt Commission— Annual Report—Year—1949–50 (Twenty-seventh)	22	118	179	III.	533
National Health Service Act—Regulations—Statutory Rules— 1949—No. 92	9	12		
1950—No. 50	118	181		
National Income and Expenditure. <i>See</i> "Finance."					

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page In—		Vol.	Page.
		Journals.	V. and P.		
National Service in the Defence Force—Senate Select Committee— Report with Minutes of Proceedings	S.3	225	..	S.1	349
Special Report	S.2	215	..	S.1	329
National University. <i>See</i> "Australian National University Act." Nationality and Citizenship Act—Return for year 1949-50	118	181		
Nauru— Orders— 1948—No. 1—Judiciary Ordinance—Rules of Court (Admission of Barristers and Solicitors)	135	207		
1949—No. 1—Quarantine (Animal) Regulations	135	207		
Ordinances— 1948—No. 2—Judiciary	135	207		
1949— No. 1—Oaths	135	207		
No. 2—Marriages	135	207		
Report to General Assembly of the United Nations on Administration, for year 1948-49	12	41	73	II.	551
Naval Defence Act—Regulations— Statutory Rules 1949— No. 114	9	12		
Statutory Rules 1950— Nos. 3, 4	9	12		
No. 23	67	119		
No. 26	85	139		
No. 86	187	279		
<i>And see</i> "Defence Act, &c."					
Navigation Act—Regulations— Statutory Rules 1950— No. 2	9	12		
No. 60	137	209		
No. 90	217	314		
New Guinea— Report to General Assembly of United Nations on Adminis- tration for year 1948-49	13	41	73	II.	663
<i>And see</i> "External Territories" and "Papua and New Guinea Act."					
New House of Commons. <i>See</i> "House of Commons, &c."					
Norfolk Island Act— Ordinances— 1949— No. 3—Brands and Marks	17	23		
No. 4—Pasturage and Enclosure	17	23		
1950— No. 1—Sale of Food	201	296		
No. 2—Tuberculosis	201	296		
No. 3—Lunacy	217	314		
1951— No. 1—Crown Lands	225	329		
Regulations— 1949— No. 2 (Brands and Marks)	17	23		
No. 3 (Pasturage and Enclosure)	17	23		
Report for year 1948-49	97	151		
Northern Territory—Report on Administration—Year—1948-49	45	117	179	II.	835
Northern Territory Administration Act— Crown Lands Ordinance—Reasons for resumption of certain lands— Elliot	119	181		
Ordinances— 1949— No. 8—Traffic	9	12		
No. 9—Adoption of Children	9	12		
No. 10—Places of Public Entertainment	9	12		
No. 11—Fisheries	9	12		
No. 12—Apprentices	9	12		
No. 13—Licensing (No. 2)	9	12		
No. 14—Police Arbitral Tribunal	9	12		
No. 15—Motor Vehicles	9	12		
No. 16—Landlord and Tenant (Control of Rents)	9	12		
No. 17—Prices Regulation	9	12		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Northern Territory Administration Act— <i>continued.</i>					
Ordinances— <i>continued.</i>					
1949— <i>continued.</i>					
No. 18—Workmen's Compensation (No. 2)	9	12		
No. 19—Weights and Measures	9	12		
No. 20—Darwin Town Management	9	12		
No. 21—Buildings and Services	9	12		
1950—					
No. 1—Workmen's Compensation	119	181		
No. 2—Crown Law Officer Reference	119	185		
No. 3—Darwin Town Management	119	185		
No. 4—Fisheries	119	185		
No. 5—Police Arbitral Tribunal	119	185		
No. 6—Marriage	119	185		
No. 7—Housing Loans	119	185		
No. 8—Health	119	185		
No. 9—Apprentices	119	185		
No. 10—Adoption of Children	119	185		
No. 11—Licensing Court Annual Sittings Validating	119	185		
No. 12—Prisons	119	185		
No. 13—Licensing Court Proceedings Validating	217	314		
No. 14—Crown Lands	217	314		
1951—					
No. 1—Workmen's Compensation	223	329		
Regulations—					
1950—					
No. 1 (Food and Drugs Ordinance)	9	12		
No. 2 (Alice Springs Administration Ordinance)	33	52		
No. 3 (Licensing Ordinance)	33	52		
No. 4 (Licensing Ordinance)	33	52		
No. 5 (Lottery and Gaming Ordinance)	73	131		
No. 6 (Control of Waters Ordinance)	119	185		
No. 7 (Mining Development Ordinance)	123	193		
No. 8 (Darwin Administration Ordinance)	145	219		
1951—					
No. 1—(Workmen's Compensation Ordinance and Northern Territory Government Ordinance)	223	329		
No. 2—(Police and Police Offences Ordinance)	223	329		
Statutory Rules 1950—No. 34	119	181		
Overseas Forces. See "Repatriation Benefits, &c."					
Overseas Telecommunication Act—					
Overseas Telecommunication Commission (Australia)—					
Annual Report together with financial accounts—					
Year—1948-49 (Third)	62	97		
Period ended 31st March, 1950 (Fourth)	213		
Overtime for Parliamentary Officers—Ministerial Statement—5th October, 1950 ..					
Papua—Report for year—1948-49	41	73	II.	859
And see "External Territories"					
Papua and New Guinea Act—					
Ordinances—					
1949—					
No. 7—Prices Regulation	9	12		
No. 8—Administration Employees' Compensation	9	12		
No. 9—Hallstrom Live-stock and Fauna (Papua and New Guinea) Trust	9	12		
No. 10—Appropriation 1949-50	9	12		
No. 11—Native Village Councils	9	12		
1950—					
No. 1—Matrimonial Causes (Papua)	9	12		
No. 2—Matrimonial Causes (Papua) (No. 2)	102	175		
No. 3—Supply (No. 1) 1950-51	119	181		
No. 4—Customs Tariff (Papua)	119	181		
No. 5—Customs Tariff (New Guinea)	119	181		
No. 6—Land (New Guinea)	119	181		
No. 7—Forestry (Papua)	119	181		
No. 8—Justices (Attestation of Instruments)	119	181		
No. 9—Expulsion of Undesirables	119	181		
No. 10—Seamen (Unemployment Indemnity) (Papua)	119	181		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
<i>Papua and New Guinea Act—continued.</i>					
<i>Ordinances—continued.</i>					
<i>1950—continued.</i>					
No. 11—Shipping (Maritime Convention) (New Guinea)	119	181		
No. 12—Arms, Liquor and Opium Prohibition (New Guinea)	119	181		
No. 13—Arms, Liquor and Opium Prohibition (Papua)	119	181		
No. 14—Printers and Newspapers (Papua)	119	181		
No. 15—Statistics	119	181		
No. 16—Lost Registers	119	181		
No. 17—Co-operative Societies	119	181		
No. 18—Ordinances Revision	141	215		
No. 19—Administration Contracts	141	215		
No. 20—Supply (No. 2) 1950-51	141	215		
No. 21—Commerce (Trade Descriptions)	141	215		
No. 22—Rataval Lands	155	234		
No. 23—Dog (Papua)	155	234		
No. 24—Fire Brigades	155	234		
No. 25—Public Service	175	257		
No. 26—Restricted Areas	175	257		
No. 27—Statutory Declarations	217	314		
No. 28—Motor Traffic	217	314		
No. 29—Insolvency (Papua)	217	314		
No. 30—Insolvency (New Guinea)	217	314		
No. 31—Dangerous Drugs (Papua)	217	314		
No. 32—Liquor (Papua)	217	314		
No. 33—Liquor (New Guinea)	217	314		
No. 34—Appropriation 1950-51	217	314		
No. 35—Gaming (Papua)	217	314		
No. 36—Gaming (New Guinea)	217	314		
No. 37—Registration of Births, Deaths and Marriages (Papua)	217	314		
No. 38—Registration of Births, Deaths, and Marriages (New Guinea)	217	314		
No. 39—Legitimation (New Guinea)	217	314		
No. 40—Public Service Ordinances Repeal	217	314		
No. 41—Native Children	217	314		
No. 42—Part-Native Children	217	314		
No. 43—Australian Lutheran Mission Property	217	314		
No. 44—Explosives (New Guinea)	217	314		
No. 45—Supply Ordinance Operation	217	314		
No. 46—Sea-Carriage of Goods (Papua)	217	314		
No. 47—Weights and Measures (New Guinea)	217	314		
No. 48—Native Labour	217	314		
No. 49—Ordinances Interpretation	217	314		
Regulations—Statutory Rules 1949—No. 121	9	12		
Parliament of Israel. <i>See</i> Knesset, &c.”					
Parliamentary Officers. <i>See</i> “Overtime, &c.”					
Parliamentary Proceedings Broadcasting Act—Regulations— Statutory Rules 1950, No. 30	119	181		
<i>And see</i> “Broadcasting.”					
Parliamentary Retiring Allowances Act—Regulations— Statutory Rules 1949—No. 99	9	12		
Patents Act—Regulations— Statutory Rules 1949—No. 89	9	12		
Pharmaceutical Benefits Act—Regulations— Statutory Rules 1950—					
Nos. 48, 51	119	181		
No. 55	123	192		
No. 62	143	217		
No. 94	217	314		
Post and Telegraph Act—Regulations— Statutory Rules 1949—					
Nos. 91, 106	9	12		
Statutory Rules 1950—					
No. 49	119	181		
Nos. 91-3	217	314		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Postmaster-General's Department — Annual Report — Year 1948-49 (Thirty-ninth) <i>And see "Sydney Telephone Service, &c.", "Radio Australia", and "Telephone Services in Country Districts."</i>	10	61	97	II.	1131
Prime Ministers' Conference—London, 1951— Declaration by Prime Minister Ministerial Statement	315		
Printing Committee (<i>Sitting in Conference</i>)— First Report Second Report	100 205	175 299		
Prisoners of War 1939-45—Special Subsistence Allowance—Report of Committee— Ministerial Statement (12th October, 1950) regarding Report of Committee and Proposals of Government Report of Committee	28	131	199 199	II.	1195
Public Service Act. <i>See "Commonwealth Public Service Act."</i> Public Service Arbitration Act. <i>See "Arbitration (Public Service), &c."</i>					
Public Works Committee Act. <i>See "Commonwealth Public Works Committee Act."</i> Public Works Standing Committee— Proposed Works referred to— Plans, &c., laid on Table by Minister, <i>re</i> Motion to refer— Sydney—Extensions to School of Public Health and Tropical Medicine	63		
Reports by the Committee— Bathurst, New South Wales—Automatic Telephone Exchange and Carrier Building Lismore, New South Wales—Telephone Exchange Building—Extensions to Perth—Erection of Irwin Automatic Telephone Exchange Sydney—Extensions to School of Public Health and Tropical Medicine	54 35 55 17	223 195 225 73	327 289 329 119	II. II. II. II.	25 63 37 51
Qantas Empire Airways Ltd.—Sixteenth Annual Report and Financial Accounts for 1949	245		
Quarantine Act—Regulations— Statutory Rules 1950— No. 27 No. 42 No. 78 No. 95 Statutory Rules 1951— No. 3	119 119 181 217	178 181 267 314		
Queensland. <i>See "Burdekin River."</i> "Radio Australia"—Ministerial Statement, 31st May, 1950	108		
Raw Cotton Bounty Act—Return for 1949	119	181		
Re-establishment and Employment Act— Regulations— Statutory Rules 1949— Nos. 103, 104 Statutory Rules 1950— No. 68	9	12 237		
Referendums. <i>See "Electoral."</i> Repatriation Act. <i>See "Australian Soldiers' Repatriation Act, &c."</i> Repatriation Benefits—Special Overseas Forces, Korea and Malaya—Ministerial Statement, 25th October, 1950	219		
Repatriation Commission. <i>See "Australian Soldiers, &c."</i>					
River Murray Waters Act—River Murray Commission—Report for year— 1948-49 1949-50	13 219	15 314		
Royal Military College. <i>See "Defence Act."</i> Science and Industry Endowment Act—Report by the Auditor-General on accounts of Science and Industry Endowment Fund—Year— 1948-49 1949-50	9 151	12 227		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Science and Industry Research Act— Commonwealth Scientific and Industrial Research Organization—Annual Report—Year 1949-50 (Second) ..	33	195	289	II.	1207
Regulations— Statutory Rules 1949—No. 105	9	12		
Seamen's Compensation Act—Regulations— Statutory Rules 1950—No. 18	35	55		
Seat of Government Acceptance Act and Seat of Government (Administration) Act— Canberra University College—Report for 1949	201	296		
Council of the Soil Conservation Service of the Australian Capital Territory—Annual Report and Statement of Receipts and Expenditure—Year—1949-50 (Third)	188	279		
National Memorials Ordinance—Determination regarding nomenclature of public places in the Canberra City District, together with Plan (dated 24th May, 1950)	62	105		
Ordinances— 1949— No. 12—Prices Regulation	9	12		
No. 13—Court of Petty Sessions	9	12		
1950— No. 1—Boarding-houses (Unclaimed Goods)	11	12		
No. 2—Building Operations Control Repeal	53	93		
No. 3—United States Educational Foundation in Australia	87	151		
No. 4—Medical Practitioners Registration	119	181		
No. 5—Rates	119	181		
No. 6—Tuberculosis	119	181		
No. 7—Motor Traffic	141	212		
No. 8—Police	165	245		
No. 9—Police Superannuation	165	245		
No. 10—Seat of Government (Administration)	165	245		
No. 11—Canberra Community Hospital	165	245		
No. 12—Meat	165	245		
No. 13—Liquor	188	277		
No. 14—Co-operative Trading Societies	217	314		
No. 15—Companies (Unclaimed Assets and Moneys)	217	314		
No. 16—Administration and Probate	217	314		
No. 17—Apprenticeship	217	314		
No. 18—City Area Leases	217	314		
1951— No. 1—Liquor (Renewal of Licences)	217	314		
Regulations—1950— No. 1 (Leases Ordinance)	31	52		
Nos. 2 and 3 (Court of Petty Sessions Ordinance)	119	181		
No. 4 (Cemeteries Ordinance)	119	181		
No. 5 (Education Ordinance)	165	245		
No. 6 (Building and Services Ordinance)	177	259		
No. 7 (Machinery Ordinance)	217	315		
No. 8 (Apprenticeship Ordinance)	217	315		
No. 9 (Police Ordinance)	217	315		
No. 10 (Police Superannuation Ordinance)	217	315		
Seat of Government (Administration) Act— Notice of variation of plan of layout of City of Canberra and its environs dated— 4th May, 1950	43	79		
7th March, 1951	222	319		
Statement of Receipts and Expenditure for the Australian Capital Territory for year 1949-50	143	217		
Select Committees. See "Constitution Alteration (Avoidance of Double Dissolution Deadlocks) Bill" and "National Service in the Defence Force."					
Services Trust Funds Act—Services Canteens Trust Fund— Report for year 1948-49	17	25		
Social Services Consolidation Act—Report by Director-General of Social Services for year 1949-50	60	223	327	II.	119
Soil Conservation. See "Seat of Government Acceptance Act."					

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
South and South-East Asia—					
British Commonwealth Consultative Committee Conference—					
Sydney, May, 1950—Ministerial Statement	113		
London, September–October, 1950 (The Colombo Plan)—					
Report	260		
Colombo Plan for co-operative development of South					
and South-East Asia—Ministerial Statement	260		
<i>And see "Malaya."</i>					
South Guildford. <i>See "Aircraft Accident, &c."</i>					
Standing Orders Committee—Report dated 16th March, 1950,					
together with Proposed Standing Orders of the House of					
Representatives	34		
Subsistence Allowance. <i>See "Prisoners of War, &c."</i>					
Sugar—Protocol relating to the International Sugar Agreement					
(signed in London)—					
31st August, 1949	13	19		
31st August, 1950	185	..		
Sugar Agreement Act—Annual Report of the Fruit Industry Sugar					
Concession Committee—Year ended 31st August, 1950					
(Nineteenth)	219	317		
Sulphur Bounty Act—Return for year 1949–50	119	181		
Superannuation Fund—					
Report of fifth quinquennial investigation of Fund, as at 30th					
June, 1947	87	151		
Regulations—					
Statutory Rules 1950—No. 59	137	209		
Sydney Telephone Services—Allegations of Irregular Practices—					
Ministerial Statement, 25th May, 1950	102		
<i>Tarakan. See "H.M.A.S. Tarakan."</i>					
Tariff Board Act—Tariff Board—Report, together with summary of					
Recommendations—Year—1949–50	29	127	195	II.	177
Tariff Board Reports—					
Australian Flax Spinning and Weaving Industry	4	21	31	II.	215
Axes, Adzes, Hatchets and Sledge Hammers	42	212	299	II.	241
Baskets and Basketware	5	21	31	II.	257
Cane Cutting Knives	37	212	299	II.	267
Carpenter's Claw Hammers and Engineers' Hammers	41	212	299	II.	275
Chrome Chemicals	39	212	299	II.	287
Ccal and Stone Drilling Machines	51	215	299	II.	299
Cotton, Canvas and Cotton Duck	32	187	270	II.	309
Dredging and Excavating Machinery	48	215	312	II.	337
Drums	50	215	312	II.	351
Flax Spinning. <i>See "Australian Flax Spinning, &c."</i>					
Gloves, n.e.i., including Mittens	44	212	299	II.	359
Hammers. <i>See "Carpenters' Claw Hammers, &c." and</i>					
<i>"Axes, &c." under this heading.</i>					
Hatchets. <i>See "Axes, &c." under this heading.</i>					
Hypodermic Syringes	36	212	299	II.	391
Lavender Oil	6	21	31	II.	403
Phenol	40	212	299	II.	413
Rayon. <i>See "Woven Rayon, &c."</i>					
Remote Controls (of the Bowden type) for Cycles and Motor					
Cycles	3	21	31	II.	429
Secateurs	43	212	299	II.	437
Silvered Crystal Reflectors	49	215	312	II.	445
Smoking Pipes	47	215	312	II.	453
Synchronous Motor-operated Electrical Time Switches	59	228	323	II.	473
Timber	52	215	312	II.	481
Tinsmiths' Snips	38	212	299	II.	511
Tractors—Assistance to Australian Industry	30	185	269	II.	519
Tyre Cord Fabric and Tyre Cord	31	187	270	II.	539
Woven Rayon Piece Goods Industry	130		
Taxation—					
Commissioner of Taxation—					
Reports, together with Statistical Appendices—					
Twenty-eighth, dated 16th May, 1949	21	..	191	II.	1365
Twenty-ninth, dated 1st December, 1950	57	..	329	II.	1529
Telecommunication. <i>See "Overseas Telecommunication Act."</i>					

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Telephone Services in Country Districts—Ministerial Statement, 31st May, 1950	108		
<i>And see</i> "Sydney Telephone Services, &c."					
Test Matches. <i>See</i> "Broadcasting of Cricket, &c."					
Tinplate—Ministerial Statement, 25th May, 1950	101		
Tractor Bounty Act—Return for year 1949-50	119	181		
Trade Marks Act—Regulations— Statutory Rules 1950—					
No. 44	119	181		
No. 56	123	192		
Treasurer's Statement. <i>See</i> "Finance."					
Trials. <i>See</i> "Japanese War Crimes, &c."					
United Nations—					
Food and Agricultural Organization—Fifth Session, held at Washington, D.C., November, 1949—Report of Australian Delegation	151		
<i>And see</i> "Korea, &c.", "Nauru" "New Guinea" and "Papua".					
United States of America. <i>See</i> "Wool Requirements of, &c."					
War Crimes Act—					
Statutory Rules 1951—No. 11	222	324		
War Crimes Trials. <i>See</i> "Japanese War Crimes Trials."					
War Damage to Property Act—Regulations—Statutory Rules 1950—No. 1	9	12		
War Pensions Entitlement Appeal Tribunals. <i>See</i> "Australian Soldiers' Repatriation Act."					
War Service Homes Act—					
Annual Report—Year—					
1948-49	18	11	13	II.	151
1949-50	34	195	289	II.	163
Land acquired at—					
Albury, New South Wales	9	12		
Bankstown, New South Wales	33	52		
Deloraine, Tasmania	119	181		
Jordanville, Victoria	119	181		
Launceston, Tasmania	119	181		
Moonah, Tasmania	119	181		
Moorooka, Queensland	9	12		
Villawood, New South Wales	217	315		
Westminster. <i>See</i> "House of Commons, &c."					
Wheat Industry Stabilization Act—Regulations— Statutory Rules 1950—					
No. 19	42	55		
Wine Overseas Marketing Act—					
Australian Wine Board—Annual Report, together with Statement by Minister regarding operation of Act— Year—1949-50 (Twenty-second)	123	207		
Regulations—					
Statutory Rules 1950—No. 28	119	182		
Wool Board. <i>See</i> "Australian Wool Board."					
Wool (Contributory Charge) Act (No. 1)— Regulations—Statutory Rules 1950—No. 32	119	182		
Wool (Contributory Charge) Act (No. 2)— Regulations—Statutory Rules 1950—No. 33	119	182		
Wool Requirements of the United States of America—Ministerial Statement	260		
Wool Sales Deduction (Administration) Act— Regulations—Statutory Rules 1950—					
No. 102	217	315		
Wool Use Promotion Act—					
Regulations—					
Statutory Rules 1950—					
No. 6	17	27		
No. 8	35	60		
No. 9	25	36		
No. 82	188	279		