

1960.

THE PARLIAMENT OF THE COMMONWEALTH OF AUSTRALIA.

VOTES AND PROCEEDINGS

OF THE

HOUSE OF REPRESENTATIVES.

No. 41.

THURSDAY, 8TH SEPTEMBER, 1960.

1. The House met, at half-past ten o'clock a.m., pursuant to adjournment.—Mr. Speaker (the Honorable J. McLeay) took the Chair, and read Prayers.
2. NIGERIA—MINISTERIAL STATEMENT.—Mr. Menzies (Minister for External Affairs), by leave, made a Ministerial Statement informing the House of the Government's intention to open a diplomatic mission at Lagos, the capital of the Federation of Nigeria, and indicated the arrangements made for Australia to be represented at the celebrations to be held to mark the attainment of independence by that country. Mr. Menzies expressed Australia's goodwill towards Nigeria and welcomed its decision to remain a member of the Commonwealth of Nations.
Mr. Calwell (Leader of the Opposition), by leave, also made a Statement wishing Nigeria every success as an independent country within the Commonwealth of Nations.
3. AUSTRALIAN NATIONAL UNIVERSITY COUNCIL.—Mr. Menzies (Prime Minister) moved, by leave, That, in accordance with section eleven of the *Australian National University Act 1946-1960*, the House of Representatives extends the appointment of Mr. Beazley to the Council of the Australian National University to the first day of sitting of the Twenty-fourth Parliament, and elects Mr. Bury to the Council of the Australian National University from this date until the first day of sitting of the Twenty-fourth Parliament.
Question—put and passed.
4. NAVAL RADIO COMMUNICATIONS—MINISTERIAL STATEMENT.—Mr. Townley (Minister for Defence), by leave, made a Ministerial Statement with reference to arrangements proceeding between the Governments of the United States and Australia concerning the establishment of a Naval radio communications station in Australia.
5. PATENTS BILL AND MARRIAGE BILL—MINISTERIAL STATEMENT.—Sir Garfield Barwick (Attorney-General), by leave, made a Ministerial Statement informing the House of the arrangements proposed by the Government in connexion with the consideration of the Patents Bill and the Marriage Bill which were before the House.
6. PAPER.—The following Paper was presented, pursuant to Statute—
Nationality and Citizenship Act—Return for year 1959-60.
7. SPECIAL ADJOURNMENT.—Mr. Davidson (Postmaster-General) moved, That the House, at its rising, adjourn until Tuesday, the 20th September, at half-past two o'clock p.m.
Question—put and passed.
8. DISCUSSION OF MATTER OF URGENCY—PROFESSOR GLUCKMAN—ENTRY TO NEW GUINEA.—Mr. Speaker informed the House that Mr. Calwell (Leader of the Opposition) had proposed that a definite matter of urgent public importance be submitted to the House for discussion, namely, "The Government's failure to give Professor Gluckman its reasons for refusing him entry to New Guinea and its failure to reconsider that refusal in the light of subsequent evidence from countries and universities where Professor Gluckman has worked".

8th September, 1960.

The proposed discussion having received the necessary support—

Mr. Calwell addressed the House.

Ordered—That Mr. Calwell be granted an extension of time.

Discussion ensued.

Mr. Davidson (Postmaster-General) moved, That the Business of the Day be called on.

Question—put.

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

AYES, 67.

Mr. Adermann	Mr. D. A. Cameron	Mr. Fairbairn	Mr. Jess	Mr. Snedden
Mr. Allan	Mr. Cash	Mr. Fairhall	Mr. Kelly	Mr. Stokes
Mr. Anderson	Mr. Chaney	Mr. Forbes	Sir W. Kent Hughes	Mr. Swartz
Mr. Anthony	Mr. Chresby	Mr. Fox	Mr. Killen	Mr. Turner
Mr. Aston	Mr. Cleaver	Mr. J. M. Fraser	Mr. King	Mr. Wentworth
Mr. Bandidt	Mr. Cramer	Mr. Freeth	Mr. Lindsay	Mr. Wheeler
Mr. Barnes	Mr. Davidson	Mr. Halbert	Mr. Lucock	Mr. Whittorn
Sir G. Barwick	Mr. Davis	Mr. Hamilton	Mr. Mackinnon	Mr. Wight
Mr. Bate	Mr. Dean	Mr. Hasluck	Mr. McMahon	Mr. Wilson
Mr. Bland	Mr. Downer	Mr. Haworth	Mr. Murray	
Mr. Brimblecombe	Mr. Drummond	Mr. Holten	Mr. Opperman	<i>Tellers:</i>
Mr. Browne	Mr. Drury	Mr. Howse	Mr. Osborne	
Mr. Buchanan	Mr. Erwin	Mr. Hulme	Sir E. Page	Mr. Pearce
Mr. Bury	Mr. Failes	Mr. Jack	Mr. Robertson	Mr. Turnbull

NOES, 33.

Mr. Barnard	Mr. Clark	Mr. Griffiths	Mr. Makin	Mr. Thompson
Mr. Beaton	Mr. Clay	Mr. Harrison	Mr. McIvor	Mr. Ward
Mr. Beazley	Mr. Crean	Mr. Haylen	Mr. Minogue	Mr. Whitlam
Mr. Bird	Mr. Curtin	Mr. James	Mr. O'Connor	<i>Tellers:</i>
Mr. Bryant	Mr. Daly	Mr. Johnson	Mr. Peters	Mr. Duthie
Mr. Cairns	Mr. Fulton	Mr. Jones	Mr. Pollard	Mr. Luchetti
Mr. C. R. Cameron	Mr. Galvin	Mr. Kearney	Mr. Riordan	

And so it was resolved in the affirmative.

9. **CRIMES BILL 1960.**—Sir Garfield Barwick (Attorney-General) moved, pursuant to notice, That he have leave to bring in a Bill for an Act to amend the *Crimes Act 1914–1959*.
Question—put and passed.
10. **SOCIAL SERVICES BILL 1960.**—Sir Garfield Barwick (Attorney-General), for Mr. Robertson (Minister for Social Services), moved, pursuant to notice, That he have leave to bring in a Bill for an Act to amend the *Social Services Act 1947–1959*.
Question—put and passed.
11. **ORDER OF THE DAY NO. 1—WAYS AND MEANS** [“GRIEVANCE DAY”].—It being past fifteen minutes to one o'clock p.m., Order of the Day No. 1 (“Grievance Day”—pursuant to Standing Order No. 291) was not called on, and the Committee of Ways and Means was set down for a later hour this day.
12. **SUPPLY—ESTIMATES 1960–61.**—The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee.)

Vote—“Department of External Affairs, £2,943,000”—further debated.

Closure.—Mr. Osborne (Minister for Air) moved, That the question be now put.

Question—That the question be now put—put.

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

AYES, 65.

Mr. Adermann	Mr. D. A. Cameron	Mr. Fairbairn	Sir W. Kent Hughes	Mr. Swartz
Mr. Allan	Mr. Cash	Mr. Fairhall	Mr. Killen	Mr. Turner
Mr. Anderson	Mr. Chaney	Mr. Forbes	Mr. King	Mr. Wentworth
Mr. Anthony	Mr. Chresby	Mr. Fox	Mr. Lindsay	Mr. Wheeler
Mr. Aston	Mr. Cleaver	Mr. J. M. Fraser	Mr. Lucock	Mr. Whittorn
Mr. Bandidt	Mr. Cramer	Mr. Freeth	Mr. Mackinnon	Mr. Wight
Mr. Barnes	Mr. Davidson	Mr. Halbert	Mr. McMahon	Mr. Wilson
Sir G. Barwick	Mr. Davis	Mr. Hasluck	Mr. Murray	
Mr. Bate	Mr. Dean	Mr. Haworth	Mr. Opperman	<i>Tellers:</i>
Mr. Bland	Mr. Downer	Mr. Holten	Mr. Osborne	
Mr. Brimblecombe	Mr. Drummond	Mr. Howse	Sir E. Page	
Mr. Browne	Mr. Drury	Mr. Hulme	Mr. Robertson	Mr. Pearce
Mr. Buchanan	Mr. Erwin	Mr. Jess	Mr. Snedden	Mr. Turnbull
Mr. Bury	Mr. Failes	Mr. Kelly	Mr. Stokes	

NOES, 31.

Mr. Barnard	Mr. Clay	Mr. Harrison	Mr. O'Connor	Mr. Whitlam
Mr. Beaton	Mr. Crean	Mr. Haylen	Mr. Peters	
Mr. Beazley	Mr. Curtin	Mr. James	Mr. Pollard	<i>Tellers:</i>
Mr. Bryant	Mr. Daly	Mr. Johnson	Mr. Reynolds	
Mr. Cairns	Mr. Fulton	Mr. Jones	Mr. Riordan	Mr. Duthie
Mr. C. R. Cameron	Mr. Galvin	Mr. Makin	Mr. Thompson	Mr. Luchetti
Mr. Clark	Mr. Griffiths	Mr. Minogue	Mr. Ward	

And so it was resolved in the affirmative.

8th September, 1960.

And the question—That the Vote be agreed to—was put accordingly, and passed. Progress to be reported, and leave asked to sit again.

The House resumed; Mr. Timson reported accordingly.

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

13. WAYS AND MEANS—CUSTOMS TARIFF AMENDMENTS (NOS. 15 TO 19), CUSTOMS TARIFF (CANADA PREFERENCE) AND CUSTOMS TARIFF (NEW ZEALAND PREFERENCE) AMENDMENT (NO. 5).—The House, according to Order, resolved itself into the Committee of Ways and Means.

(In the Committee.)

Mr. Osborne (Minister representing the Minister for Customs and Excise) moved—

CUSTOMS TARIFF AMENDMENT (NO. 15).

1. That the Schedule to the *Customs Tariff* 1933–1960, as proposed to be amended by Customs Tariff Proposals, be further amended as set out in the Schedule to these Proposals, and that on and after the ninth day of September, One thousand nine hundred and sixty, at nine o'clock in the forenoon, reckoned according to standard time in the Australian Capital Territory, Duties of Customs be collected accordingly.

2. That in these Proposals, “Customs Tariff Proposals” mean the Custom Tariff Proposals introduced into the House of Representatives on the following dates, namely:—

19th May, 1960; and

16th August, 1960.

THE SCHEDULE.
IMPORT DUTIES.

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

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

122. By inserting a new sub-item as follows:—

“(H) Cartridge belts - - - - - ad val. | 12½ per cent. | 27½ per cent. | 27½ per cent.”

DIVISION VI.—METALS AND MACHINERY.

189. By omitting the item and inserting in its stead the following item:—

“189. Arms including Very light pistols, pistols and revolvers for firing blank ammunition, line throwing guns and the like; parts therefor, not including ammunition—

(A) Side arms, for example, swords, cutlasses and bayonets, and parts therefor; scabbards and sheaths for side arms - - - ad val.

12½ per cent. | 27½ per cent. | 27½ per cent.

(B) Revolvers and pistols being firearms - ad val. And, except as determined by the Minister, when not bearing a proof mark approved by the Minister - - - each

Free | 7½ per cent. | 7½ per cent.

£30 | £30 | £30

(C) Artillery weapons machine guns sub-machine guns and other military firearms and projectors, not covered by sub-item (B)

Free | 7½ per cent. | 7½ per cent.

ad val. And, except as determined by the Minister, when not bearing a proof mark approved by the Minister - - - each

£30 | £30 | £30

(D) Other firearms, including Very light pistols and pistols and revolvers for firing blank ammunition only; harpoon guns line throwing guns and the like—

(1) .22 calibre single barrelled rim fire rifles - - - ad val.

15 per cent. | 25 per cent. | 25 per cent.

And, except as determined by the Minister, when not bearing a proof mark approved by the Minister - - - each

£30 | £30 | £30

(2) Other - - - ad val. And, except as determined by the Minister, when not bearing a proof mark approved by the Minister - - - per barrel

Free | 7½ per cent. | 7½ per cent.

£30 | £30 | £30

(E) Arms of other descriptions including air spring and similar pistols rifles and guns—

(1) Air operated - - - ad val.
(2) Other - - - ad val.

Free | 7½ per cent. | 7½ per cent.
12½ per cent. | 27½ per cent. | 27½ per cent.

8th September, 1960.

THE SCHEDULE—continued.

IMPORT DUTIES—continued.

Tariff Items.	British Preferential Tariff.	Intermediate Tariff.	General Tariff.
Division VI.—Metals and Machinery—continued.			
189—continued.			
“ 189. Arms, etc.—continued.			
(F) Parts for arms, including roughly sawn gun stock blocks and gun barrel blanks, but not including parts for side arms—			
(1) Gun stocks—			
(a) In the rough - ad val.	Free	7½ per cent.	7½ per cent.
(b) Other - ad val.	22½ per cent.	37½ per cent.	47½ per cent.
(2) Sight mounts, other than for military weapons - ad val.	27½ per cent.	55 per cent.	57½ per cent.
(3) For .22 calibre single barrelled rim fire rifles, other than telescopic sights and goods covered by paragraph (1) or (2) - ad val.	15 per cent.	25 per cent.	25 per cent.
And in respect of barrels and actions, except as determined by the Minister, when not bearing a proof mark approved by the Minister - each	£30	£30	£30
(4) N.E.I.—			
(a) For goods covered by sub-item (E) (2) - ad val.	12½ per cent.	27½ per cent.	27½ per cent.
(b) Other - ad val.	Free	7½ per cent.	7½ per cent.
And in respect of chambers for pistols, barrels and actions, except as determined by the Minister, when not bearing a proof mark approved by the Minister - each	£30	£30	£30
219. By inserting a new sub-item as follows:—			
“ (p) Loading or cleaning tools for arms - ad val.	12½ per cent.	27½ per cent.	27½ per cent.”
DIVISION XI.—JEWELLERY AND FANCY GOODS.			
310. By inserting in sub-item (A) a new paragraph as follows:—			
“ (3) Fencing foils and masks - ad val.	12½ per cent.	27½ per cent.	27½ per cent.”
DIVISION XVI.—MISCELLANEOUS.			
376. By inserting a new sub-item as follows:—			
“ (t) Gun revolver and pistol covers and cases - ad val.	12½ per cent.	27½ per cent.	27½ per cent.”

CUSTOMS TARIFF AMENDMENT (No. 16).

1. That the Schedule to the *Customs Tariff* 1933-1960, as proposed to be amended by Customs Tariff Proposals, be further amended as set out in the Schedule to these Proposals, and that on and after the ninth day of September, One thousand nine hundred and sixty, at nine o'clock in the forenoon, reckoned according to standard time in the Australian Capital Territory, Duties of Customs be collected accordingly.

2. That in these Proposals, “Customs Tariff Proposals” mean the Customs Tariff Proposals introduced into the House of Representatives on the following dates, namely:—
19th May, 1960; and
16th August, 1960.

THE SCHEDULE.
IMPORT DUTIES.

Tariff Items.	British Preferential Tariff.	Intermediate Tariff.	General Tariff.
DIVISION VI.—METALS AND MACHINERY.			
179. By omitting paragraph (6) of sub-item (E) and inserting in its stead the following paragraph:—			
“ (6) Other—			
(a) Rated for use at nominal system voltages less than 66,000—			
(1) Having kVA. ratings not exceeding 16,750 - ad val.	22½ per cent.	37½ per cent.	37½ per cent.
(2) Other - ad val.	25 per cent.	37½ per cent.	37½ per cent.
(b) Rated for use at nominal system voltages not less than 66,000 and not exceeding 75,000—			
(1) Having kVA. ratings not exceeding 1,375 ad val.	22½ per cent.	37½ per cent.	37½ per cent.
(2) Other - ad val.	25 per cent.	37½ per cent.	37½ per cent.

8th September, 1960.

THE SCHEDULE—continued.
IMPORT DUTIES—continued.

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

DIVISION VI.—Metals and Machinery—continued.

179.—continued.			
“ (6) Other—continued.			
(c) Rated for use at nominal system voltages exceeding 75,000 and not exceeding 150,000—			
(1) Having kVA. ratings less than 50 ad val.	22½ per cent.	37½ per cent.	37½ per cent.
(2) Having kVA. ratings not less than 50 and not exceeding 75,000 - - ad val.	25 per cent.	37½ per cent.	37½ per cent.
(3) Other - - - - ad val.	Free	7½ per cent.	7½ per cent.
(d) Rated for use at nominal system voltages exceeding 150,000 and not exceeding 220,000—			
(1) Having kVA. ratings less than 50 ad val.	22½ per cent.	37½ per cent.	37½ per cent.
(2) Having kVA. ratings not less than 50 and not exceeding 50,000 - - ad val.	25 per cent.	37½ per cent.	37½ per cent.
(3) Other - - - - ad val.	Free	7½ per cent.	7½ per cent.
(e) Rated for use at nominal system voltages exceeding 220,000 - - - - ad val.	Free	7½ per cent.	7½ per cent.”

DIVISION XVI.—MISCELLANEOUS.

384. By inserting new sub-items as follows:—			
“ (c) Sensitized negative paper for the photocopying of documents by the image transfer process—			
(1) Exceeding 400 square inches in area - ad val.	Free	10 per cent.	10 per cent.
(2) Other - - - - ad val.	10 per cent.	17½ per cent.	17½ per cent.
“ (d) Unsensitized prepared positive transfer media of the type used for the photocopying of documents by the image transfer process—			
(1) Paper base—			
(a) Exceeding 400 square inches in area ad val.	Free	10 per cent.	10 per cent.
(b) Other - - - - ad val.	10 per cent.	17½ per cent.	17½ per cent.
(2) Other—			
(a) Exceeding 400 square inches in area ad val.	Free	10 per cent.	10 per cent.
(b) Other - - - - ad val.	10 per cent.	17½ per cent.	17½ per cent.”

CUSTOMS TARIFF AMENDMENT (No. 17).

1. That the Schedule to the *Customs Tariff* 1933–1960, as proposed to be amended by Customs Tariff Proposals, be further amended as set out in the Schedule to these Proposals, and that on and after the ninth day of September, One thousand nine hundred and sixty, at nine o'clock in the forenoon, reckoned according to standard time in the Australian Capital Territory, Duties of Customs be collected accordingly.

2. That in these Proposals, “Customs Tariff Proposals” mean the Customs Tariff Proposals introduced into the House of Representatives on the following dates, namely:—

19th May, 1960; and

16th August, 1960.

THE SCHEDULE.
IMPORT DUTIES.

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

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

105. By omitting sub-item (AA) and inserting in its stead the following sub-item:—			
“ (AA) Piece goods, knitted or lockstitched, in tubular form or otherwise (except piece goods covered by item 208 (D) (2)) of any material except when wholly of wool—			
(1) For the manufacture of goods other than apparel, as prescribed by Departmental By-laws - - - - ad val.	Free	7½ per cent.	7½ per cent.
(2) Other - - - - per lb. or ad val.	1s. 3d.	3s.	4s.
whichever rate returns the higher duty.”	17½ per cent.	30 per cent.	47½ per cent.

8th September, 1960.

THE SCHEDULE—*continued.*IMPORT DUTIES—*continued.*

Tariff Items.	British Preferential Tariff.	Intermediate Tariff.	General Tariff.
DIVISION VI.—METALS AND MACHINERY.			
174. By omitting paragraph (25) of sub-item (M) and inserting in its stead the following paragraph:—			
“ (25) Lathes—			
(a) Watchmakers’ - - - - ad val.	Free	7½ per cent.	7½ per cent.
(b) Profile turning and copying, for bottle moulds and the like - - - - ad val.	Free	7½ per cent.	7½ per cent.
(c) Cock or plug forming - - - - ad val.	Free	7½ per cent.	7½ per cent.
(d) Full automatic - - - - ad val.	Free	7½ per cent.	7½ per cent.
(e) Facing and boring, over 2 tons weight, combined or separate, without tailstocks or screw cutting equipment - - - - ad val.	Free	7½ per cent.	7½ per cent.
(f) Roll turning - - - - ad val.	Free	7½ per cent.	7½ per cent.
(g) Chip flow, with automatic feeds; duomatic, with hydraulic feeds; for diamond tools, with hydraulic feeds; high speed, low swing, for axle work, fitted with multiple tooling systems; railway wheel; solely designed for cam shaft turning; solely designed for railway axles; solely designed for oilgrooving; solely designed for crank pin turning; spinning, turning and planishing, combined or separate, over 18-inch centres; tap-makers’, with automatic relief movements; universal relieving - - - - ad val.	Free	7½ per cent.	7½ per cent.
(h) Other, excepting— lathes of the type known as sliding, surfacing and screw cutting or chasing, with or without moveable tailstocks, and modifications of this type in which one or more of the functions usually performed by such lathes have been eliminated or varied; metal spinning lathes; brake drum truing lathes; capstan or turret lathes - ad val.	Free	7½ per cent.	7½ per cent.”
By omitting sub-paragraph (e) of paragraph (26) of sub-item (o) and inserting in its stead the following sub-paragraph:—			
“ (e) Gluing machines, carton, automatic; wrapping and gluing machines, automatic - - - - ad val.	Free	7½ per cent.	7½ per cent.”
By omitting sub-paragraph (i) of paragraph (26) of sub-item (o).			
By omitting sub-paragraph (b) of paragraph (17) of sub-item (w) and inserting in its stead the following sub-paragraph:—			
“ (b) Spindle or circular moulding machines, with rotary tables, for multiple work; feeding attachments, automatic, for use with spindle moulding machines - - - - ad val.	Free	7½ per cent.	7½ per cent.”
By omitting sub-paragraph (i) of paragraph (17) of sub-item (w).			
By inserting in sub-item (x) a new paragraph as follows:—			
“ (47) Milling machinery and appliances, flour and cereal—			
(a) Rice polishers - - - - ad val.	Free	7½ per cent.	7½ per cent.
(b) Roller mills - - - - ad val.	Free	7½ per cent.	7½ per cent.
(c) Steamers - - - - ad val.	Free	7½ per cent.	7½ per cent.
(d) Stoners, washers or rinsers, combined or separate - - - - ad val.	Free	7½ per cent.	7½ per cent.
(e) Toasting ovens - - - - ad val.	Free	7½ per cent.	7½ per cent.
(f) Whizzers - - - - ad val.	Free	7½ per cent.	7½ per cent.”
By omitting sub-paragraphs (i), (j), (k), (l), (m) and (n) of paragraph (48) of sub-item (x).			
By omitting paragraph (96) of sub-item (x) and inserting in its stead the following paragraph:—			
“ (96) Hat-making machines—			
(a) Clipping, for making berets - - - - ad val.	Free	7½ per cent.	7½ per cent.
(b) Planking, multi-roller - - - - ad val.	Free	7½ per cent.	7½ per cent.
(c) Finishing, crown - - - - ad val.	Free	7½ per cent.	7½ per cent.
(d) Stretching, brim - - - - ad val.	Free	7½ per cent.	7½ per cent.
(e) Crown ironing; looping, for berets and johnny caps; roller grinding; proof breaking, surface cleaning and dust extracting; softening, brim edge; stiffening, self-acting; wool hat former - - - - ad val.	Free	7½ per cent.	7½ per cent.”

8th September, 1960.

THE SCHEDULE—continued.

IMPORT DUTIES—continued.

Tariff Items.	British Preferential Tariff.	Intermediate Tariff.	General Tariff.
Division VI.—Metals and Machinery—continued.			
176. By omitting sub-item (N) and inserting in its stead the following sub-item:—			
“ (N) Compressors, blowers and exhausters, gas or air, not covered by item 175 (F) (3)—			
(1) Air compressors and blowers of the reciprocating or rotary types, of a capacity not exceeding 1,750 cubic feet of free air delivered per minute—			
(a) Portable in which the prime mover is an internal combustion engine direct-coupled to the compressor, including the engine when imported therewith - - ad val.	17½ per cent.	35 per cent.	40 per cent.
(b) Other - - - - - ad val.	20 per cent.	37½ per cent.	47½ per cent.
(2) Air compressors and blowers of the reciprocating or rotary types, of a capacity exceeding 1,750 cubic feet of free air delivered per minute - - - - - ad val.	20 per cent.	37½ per cent.	47½ per cent.
Subject to a reduction in the rate of duty of 0.04 for each cubic foot of capacity of free air delivered per minute in excess of 1,750 cubic feet, with a minimum of - ad val.	Free	12½ per cent.	12½ per cent.
(3) N.E.I. - - - - - ad val.	20 per cent.	37½ per cent.	57½ per cent.”

CUSTOMS TARIFF AMENDMENT (NO. 18).

1. That the Schedule to the *Customs Tariff* 1933–1960, as proposed to be amended by Customs Tariff Proposals, be further amended as set out in the Schedule to these Proposals, and that on and after the ninth day of September, One thousand nine hundred and sixty, at nine o'clock in the forenoon, reckoned according to standard time in the Australian Capital Territory, Duties of Customs be collected accordingly.

2. That in these Proposals, “ Customs Tariff Proposals ” mean the Customs Tariff Proposals introduced into the House of Representatives on the following dates, namely:—

19th May, 1960; and

16th August, 1960.

THE SCHEDULE.

IMPORT DUTIES.

Tariff Items.	British Preferential Tariff.	Intermediate Tariff.	General Tariff.
DIVISION VIII.—EARTHENWARE, CEMENT, CHINA, GLASS, AND STONE.			
245. By omitting the item.			
246. By omitting the item and inserting in its stead the following item:—			
“ 246. Laboratory and scientific glassware, not covered by item 250 (F) - - - - - ad val.	20 per cent.	30 per cent.	30 per cent.”
248. By omitting the item and inserting in its stead the following item:—			
“ 248. Articles of fused silica other than laboratory or scientific ware - - - - - ad val.	Free	7½ per cent.	7½ per cent.”
250. By omitting sub-item (D).			
By omitting sub-item (H) and inserting in its stead the following sub-item:—			
“ (H) Thermometers, not covered by item 176 (K) (2) (b) or 317—			
(1) Metal-cased or metal-scaled - - - - - ad val.	17½ per cent.	35 per cent.	42½ per cent.
(2) Other - - - - - ad val.	Free	7½ per cent.	12½ per cent.”
DIVISION XVI.—MISCELLANEOUS.			
418. By omitting sub-item (B).			
By omitting sub-item (D) and inserting in its stead the following sub-item:—			
“ (D) Bacteriological apparatus, including counting apparatus, culture dishes, flasks and tubes, slide cabinets and trays, staining dishes and plates, stains, incubators, but not including goods covered by item 246 - - - - - ad val.	Free	7½ per cent.	7½ per cent.”
By omitting sub-item (F).			

8th September, 1960.

CUSTOMS TARIFF AMENDMENT (No. 19).

1. That the Schedule to the *Customs Tariff* 1933-1960, as proposed to be amended by Customs Tariff Proposals, be further amended as set out in the Schedule to these Proposals, and that on and after the ninth day of September, One thousand nine hundred and sixty, at nine o'clock in the forenoon, reckoned according to standard time in the Australian Capital Territory, Duties of Customs be collected accordingly.

2. That in these Proposals, "Customs Tariff Proposals" mean the Customs Tariff Proposals introduced into the House of Representatives on the following dates, namely:—

19th May, 1960; and

16th August, 1960.

THE SCHEDULE.
IMPORT DUTIES.

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

DIVISION IX.—DRUGS AND CHEMICALS.

280. By inserting a new sub-item as follows:—

"(L) Zinc dialkyl dithiocarbamate; sodium dialkyl dithiocarbamate; zinc alkylene bis-dithiocarbamate; sodium alkylene bis-dithiocarbamate; tetra methyl thiuram disulphide ad val.	12½ per cent.	30 per cent.	30 per cent."
--	---------------	--------------	---------------

CUSTOMS TARIFF (CANADA PREFERENCE).

1. That, in these Proposals—

"Collector" have the same meaning as in the *Customs Act* 1901-1960;

"goods to which these Proposals apply" mean goods that—

(a) are the produce or manufacture of Canada;

(b) have been shipped from Canada to Australia and, unless the Collector is satisfied that the intended destination of the goods when originally shipped from Canada was Australia, have not been transhipped; and

(c) are entered for home consumption on or after the ninth day of September, One thousand nine hundred and sixty, at nine o'clock in the forenoon, reckoned according to standard time in the Australian Capital Territory;

"the Customs Tariff" mean the *Customs Tariff* 1933-1960.

2.—(1.) That, subject to the succeeding provisions of these Proposals, the rates of duty set out in the column headed "British Preferential Tariff" in the Schedule to the Customs Tariff apply to goods to which these Proposals apply.

(2.) That an item in the Schedule to the Customs Tariff the number of which is specified in column 1 of the Schedule to these Proposals have effect, in relation to goods to which these Proposals apply, not being goods specified in column 3 of the Schedule to these Proposals opposite to the number of that item, as if the rate or rates of duty set out in that item in the column in that first-mentioned Schedule headed "British Preferential Tariff" were modified in the manner set out in column 2 of the Schedule to these Proposals opposite to the number of that item.

3.—(1.) That the Governor-General be empowered to declare, by Proclamation, that, after a specified time, the provision enacted to give effect to the last preceding paragraph be not applicable to goods described in the Proclamation.

(2.) That the power to make such a Proclamation be not exercised unless the Governor-General is satisfied that the making of the Proclamation is not inconsistent with the obligations of Australia under any Agreement between Canada and Australia that relates to tariffs or trade.

(3.) That such a Proclamation have effect according to its tenor in respect of goods described in the Proclamation that are entered for home consumption after the time specified in the Proclamation and before the Proclamation ceases to be in force.

4. That, in ascertaining the value for duty under section one hundred and fifty-four of the *Customs Act* 1901-1960 of goods to which these Proposals apply, the amount included in the value for duty in respect of inland freight charges incurred in Canada be not greater than the amount of freight charges that would have been incurred in Canada if the goods had been forwarded from the point of origin of the goods to the nearest point of exit in Canada.

8th September, 1960.

THE SCHEDULE.

MODIFICATIONS OF BRITISH PREFERENTIAL TARIFF RATES.

Column 1. Item No.	Column 2. Modifications of Rates of Duty.	Column 3. Goods to which the modifications specified in column 2 do not apply.
57 (A)	Omit " Free ", insert " 2s."	
58 (B)	Omit " Free ", insert " 2s. 6d."	
110 (A) (5) (a)	Omit— " 3s. 17½ per cent. 30 per cent.", insert— " 6s. 32½ per cent. 52½ per cent."	
110 (A) (5) (b)	Omit— " 7s. 6d. 12½ per cent. 27½ per cent.", insert— " 12s. 6d. 27½ per cent. 45 per cent."	
110 (A) (5) (c)	Omit— " 6s. 12½ per cent. 27½ per cent.", insert— " 10s. 27½ per cent. 47½ per cent."	
157	Omit " Free ", insert " 50s."	
162	Omit " 5 per cent.", insert " 27½ per cent."	
163 (A)	Omit " 5 per cent.", insert " 30 per cent."	
165 (A)	Omit " 5 per cent.", insert " 30 per cent."	
165 (B)	Omit— " 5 per cent.", insert— " £13 30 per cent."	
167	Omit— " 5 per cent. " insert— " 2d."	
169 (A) (4)	Omit " Free ", insert " 10 per cent."	
171 (A)	Omit— " 10 per cent. " insert— " 40 per cent. £3 "	
171 (B)	Omit— " 10 per cent. " insert— " 40 per cent. £10 "	
171 (C)	Omit— " 10 per cent. " insert— " 40 per cent. £4 "	
171 (D)	Omit— " 10 per cent. " insert— " 40 per cent. 2d."	

8th September, 1960.

THE SCHEDULE—continued.

Column 1. Item No.	Column 2. Modifications of Rates of Duty.	Column 3. Goods to which the modifications specified in column 2 do not apply.
176 (o)	Omit— “ 5s. 6d. 22½ per cent.”, insert— “ 6s. 6d. 22½ per cent.”.	
177 (c)	Omit “ 20 per cent.”, insert “ 30 per cent.”.	Agricultural tractors and the tractor portion of machines known as rotary cultivators, hoes or tillers.
178 (B) (2)	Omit— “ 22½ per cent. ..”, insert— “ 47½ per cent. 2½d.”.	
180 (H) (1)	Omit— “ 9d. 27½ per cent.”, insert— “ 1s. 45 per cent.”.	
291 (c) (2) (b) (1)	Omit “ Free ”, insert “ 7½ per cent.”.	
291 (c) (2) (b) (2)	Omit “ 7½ per cent.”, insert “ 17½ per cent.”.	
291 (F) (2) (b)	Omit “ 2s. 3d.”, insert “ 3s. 6d.”.	
291 (F) (3) (b)	Omit “ 6s.”, insert “ 8s.”.	
291 (j) (2)	Omit “ 9s.”, insert “ 12s.”.	
291 (K) (2)	Omit “ 32½ per cent.”, insert “ 47½ per cent.”.	
291 (L) (2)	Omit “ 16s. 6d.”, insert “ 22s.”.	
291 (M) (1)	Omit— “ 3s. 9d. 32½ per cent.”, insert— “ 5s. 47½ per cent.”.	
291 (M) (2)	Omit— “ 3s. 9d. 1s. 1d. 32½ per cent.”, insert— “ 5s. 1s. 6d. 47½ per cent.”.	
291 (M) (3)	Omit “ 32½ per cent.”, insert “ 47½ per cent.”.	
291 (N) (1)	Omit “ 12½ per cent.”, insert “ 22½ per cent.”.	
291 (N) (2)	Omit “ 6s. 3d.”, insert “ 10s. 6d.”.	
292 (B)	Omit “ 7s. 6d.”, insert “ 10s.”.	
292 (C)	Omit “ 10s. 6d.”, insert “ 14s.”.	
292 (F)	Omit “ 2s. 3d.”, insert “ 3s.”.	
293 (B)	Omit— “ 6s. 3d.”, insert— “ 8s. 4d.”.	
329 (A) (1) (a)	Omit— “ 5s. 6d. ..”, insert— “ 5s. 6d. 5 per cent.”.	

8th September, 1960.

THE SCHEDULE—continued.

Column 1. Item No.	Column 2. Modifications of Rates of Duty.	Column 3. Goods to which the modifications specified in column 2 do not apply.
329 (A) (1) (b)	Omit— “ 3s. 6d. ..” insert— “ 3s. 6d. 5 per cent.”.	
329 (A) (2) (a)	Omit— “ 5s. 6d. ..” insert— “ 5s. 6d. 17½ per cent.”.	
329 (A) (2) (b)	Omit— “ 3s. 6d. ..” insert— “ 3s. 6d. 17½ per cent.”.	
329 (B) (1) (a)	Omit— “ 5s. 6d. ..” insert— “ 5s. 6d. 5 per cent.”.	
329 (B) (1) (b)	Omit— “ 3s. 6d. ..” insert— “ 3s. 6d. 5 per cent.”.	
333 (A) (1)	Omit— “ 6d. 15 per cent.”, insert— “ 1s. 27½ per cent.”.	
333 (A) (2)	Omit “ 6d.”, insert “ 1s. 6d.”.	
333 (B)	Omit “ 17½ per cent.”, insert “ 37½ per cent.”.	
334 (a) (1) (a)	Omit “ £19 ”, insert “ £21 ”.	Cartridge paper.
334 (a) (1) (b)	Omit “ £12 ”, insert “ £14 ”.	Glazed imitation parchment.
334 (a) (1) (c) (1)	Omit— “ 3d. ..” insert— “ 6d. 12½ per cent.”.	
334 (a) (1) (c) (2)	Omit “ Free ”, insert “ 7½ per cent.”.	
334 (a) (5)	Omit “ £19 ”, insert “ £21 ”.	
334 (τ)	Omit “ £12 ”, insert “ £14 ”.	
351 (b) (1)	Omit “ Free ”, insert “ 22½ per cent.”.	
359 (F)	Omit “ 27½ per cent.”, insert “ 30 per cent.”.	
359 (i) (2)	Omit— “ 3s. 9d. 30 per cent.”, insert— “ 12s. 6d. 57½ per cent.”.	Shock absorbers not imported separately.
360 (A) (1)	Omit “ 15 per cent.”, insert “ 22½ per cent.”.	
360 (A) (2)	Omit “ Free ”, insert “ 7½ per cent.”.	
360 (b)	Omit “ Free ”, insert “ 7½ per cent.”.	
360 (b) (1)	Omit “ 12½ per cent.”, insert “ 15 per cent.”.	
360 (b) (2)	Omit “ 25 per cent.”, insert “ 27½ per cent.”.	

8th September, 1960.

THE SCHEDULE—continued.

Column 1. Item No.	Column 2. Modifications of Rates of Duty.	Column 3. Goods to which the modifications specified in column 2 do not apply.
365 (A) - -	Omit— “ £9 17½ per cent.”, insert— “ £45 45 per cent.”.	
365 (B) - -	Omit— “ £9 20 per cent.”, insert— “ £45 47½ per cent.”.	
365 (C) - -	Omit— “ £5 17½ per cent.”, insert— “ £27 5s. 45 per cent.”.	
365 (D) - -	Omit “ 17½ per cent.”, insert “ 42½ per cent.”.	
365 (E) - -	Omit “ 12½ per cent.”, insert “ 27½ per cent.”.	
380 (A) (2) - -	Omit “ 17½ per cent.”, insert “ 40 per cent.”.	

CUSTOMS TARIFF (NEW ZEALAND PREFERENCE) AMENDMENT (NO. 5).

1. That the Schedule to the *Customs Tariff (New Zealand Preference) 1933-1960*, as proposed to be amended by Customs Tariff (New Zealand Preference) Proposals, be further amended as set out in the Schedule to these Proposals, and that on and after the ninth day of September, One thousand nine hundred and sixty, at nine o'clock in the forenoon, reckoned according to standard time in the Australian Capital Territory, Duties of Customs be collected accordingly.

2. That in these Proposals, “Customs Tariff (New Zealand Preference) Proposals” mean the Customs Tariff (New Zealand Preference) Proposals introduced into the House of Representatives on the following dates, namely:—

19th May, 1960; and

16th August, 1960.

THE SCHEDULE.

Consecutive No.	Tariff Item.	Tariff Rates on Goods the Produce or Manufacture of New Zealand.
31. By omitting the item and inserting in its stead the following item:— “ 31	Ex 141 (B) (1) Lead piping - - - - - Ex 141 (B) (3) (b) Lead alloy piping - - - - -	4s. 6d. per cwt. 4s. 6d. per cwt.”
73. By omitting the item and inserting in its stead the following item:— “ 73	Ex 208 (A) (1) Brasswork, bronzework and gunmetalwork for general engineering and plumbing and other trades (other than valves, taps, tobies, hydrants, and similar articles of any material) - - - - -	22½ per cent. ad val.”
74. By omitting the item and inserting in its stead the following item:— “ 74	Ex 208 (A) Valves, taps, tobies, hydrants and similar articles, of any material	27½ per cent. ad val.”
85. By omitting the item and inserting in its stead the following item:— “ 85	Ex 231 Paints and colours, viz.:— (c) (2) Kalsomine, water paints and distempers, in powder form (c) (1) Ground in liquid, n.e.i.; paints and colours prepared for use; sheep marking oils; enamels, n.e.i.; enamel paints and glosses, n.e.i. - - - - - Ex 232 (A) Colours ground in plasticizing media other than drying oils; cellulose ester enamels - - - - -	17½ per cent. ad val. 17½ per cent. ad val. 17½ per cent. ad val.”

8th September, 1960.

THE SCHEDULE—continued.

Consecutive No.	Tariff Item.	Tariff Rates on Goods the Produce or Manufacture of New Zealand.
88. By inserting a new item as follows:— " 88	255 (A) Glue in dry form - - - - -	17½ per cent. ad val. or 5d. per lb., whichever rate returns the higher duty.
	255 (c) Gelatine—	
	(1) Coloured gelatine sheets of the type used for window displays and for lighting effects; gelatine dust of the type used in the manufacture of ladies' evening shoes - - - - -	Free
	(2) Other - - - - -	17½ per cent. ad val. or 10d. per lb., whichever rate returns the higher duty."
100. By inserting a new item as follows:— " 100	320 (b) (2) Cinematographs, n.e.i. - - - - -	15 per cent. ad val."
101. By omitting the item and inserting in its stead the following item:— " 101	Ex 179 (c) } Ex 181 (F) (1) } Accessories for cinematographs, viz.:— Ex 181 (F) (3) } Amplifiers, volume controls, loudspeakers and switch- Ex 181 (G) (3) } boards - - - - -	Free "

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

The House resumed; Mr. Makin reported accordingly.

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

14. PAPERS.—The following Papers were presented, by command of His Excellency the Governor-General—

Tariff Board—Reports—

- Dolls.
- Firearms.
- Laboratory and Scientific Glassware.
- Roll Film Box Type Cameras.
- Sensitized Photographic Papers and Transfer Media.
- Thiocarbamyl Chemicals.

Severally ordered to be printed.

15. SUPPLY—ESTIMATES 1960-61.—The House, according to Order, again resolved itself into the Committee of Supply.

(In the Committee.)

Vote—" Department of the Treasury, £12,907,000"—debated.

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

The House resumed; Mr. Chaney reported accordingly.

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

16. SOCIAL SERVICES BILL 1960.—Mr. Robertson (Minister for Social Services), pursuant to leave given this day, brought up a Bill intituled " A Bill for an Act to amend the ' Social Services Act 1947-1959 ' "

Bill read a first time.

Mr. Robertson moved, by leave, That the Bill be now read a second time.

Debate adjourned (Mr. Calwell—Leader of the Opposition), and the resumption of the debate made an Order of the Day for the next sitting.

17. SUSPENSION OF STANDING ORDERS—EXTENDED TIME FOR SPEECH.—Mr. Davidson (Postmaster-General) moved, by leave, That so much of the Standing Orders be suspended as would prevent Sir Garfield Barwick (Attorney-General) making his speech on the second reading of the Crimes Bill without limitation of time.

Question—put and passed.

18. CRIMES BILL 1960.—Sir Garfield Barwick (Attorney-General), pursuant to leave given this day, brought up a Bill intituled " A Bill for an Act to amend the ' Crimes Act 1914-1959 ' "

Bill read a first time.

Sir Garfield Barwick moved, by leave, That the Bill be now read a second time.

Debate adjourned (Mr. Whitlam), and the resumption of the debate made an Order of the Day for the next sitting.

8th September, 1960.

19. MESSAGE FROM THE SENATE—REPATRIATION BILL 1960.—Mr. Speaker reported the receipt of the following Message from the Senate:—

MR. SPEAKER,

Message No. 45.

The Senate has passed a Bill for “ *An Act to amend the ‘ Repatriation Act 1920–1959’* ”, and transmits the same to the House of Representatives for its concurrence.

The Senate,

A. D. REID,
Deputy-President.

Canberra, 8th September, 1960.

On the motion of Mr. D. A. Cameron (Minister representing the Minister for Repatriation), the Bill was read a first time.

Mr. Cameron moved, by leave, That the Bill be now read a second time.

Debate adjourned (Mr. Barnard), and the resumption of the debate made an Order of the Day for the next sitting.

20. SUPPLY—ESTIMATES 1960–61.—The House, according to Order, again resolved itself into the Committee of Supply.

(In the Committee.)

Vote—“ Department of the Treasury, £12,907,000 ”—further debated and agreed to.

Vote—“ Attorney-General’s Department, £2,346,000 ”—debated.

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

Member ordered to withdraw from the Committee.—Mr. Ward being disorderly after a warning had been given by the Chair, the Temporary Chairman (Mr. Chaney) ordered the honorable Member to withdraw from the Committee. The honorable Member accordingly withdrew.

The House resumed; Mr. Chaney reported accordingly.

Ordered—That the House will, at the next sitting, again resolve itself into the said Committee.

21. MINISTERIAL STATEMENT—LEAVE TO MAKE NOT GRANTED.—Mr. Cramer (Minister for the Army) asked leave to make a Ministerial Statement.
Objection being raised, leave not granted.

22. ADJOURNMENT.—Mr. Adermann (Minister for Primary Industry) moved, That the House do now adjourn.
Closure.—Mr. Davidson (Postmaster-General) moved, That the question be now put.

Mr. Speaker proceeding to put the Question—

Member named and suspended.—Mr. Speaker named the honorable Member for Parkes (Mr. Haylen) for refusing to withdraw an unparliamentary expression.

Mr. Davidson moved, That the honorable Member for Parkes be suspended from the service of the House.

Question—put.

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

AYES, 60.

Mr. Adermann	Mr. Chaney	Mr. Forbes	Mr. Killen	Mr. Turner
Mr. Allan	Mr. Chresby	Mr. Fox	Mr. King	Mr. Wentworth
Mr. Anderson	Mr. Cleaver	Mr. J. M. Fraser	Mr. Lindsay	Mr. Wheeler
Mr. Anthony	Mr. Cramer	Mr. Freeth	Mr. Lucock	Mr. Whittorn
Mr. Aston	Mr. Davidson	Mr. Halbert	Mr. Mackinnon	Mr. Wight
Mr. Bandidt	Mr. Davis	Mr. Hasluck	Mr. Murray	Mr. Wilson
Mr. Barnes	Mr. Dean	Mr. Haworth	Mr. Opperman	
Sir G. Barwick	Mr. Downer	Mr. Holten	Mr. Osborne	<i>Tellers:</i>
Mr. Browne	Mr. Drury	Mr. Howse	Mr. Robertson	Mr. Pearce
Mr. Buchanan	Mr. Erwin	Mr. Jack	Mr. Snedden	Mr. Turnbull
Mr. Bury	Mr. Failes	Mr. Jess	Mr. Stokes	
Mr. D. A. Cameron	Mr. Fairbairn	Mr. Kelly	Mr. Swartz	
Mr. Cash	Mr. Fairhall	Sir W. Kent Hughes	Mr. Timson	

NOES, 30.

Mr. Barnard	Mr. Clay	Mr. Haylen	Mr. O'Connor	<i>Tellers:</i>
Mr. Beaton	Mr. Crean	Mr. James	Mr. Peters	Mr. Duthie
Mr. Beazley	Mr. Curtin	Mr. Johnson	Mr. Pollard	Mr. Luchetti
Mr. Bryant	Mr. Daly	Mr. Jones	Mr. Reynolds	
Mr. Cairns	Mr. Fulton	Mr. Kearney	Mr. Riordan	
Mr. C. R. Cameron	Mr. Galvin	Mr. Makin	Mr. Thompson	
Mr. Clark	Mr. Griffiths	Mr. Minogue	Mr. Whitlam	

And so it was resolved in the affirmative.

8th September, 1960.

The honorable Member was, therefore, suspended at nine minutes past eleven o'clock p.m. for twenty-four hours under Standing Order No. 302, and he accordingly withdrew from the Chamber.

Question—That the question be now put—put.

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

AYES, 60.

Mr. Adermann	Mr. Chaney	Mr. Forbes	Mr. Killen	Mr. Turner
Mr. Allan	Mr. Chresby	Mr. Fox	Mr. King	Mr. Wentworth
Mr. Anderson	Mr. Cleaver	Mr. J. M. Fraser	Mr. Lindsay	Mr. Wheeler
Mr. Anthony	Mr. Cramer	Mr. Freeth	Mr. Lucock	Mr. Whittorn
Mr. Aston	Mr. Davidson	Mr. Halbert	Mr. Mackinnon	Mr. Wight
Mr. Bandidt	Mr. Davis	Mr. Hasluck	Mr. Murray	Mr. Wilson
Mr. Barnes	Mr. Dean	Mr. Haworth	Mr. Opperman	
Sir G. Barwick	Mr. Downer	Mr. Holten	Mr. Osborne	<i>Tellers:</i>
Mr. Browne	Mr. Drury	Mr. Howse	Mr. Robertson	
Mr. Buchanan	Mr. Erwin	Mr. Jack	Mr. Snedden	Mr. Pearce
Mr. Bury	Mr. Failes	Mr. Jess	Mr. Stokes	Mr. Turnbull
Mr. D. A. Cameron	Mr. Fairbairn	Mr. Kelly	Mr. Swartz	
Mr. Cash	Mr. Fairhall	Sir W. Kent Hughes	Mr. Timson	

NOES, 29.

Mr. Barnard	Mr. Clark	Mr. Galvin	Mr. Makin	Mr. Riordan
Mr. Beaton	Mr. Clay	Mr. Griffiths	Mr. Minogue	Mr. Thompson
Mr. Beazley	Mr. Crean	Mr. James	Mr. O'Connor	Mr. Whitlam
Mr. Bryant	Mr. Curtin	Mr. Johnson	Mr. Peters	<i>Tellers:</i>
Mr. Cairns	Mr. Daly	Mr. Jones	Mr. Pollard	Mr. Duthie
Mr. C. R. Cameron	Mr. Fulton	Mr. Kearney	Mr. Reynolds	Mr. Luchetti

And so it was resolved in the affirmative.

And the question—That the House do now adjourn—was put accordingly, and passed.

And then the House, at sixteen minutes past eleven o'clock p.m., adjourned until Tuesday, the 20th September, at half-past two o'clock p.m.

MEMBERS PRESENT.—All Members were present (at some time during the sitting) except Mr. Bowden, Mr. Cope, Mr. Costa, Mr. Courtney, Mr. Davies, Mr. A. D. Fraser*, Mr. Holt*, Mr. Howson*, Mr. Lawson, Mr. McColm, Mr. Russell*, Mr. Sexton, Mr. Stewart and Mr. Uren.

* On leave.

A. G. TURNER,
Clerk of the House of Representatives.