

Index to Votes and Proceedings

FOR PROCEEDINGS ON BILLS, SEE UNDER "BILLS"

FOR PAPERS LAID UPON THE TABLE, SEE "INDEX TO PAPERS PRESENTED TO PARLIAMENT" (p. cxxxvii)

FOR MESSAGES FROM GOVERNOR-GENERAL AND FROM SENATE, SEE UNDER "MESSAGES" (p. lxxviii) AND ALSO SEE APPENDICES 1 AND 2 (pp. 1309 and 1310).

A

Aboriginal—

Aged Persons Homes Trust. *See* "Ministerial statements" and "Motions—To take note of papers."

"Embassy". *See* "Motions—Want of Confidence—Minister for the Interior."

Land rights. *See* "Ministerial statements" and "Motions—To take note of papers."

Sacred places in Wingellina area, W.A. *See* "Ministerial statements" and "Motions—To take note of papers."

Studies. *See* "Council of Australian Institute of Aboriginal Studies."

Aborigines. *See* "Petitions" and "Public Importance—Discussion of matters of."

Absolute majority. *See* "Standing Orders—Suspension of."

Academic salaries—Report of Inquiry. *See* "Ministerial statements" and "Motions—To take note of papers."

Acting Speaker (Mr Lucock)—

Took Chair during absence of Speaker, 781, 1035.

Welcomes distinguished visitors, 1039.

And see "Rulings."

Acts, Commonwealth, and Statutory Rules. *See* "Ministerial statements" and "Statements."

Address—

To Her Majesty The Queen—

Death of His Royal Highness the Duke of Windsor—Address agreed to, 1109. Reply by Her Majesty's Private Secretary, 1123.

Death of His Royal Highness Prince William of Gloucester—Address agreed to, 1159. Reply by Her Majesty, 1175.

To His Excellency the Governor-General—

In Reply to opening speech—

Committee appointed to prepare Address, 2. Address brought up, 24. Motion—That Address be agreed to—debated, 24, 25, 29, 34, 39, 40, 43–5. Amendment moved (*Mr J. F. Cairns*), 47. Motion and amendment debated, 47, 48. Amendment negated; Address agreed to, 48–9.

Time for presentation—Announced, 49.

Presentation, and Reply—Announced, 55.

Forwarded to Her Majesty The Queen, and Reply—Announced—

First Session, 2.

Second Session, 84.

Adelaide—

Airport. *See* "Petitions."

And see "Committees—Public Works."

Adjournment of House—

Paper presented during debate on, 917, 1307.

Quorum not being present, House adjourned, 688.

And see "Business."

Adulthood Bill. *See* "Bills."

Advance to Treasurer—Statement of Expenditure—

1969–70—Presented and referred to committee of whole House, 240. Debated, 454 (2). Agreed to; resolution reported and adopted, 454.

1970–71—Presented and referred to committee of whole House, 648. Debated and agreed to; resolution reported and adopted, 901.

1971–72—Presented and referred to committee of whole House, 1137. Debated and agreed to; resolution reported and adopted, 1275.

Advertising matter. *See* "Petitions."

Affirmation by Member—Administered by Speaker, 207.

Aged Persons—

Establishments. *See* "Petitions."

Homes. *See* "Bills", "Ministerial statements", "Motions—To take note of papers" and "Statements."

Hostels Bill. *See* "Bills."

Agricultural commodities, United Kingdom levies on imports of. *See* "Ministerial statements" and "Motions—To take note of papers."

Agricultural Tractors Bounty Bills. *See* "Bills."

Aid. *See* "Committees—Foreign Affairs—Reports" and "Petitions."

Aid to Fiji and Ellice Islands. *See* "Ministerial statements."

Aids for the blind. *See* "Petitions."

Air—

Accident investigation report. *See* "Statements."

Accidents (Commonwealth Liability) Bills. *See* "Bills."

Navigation Bills. *See* "Bills."

Travel. *See* "Petitions."

Aircraft—

Industry, Australian. *See* "Public Importance—Discussion of matters of" and "Petitions."

Noise—Select Committee. *See* "Committees" and "Statements."

Airline—

Equipment (Loan Guarantee) Bill. *See* "Bills."

Subsidies. *See* "Statements."

Airlines Agreements Bill. *See* "Bills."

Airport and harbour development—Proposed select committee. *See* "Motions—General business."

Airports. *See* "Petitions."

Albatross, H.M.A.S. *See* "Committees—Public Works."

Alice Springs, N.T. *See* "Committees—Public Works."

Allmond, Mr P.—Promoted to Senior Parliamentary Officer (Bills and Papers Office), 920.

Allotment of time. *See* "Bills—Urgent Bills".

Alteration of day or hour of meeting. *See* "Business."

Amberley, Qld. *See* "Committees—Public Works."

Amendments. *See* "Address", "Bills", "Business", "Committees", "Motions" and "Standing Orders—Amendment of".

Amendments proposing alternative propositions. *See* "Speaker—Statements".

Anglo-Australian Telescope Agreement Bills. *See* "Bills."

Ansett Transport Industries. *See* "Petitions."

Anthony, Mr J. D.—Appointed Leader of Australian Country Party, 428.

Anti-semitic attitudes. *See* "Motions—Principal."

- Apple and Pear Bills *See* "Bills."
- Appropriation Bills. *See* "Bills."
- Arbitration *See* "Petitions."
- Armaments. *See* "Petitions."
- Armed Forces—
 Ministerial control of. *See* "Public Importance—Discussion of matters of."
And see "Petitions."
- Armed services—
 Pay. *See* "Ministerial Statements" and "Motions—To take note of papers."
 Pay increases for other ranks. *See* "Ministerial Statements", "Motions—To take note of papers" and "Statements."
- Army reorganization. *See* "Ministerial statements" and "Statements."
- Art, Bequests of works of. *See* "Statements."
- Arts in Australia, The. *See* "Ministerial Statements" and "Motions—To take note of papers."
- Ashfield Boys' High School, N.S.W. *See* "Petitions."
- Asian—
 Development Bank Bills. *See* "Bills."
 Judicial Conference (Fourth), Chief Justices attending. *See* "Distinguished visitors."
 Languages and cultures, Teaching of, in Australia. *See* "Ministerial statements", "Motions—To take note of papers" and "Statements."
- Assent to Bills. *See* "Bills."
- Assistance to—
 Semi and local government authorities. *See* "Public Importance—Discussion of matters of."
 Wool Industry. *See* "Ministerial statements" and "Statements."
- Assistant Ministers—Appointment of. *See* "Ministerial statements", "Ministry" and "Motions—To take note of papers."
- Aston, Sir William. *See* "Speaker."
- Atomic Energy Agreement with Japan. *See* "Ministerial statements" and "Motions—To take note of papers."
- Attendants, House of Representatives. *See* "Speaker—Statements."
- Audit Bill. *See* "Bills."
- Australian. *See* "Committees—Privileges."
- Australian—
 Aid to Indonesia. *See* "Ministerial statements" and "Statements."
 Aircraft industry. *See* "Public Importance—Discussion of matters of" and "Petitions."
 Airline policy. *See* "Public Importance—Discussion of matters of."
 Broadcasting Commission. *See* "Petitions."
 Broadcasting Control Board—Frequency modulation broadcasting—Inquiry into. *See* "Ministerial statements" and "Statements."
- Capital Territory—
 Education Authority. *See* "Petitions—Education."
 Evidence (Temporary Provisions) Bills. *See* "Bills."
 Joint Committee. *See* "Committees."
 Law reform for. *See* "Ministerial statements" and "Statements."
 Pharmacy Ordinance. *See* "Petitions."
 Police—Report. *See* "Statements."
 Stamp Duty Bills. *See* "Bills."
 Supreme Court Bills. *See* "Bills."
 Tax Bills. *See* "Bills."
 Variations of plan of lay-out of City of Canberra and its environs. *See* "Committees—Australian Capital Territory."
- Commission on Advanced Education Bill. *See* "Bills."
- Country Party—Appointment of Leader and Deputy Leader, 428.

Australian—*continued*

- Film and Television School—Establishment. *See* “Ministerial statements” and “Motions—To take note of papers.”
- Film Development Corporation Bills. *See* “Bills.”
- Film industry. *See* “Ministerial statements.”
- Forces—
 - In Vietnam. *See* “Ministerial statements” and “Motions—To take note of papers.”
 - Withdrawal from Vietnam. *See* “Public Importance—Discussion of matters of.”
- Foreign—
 - Aid. *See* “Ministerial statements” and “Motions—To take note of papers.”
 - Policy. *See* “Ministerial statements” and “Motions—To take note of papers.”
- Industrial Research and Development Grants Board—Third Annual Report. *See* “Ministerial statements” and “Statements.”
- Industry Development Corporation Bill. *See* “Bills.”
- Institute of—
 - Aboriginal Studies. *See* “Council of Australian Institute of Aboriginal Studies.”
 - Marine Science Bills. *See* “Bills.”
- Labor Party—
 - Immigration policy of. *See* “Motions—To take note of papers”, “Standing orders—Suspension of” and “Statements.”
 - Pre-selection for Electoral Division of Shortland. *See* “Statements.”
- National—
 - Airlines Bills. *See* “Bills.”
 - University—
 - Bill. *See* “Bills.”
 - Council—
 - Election of Members to, 30, 241.
 - And see* “Petitions.”
 - School of Pacific Administration—New role. *See* “Ministerial statements” and “Motions—To take note of papers.”
 - Task force, Vietnam. *See* “Public Importance—Discussion of matters of.”
 - Trade. *See* “Ministerial statements” and “Motions—To take note of papers.”
 - Universities Commission Bill. *See* “Bills.”
 - War Memorial Bill. *See* “Bills.”
 - Wool Commission. *See* “Bills” and “Public Importance—Discussion of matters of.”
- Australia’s external aid. *See* “Ministerial statements” and “Statements.”
- Australia’s natural resources. *See* “Ministerial statements” and “Motions—To take note of papers.”
- Avalon Airport, Vic. *See* “Committees—Public Works.”

B

- Bangladesh—Long term aid. *See* “Ministerial statements” and “Statements.”
- Bankruptcy Bill. *See* “Bills.”
- Banks (Shareholdings) Bill. *See* “Bills.”
- Barlin, Mr L. M.—Transferred as Senior Parliamentary Officer (Bills and Papers Office), 233.
- Barkley Highway, N.T. *See* “Committees—Public Works.”
- Barnes, Mr C. E., retirement from Ministry, 919.
- Barry, Mr A. R. *See* “Petitions.”
- Bathurst, N.S.W. *See* “Committees—Public Works.”
- Beazley, Mr K. E.—
 - Appointment to Australian Institute of Aboriginal Studies Council, 514.
 - Election to Australian National University Council, 241.
- Belmont, W.A. *See* “Petitions—Shire of.”
- Bendigo, Vic. *See* “Committees—Public Works.”
- Benevolent institutions. *See* “Petitions.”
- Bequests of works of art. *See* “Statements.”

BILLS—

Amendment moved to question proposed—That resumption of debate be made order of day for next sitting, 593, 595, 597.

Appropriation 1970-71—**Second Schedule—**

Consideration of proposed expenditure postponed, 343.

Proposed expenditures considered together, 300, 317, 321, 326, 374, 376, 377, 381 (2), 384 (2), 385.

Variation in proposed expenditure moved, 327, 328, 342, 344, 390.

Appropriation 1971-72—**Second Schedule—**

Amendments, 835-6.

Message from Governor-General recommending appropriation for purposes of amendments to be moved, 834.

Order for consideration of proposed expenditures varied, 806, 822, 827.

Proposed expenditures considered together, 756, 761 (3), 826, 827.

Variation in proposed expenditure moved, 798, 799, 822, 826.

Appropriation 1972-73—**Second Schedule—**

Consideration of proposed expenditure postponed, 1192.

Order for consideration of proposed expenditures varied, 1192, 1218 (2), 1261.

Proposed expenditures considered together, 1179, 1193, 1203, 1218, 1231, 1267, 1270.

Variation in proposed expenditure moved, 1192, 1237, 1261.

Committee—**Amendments—**

Amended, by leave, 295, 858.

Moved—

As circulated but not recorded in Votes and Proceedings, 617.

Together, by leave, 101, 140, 141, 149, 163, 189-90, 408 (2), 835-6, 865, 879 (2), 888, 994, 1052, 1054, 1057, 1059, 1070 (4), 1093-7, 1178, 1245, 1294, 1295.

To—

Proposed new clause, 432.

Senate amendment, 519.

Word proposed to be inserted, 553.

Withdrawn, by leave, 858, 994.

Circulated amendments of Government agreed to, 616, 617-8, 620-5, 625-7.

Clause and amendment postponed, 1294.

Clause considered by proposed sections, 1050.

Clauses postponed, 878 (2), 975 (5).

New clauses and amendment moved together, by leave, 228-9, 1276-7, 1278-85.

Opposition amendments agreed to, 101, 201, 295, 900, 994, 1069, 1070, 1294.

Paragraph be postponed, 771.

Postponement of clause moved, 140, 150, 467, 754, 820, 1103.

Leave to move adoption of report, not granted, 74, 536.

Minister presents on behalf of another Minister, 160, 248 (2), 249 (3), 540 (2), 541, 658 (3), 972, 1092, 1152, 1208.

Money Bills. *See* "Statements."

Private Member presents Bill, 181, 246, 500, 656, 964, 982, 1044.

Recommittal, negatived, 76-7.

Second reading—**Amendments—**

Moved, 69, 78, 90, 100, 115, 125, 129, 172, 177, 183, 193, 209, 222, 227-8, 262, 308-9, 312, 319, 360, 367, 393, 416-7, 433, 466, 496, 504, 562, 591, 619, 628, 629, 674, 701, 710, 712, 744, 749, 769, 775, 805, 813, 849, 851, 859, 860, 868, 869-70, 880, 886, 891, 893, 897, 922, 940, 944, 952, 973-4, 1017, 1023, 1064, 1067, 1078, 1097, 1102, 1111, 1112, 1142, 1149, 1197, 1207, 1213, 1214, 1215, 1246, 1268, 1275, 1291, 1294.

BILLS—continued**Second reading—continued****Amendments—continued**

Amended, by leave, 1102.

Ruled out of order, 1144.

Debate, by leave, ensued, 14, 47, 181, 227, 229, 246, 401, 406 (4), 656, 683, 826, 835, 884, 885, 922, 964, 982, 999, 1016 (2), 1044, 1191, 1207, 1254, 1274.

Moved, by leave, 47, 182 (3).

Question put, by leave, 229, 584, 1017.

Senate—**Amendments—**

Agreed to, 53, 128, 198–200, 214, 480–1, 481, 519–20, 630, 914, 944, 1117–20.

Disagreed to, 214.

Disagreed to but amendment made in place thereof, 215–6, 1202.

Not insisted upon, and agreeing to amendments of House in place thereof, 225, 1239.

Reasons of House for disagreeing to—Brought up by committee appointed, 216–7.

Reported, 49, 128, 183, 194, 199, 212, 480, 481, 515, 630, 914, 940, 1117, 1141.

Message transmitting resolution in respect of New South Wales (Flood Mitigation) Bill 1971 reported, 650.

Requests—

Made, 166, 201–2, 210–1, 218.

Not made, 201–2.

Not pressed, 209–10.

Reported, 151, 183, 209–10, 218.

Standing Orders suspended in connection with Bills. See “Standing orders—Suspension of.”

Third reading—

Amendment moved, 536.

Debated, 28, 42, 77, 101, 150, 170, 178, 194, 361, 566, 575, 628, 683, 850, 871, 1008, 1080, 1086, 1098, 1112, 1142 (2), 1199, 1208, 1220, 1253, 1269.

Dissent from, 408.

Urgent Bills—

Several unrelated Bills declared urgent, 580, 613 (variation of allotment of time).

Air Accidents (Commonwealth Liability) 1971, 580, 613.

Anglo-Australian Telescope Agreement 1971, 580, 613.

Appropriation (No. 1) 1970–71, 298–9.

Appropriation (No. 2) 1970–71, 298–9.

Compensation (Commonwealth Employees) 1971, 580, 613.

Defence Forces Retirement Benefits (No. 2) 1970, 580, 613.

Income Tax (Bearer Debentures) 1971, 580, 613.

Income Tax (Withholding Tax Recoupment) 1971, 580, 613.

Income Tax Assessment (No. 2) 1971, 580, 613.

Loan (Farmers' Debt Adjustment) 1971, 580.

National Health 1970, 138–9.

Papua and New Guinea 1971, 580.

Seamen's Compensation 1971, 580, 613.

States Grants (Receipts Duty) 1970, 222.

States Grants (Rural Reconstruction) 1971, 580.

States Receipts Duties (Administration) 1970, 222.

States Receipts Duty (No. 1) 1970, 222.

States Receipts Duty (No. 2) 1970, 222.

States Receipts Duty (No. 3) 1970, 222.

Stevedoring Industry Charge 1971, 580.

Stevedoring Industry Charge Assessment 1971, 580.

Superannuation 1970, 580, 613.

Trade Practices 1971, 580, 613.

United States Naval Communication Station (Civilian Employees) 1971, 580, 613.

Wool Industry 1971, 580, 613.

BILLS—continued

PROCEEDINGS ON—

Summary of Proceedings—

Bills initiated during Session*	448
Discharged	12
Lapsed at Dissolution	21
Not returned from Senate	11
Passed and assented to	404

* Includes 16 Bills brought from Senate (of which 15 passed and 1 lapsed at Dissolution).

- ADULTHOOD 1970:** Presented, pursuant to notice (*Mr Whitlam*); first reading; second reading moved, 181. Second reading debated, by leave, 181–2. (*Lapsed at Dissolution*).
- AGED PERSONS HOMES 1972:** Presented, pursuant to notice; first reading; second reading moved, 1191. Second reading, third reading, by leave, 1191. Agreed to by Senate without amendment, 1218. Assent, 1230. *Act No. 84 of 1972*.
- AGED PERSONS HOSTELS 1972:** Presented, pursuant to notice; first reading; second reading moved; second reading debated, by leave; second reading; third reading, by leave, 1191. Agreed to by Senate without amendment, 1200. Assent, 1223. *Act No. 76 of 1972*.
- AGRICULTURAL TRACTORS BOUNTY 1970:** Presented, pursuant to notice; first reading; second reading moved, 334. Second reading; appropriation recommended by Governor-General; third reading, by leave, 362. Agreed to by Senate without amendment, 388. Assent, 400. *Act No. 86 of 1970*.
- AGRICULTURAL TRACTORS BOUNTY 1972:** Presented, pursuant to notice; first reading; second reading moved, 1092. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1139. Agreed to by Senate without amendment, 1150. Assent, 1176. *Act No. 71 of 1972*.
- AIR ACCIDENTS (COMMONWEALTH LIABILITY) 1970:** Presented, pursuant to notice; first reading; second reading moved, 56. Discharged, 176.
- AIR ACCIDENTS (COMMONWEALTH LIABILITY) 1970 [No. 2]:** Brought from Senate; first reading; second reading moved; second reading, by leave; third reading, by leave, 229. Assent, 235. *Act No. 56 of 1970*.
- AIR ACCIDENTS (COMMONWEALTH LIABILITY) 1971:** Presented, pursuant to notice; first reading; second reading moved, 540. Declared urgent, 580. Time allotted, 581, 613. Second reading; third reading, by leave, 618. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 50 of 1971*.
- AIR NAVIGATION (CHARGES) 1970:** Brought from Senate; first reading; second reading moved, 375. Second reading; third reading, by leave, 395. Assent, 430. *Act No. 105 of 1970*.
- AIR NAVIGATION (CHARGES) 1972:** Brought from Senate; first reading, 1271. Second reading moved; second reading; third reading, by leave, 1275. Assent, 1310. *Act No. 100 of 1972*.
- AIR NAVIGATION 1971:** Brought from Senate; first reading, 619. Second reading moved, 659. Amendment moved (*Mr Jones*), 744. Second reading and amendment debated; amendment negated; second reading; third reading, by leave, 744. Assent, 761. *Act No. 79 of 1971*.
- AIRLINE EQUIPMENT (LOAN GUARANTEE) 1972:** Presented, pursuant to notice; first reading; second reading moved, 1030. Amendment moved (*Mr Jones*), 1097. Second reading and amendment debated; amendment negated; second reading; third reading, by leave, 1097–8. Agreed to by Senate without amendment, 1125. Assent, 1125. *Act No. 42 of 1972*.
- AIRLINES AGREEMENTS 1972:** By leave, presented; first reading; second reading moved, 1286. Amendment moved (*Mr Jones*), 1291. Second reading and amendment debated; amendment negated; second reading; third reading, by leave, 1292. Agreed to by Senate without amendment, 1309. Assent, 1311. *Act No. 129 of 1972*.
- ANGLO-AUSTRALIAN TELESCOPE AGREEMENT 1970:** Presented, pursuant to notice; first reading; second reading moved, 18. Second reading; third reading, by leave, 259. Agreed to by Senate without amendment, 270. Assent, 281. *Act No. 57 of 1970*.
- ANGLO-AUSTRALIAN TELESCOPE AGREEMENT (No. 2) 1970:** Presented, pursuant to notice; first reading; second reading moved, 56. Discharged, 525.
- ANGLO-AUSTRALIAN TELESCOPE AGREEMENT 1971:** Presented, pursuant to notice; first reading; second reading moved, 540. Declared urgent, 580. Time allotted, 581, 613. Second reading; third reading, by leave, 619. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 51 of 1971*.

BILLS—continued

- APPLE AND PEAR ORGANIZATION 1971: Presented, pursuant to notice; first reading; second reading moved, 658. Second reading; third reading, by leave, 756. Agreed to by Senate without amendment, 779. Assent, 785. *Act No. 84 of 1971.*
- APPLE AND PEAR STABILIZATION 1971: Presented, pursuant to notice; first reading; second reading moved, 657. Amendment moved (*Mr Patterson*), 749. Second reading and amendment debated, 749, 753. Amendment negatived; second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 753-5. Agreed to by Senate without amendment, 779. Assent, 785. *Act No. 81 of 1971.*
- APPLE AND PEAR STABILIZATION 1972: Presented, pursuant to notice; first reading; second reading moved, 1152. Second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 1251-2. Agreed to by Senate without amendment, 1306. Assent, 1310. *Act No. 106 of 1972.*
- APPLE AND PEAR STABILIZATION EXPORT DUTY 1971: Presented; first reading; second reading moved, 657. Second reading; third reading, by leave, 755. Agreed to by Senate without *requests*, 779. Assent, 785. *Act No. 82 of 1971.*
- APPLE AND PEAR STABILIZATION EXPORT DUTY COLLECTION 1971: Presented; first reading; second reading moved, 657-8. Second reading; third reading, by leave, 756. Agreed to by Senate without amendment, 779. Assent, 785. *Act No. 83 of 1971.*
- APPROPRIATION (No. 3) 1969-70: Appropriation recommended by Governor-General; presented; first reading; second reading moved, 114. Debated; amendment moved (*Mr Uren*), 125. Second reading and amendment debated, 125-6. Amendment negatived; second reading; third reading, by leave, 128-9. Agreed to by Senate without *requests*, 161. Assent, 1972. *Act No. 10 of 1970.*
- APPROPRIATION (No. 4) 1969-70: Appropriation recommended by Governor-General; presented; first reading; second reading moved, 114. Second reading; third reading, by leave, 129. Agreed to by Senate without amendment, 161. Assent, 172. *Act No. 11 of 1970.*
- APPROPRIATION (No. 1) 1970-71: Appropriations recommended by Governor-General; presented; first reading; second reading moved, 232. Amendment moved (*Mr Whitlam*), 262. Second reading and amendment debated, 262, 267, 270, 274, 276 (2), 280, 285, 285-6. Amendment negatived; second reading; committee, 286. Declared urgent, 298. Time allotted, 299-300. Committee continued, 300 (2), 305, 310, 316, 316-7, 321, 326-7, 327-9, 340, 342-4, 348, 368-9, 374, 376, 377-8, 381, 384, 385, 390-1. Reported without amendment; report adopted; third reading, 391. Agreed to by Senate without *requests*, 429. Assent, 430. *Act No. 94 of 1970.*
- APPROPRIATION (No. 2) 1970-71: Appropriation recommended by Governor-General; presented; first reading; second reading moved, 232. Declared urgent, 298. Time allotted, 299-300. Second reading; third reading, by leave, 391. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 95 of 1970.*
- APPROPRIATION (No. 3) 1970-71: Appropriation recommended by Governor-General; presented; first reading; second reading moved, 507-8. Second reading debated, 541, 545, 551. Second reading; third reading, by leave, 552. Agreed to by Senate without *requests*, 589. Assent, 606. *Act No. 23 of 1971.*
- APPROPRIATION (No. 4) 1970-71: Appropriation recommended by Governor-General; presented; first reading; second reading moved, 508. Second reading; third reading, by leave, 552. Agreed to by Senate without amendment, 589. Assent, 606. *Act No. 24 of 1971.*
- APPROPRIATION (No. 1) 1971-72: Appropriations recommended by Governor-General; presented; first reading; second reading moved, 636. Amendment moved (*Mr Whitlam*), 674. Second reading and amendment debated, 674, 678-9, 687. Proceedings interrupted following count-out, 688. Motion that proceedings be resumed, 691. Debate on second reading and amendment continued, 691, 692, 697, 704, 715, 718, 724-5. Amendment negatived; second reading, 725. Committee, 725-6, 756, 761 (2), 766, 771, 776, 785, 786, 798, 799-800, 806, 813-4, 822, 826-8, 831. Appropriation recommended by Governor-General for purposes of amendments to be moved, 834. Committee continued, 835, 835-6. Reported with amendments; report, by leave, adopted; third reading, by leave, 836. Agreed to by Senate without *requests*, 912. Assent, 920. *Act No. 118 of 1971.*

BILLS—continued

- APPROPRIATION (NO. 2) 1971-72: Appropriation recommended by Governor-General; presented; first reading; second reading moved, 636. Second reading; third reading, by leave, 836. Agreed to by Senate without amendment, 912. Assent, 920. *Act No. 119 of 1971.*
- APPROPRIATION (NO. 3) 1971-72: Appropriation recommended by Governor-General; presented, pursuant to notice, first reading; second reading moved, 858. Amendment moved (*Mr Patterson*), 880. Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 880-1. Agreed to by Senate without amendment, 912. Assent, 920. *Act No. 125 of 1971.*
- APPROPRIATION (NO. 4) 1971-72: Appropriation recommended by Governor-General; presented; first reading; second reading moved, 1006. Second reading debated, 1037 (2). Amendment moved (*Mr Jones*), 1064. Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 1064-5. Agreed to by Senate without requests, 1125. Assent, 1125. *Act No. 40 of 1972.*
- APPROPRIATION (NO. 5) 1971-72: Appropriation recommended by Governor-General; presented; first reading; second reading moved, 1007. Second reading; third reading, by leave, 1065. Agreed to by Senate without amendment, 1125. Assent, 1125. *Act No. 41 of 1972.*
- APPROPRIATION (NO. 1) 1972-73: Appropriations recommended by Governor-General; presented; first reading; second reading moved, 1127. Amendment moved (*Mr Whitlam*), 1149. Second reading and amendment debated, 1149, 1154, 1157 (2), 1161, 1162, 1165, 1170-1. Amendment negatived; second reading, 1171-2. Committee, 1171-2, 1178-9, 1192-3, 1203, 1210, 1218, 1218-9, 1227, 1231, 1232, 1237, 1260, 1261-2, 1267-8, 1270. Reported without amendment; report adopted; third reading, by leave, 1270. Agreed to by Senate without requests, 1309. Assent, 1310. *Act No. 104 of 1972.*
- APPROPRIATION (NO. 2) 1972-73: Appropriation recommended by Governor-General; presented; first reading; second reading moved, 1127-8. Second reading; third reading, by leave, 1271. Agreed to by Senate without amendment, 1309. Assent, 1310. *Act No. 105 of 1972.*
- ASIAN DEVELOPMENT BANK (ADDITIONAL SUBSCRIPTION) 1972: Presented, pursuant to notice; first reading; second reading moved, 1041. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1139-40. Agreed to by Senate without amendment, 1150. Assent, 1174. *Act No. 60 of 1972.*
- ASIAN DEVELOPMENT BANK (SPECIAL FUNDS CONTRIBUTIONS) 1970: Presented, pursuant to notice; first reading; second reading moved, 358. Second reading; appropriation recommended by Governor-General; third reading, by leave, 395. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 113 of 1970.*
- AUDIT 1970: Presented; first reading, 2. (*Lapsed at Dissolution*).
- AUSTRALIAN CAPITAL TERRITORY EVIDENCE (TEMPORARY PROVISIONS) 1971: Brought from Senate; first reading; second reading moved; second reading debated, by leave; second reading; third reading, by leave, 683. Assent, 691. *Act No. 66 of 1971.*
- AUSTRALIAN CAPITAL TERRITORY EVIDENCE (TEMPORARY PROVISIONS) 1972: Brought from Senate; first reading; second reading moved; second reading debated, by leave; second reading; third reading, by leave, 982. Assent, 998. *Act No. 10 of 1972.*
- AUSTRALIAN CAPITAL TERRITORY STAMP DUTY 1972: Standing Orders having been suspended, Bill presented; first reading; second reading moved, 1091-2. Second reading; third reading, by leave, 1140. Agreed to by Senate without amendment, 1150. Assent, 1174. *Act No. 68 of 1972.*
- AUSTRALIAN CAPITAL TERRITORY STAMP DUTY (NO. 2) 1972: Presented; first reading; second reading moved, 1169. Second reading; third reading, by leave, 1210. Agreed to by Senate without requests, 1239. Assent, 1266. *Act No. 94 of 1972.*
- AUSTRALIAN CAPITAL TERRITORY SUPREME COURT 1971: By leave, presented; first reading; second reading moved, 459. Second reading; appropriation recommended by Governor-General; third reading, by leave, 481-2. Agreed to by Senate without amendment, 500. Assent, 507. *Act No. 13 of 1971.*

BILLS—continued

- AUSTRALIAN CAPITAL TERRITORY SUPREME COURT (No. 2) 1971: Presented, pursuant to notice; first reading; second reading moved, 742. Second reading; appropriation recommended by Governor-General; committee; reported with an amendment; report, by leave, adopted; third reading, by leave, 797-8. Agreed to by Senate without amendment, 836. Assent, 842. *Act No. 98 of 1971.*
- AUSTRALIAN CAPITAL TERRITORY TAX (PURCHASES OF MARKETABLE SECURITIES) 1972: Presented; first reading; second reading moved, 1169. Second reading; third reading, by leave, 1210. Agreed to by Senate without *requests*, 1239. Assent, 1266. *Act No. 93 of 1972.*
- AUSTRALIAN CAPITAL TERRITORY TAX (SALES OF MARKETABLE SECURITIES) 1972: Presented; first reading; second reading moved, 1169. Second reading; third reading, by leave, 1209. Agreed to by Senate without *requests*, 1239. Assent, 1266. *Act No. 92 of 1972.*
- AUSTRALIAN COMMISSION ON ADVANCED EDUCATION 1971: Presented, pursuant to notice; first reading; second reading moved, 819. Second reading; third reading, by leave, 860. Agreed to by Senate without amendment, 880. Assent, 912. *Act No. 116 of 1971.*
- AUSTRALIAN FILM DEVELOPMENT CORPORATION 1970: Presented, pursuant to notice; first reading; second reading moved, 24. Second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 106-7. Agreed to by Senate with amendments, 194. Senate's amendments agreed to, 198-9. Assent, 234. *Act No. 21 of 1970.*
- AUSTRALIAN FILM DEVELOPMENT CORPORATION (No. 2) 1970: Presented, pursuant to notice; first reading; second reading moved; second reading debated, by leave; second reading; third reading, by leave, 406. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 123 of 1970.*
- AUSTRALIAN INDUSTRY DEVELOPMENT CORPORATION 1970: By leave, presented; first reading; second reading moved, 115. Second reading debated, 151, 160, 161. Second reading; appropriation recommended by Governor-General; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 162-3. Agreed to by Senate without amendment, 189. Assent, 234. *Act No. 15 of 1970.*
- AUSTRALIAN INSTITUTE OF MARINE SCIENCE 1970: Presented, pursuant to notice; first reading; second reading moved, 18. Second reading debated, 109, 131. Second reading; third reading, by leave, 167. Agreed to by Senate without amendment, 208. Assent, 234. *Act No. 19 of 1970.*
- AUSTRALIAN INSTITUTE OF MARINE SCIENCE 1972: Presented, pursuant to notice; first reading; second reading moved, 982. Motion (*Mr Whitlam*), pursuant to contingent notice, that, in view of threat of pollution of sea waters near Townsville so much of standing orders be suspended as would prevent debate on second reading of Territorial Sea and Continental Shelf Bill 1970 being resumed forthwith, etc.; motion negatived, 1067. Amendment moved (*Mr Beazley*), 1067. Second reading and amendment debated; amendment negatived; second reading; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 1067-70. Agreed to by Senate without amendment, 1125. Assent, 1126. *Act No. 55 of 1972.*
- AUSTRALIAN NATIONAL AIRLINES 1970: Brought from Senate; first reading; second reading moved; second reading debated, by leave; second reading; third reading, by leave, 229. Assent, 235. *Act No. 55 of 1970.*
- AUSTRALIAN NATIONAL AIRLINES 1972: By leave, presented; first reading; second reading moved; 1287. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 1292-3. Agreed to by Senate without amendment, 1309. Assent, 1311. *Act No. 130 of 1972.*
- AUSTRALIAN NATIONAL UNIVERSITY 1970 [1971]: Presented, pursuant to notice; first reading; second reading moved, 407. Second reading debated, 432, 433. Second reading; third reading, by leave, 433. Agreed to by Senate without amendment, 466. Assent, 466. *Act No. 1 of 1971.*
- AUSTRALIAN UNIVERSITIES COMMISSION 1971: Presented, pursuant to notice; first reading; second reading moved, 819. Second reading; third reading, by leave, 860. Agreed to by Senate without amendment, 880. Assent, 912. *Act No. 117 of 1971.*
- AUSTRALIAN WAR MEMORIAL 1970: Presented, pursuant to notice; first reading; second reading moved, 166. Discharged, 490.

BILLS—continued

- AUSTRALIAN WOOL COMMISSION 1970: By leave, presented; first reading; second reading moved, 401. Second reading debated, 407 (2). Second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 407-8. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 103 of 1970.*
- BANKRUPTCY 1970: By leave, presented; first reading; second reading moved, 401. Second reading; third reading, by leave, 418. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 122 of 1970.*
- BANKS (SHAREHOLDINGS) 1971 [1972]: Presented, pursuant to notice; first reading; second reading moved, 607. Second reading; third reading, by leave, 791. Agreed to by Senate with amendments, 940. Senate's amendments agreed to, 944. Assent, 959. *Act No. 2 of 1972.*
- BILLS OF EXCHANGE 1970 [1971]: Presented, pursuant to notice; first reading; second reading moved, 160. Second reading; third reading, by leave, 433. Agreed to by Senate without amendment, 475. Assent, 476. *Act No. 4 of 1971.*
- BOOK BOUNTY 1970: Presented, pursuant to notice; first reading; second reading moved, 123-4. Second reading debated, 259. Second reading; appropriation recommended by Governor-General; third reading, by leave, 262. Agreed to by Senate without amendment, 270. Assent, 281. *Act No. 58 of 1970.*
- BROADCASTING AND TELEVISION 1970 [1971]: Presented, pursuant to notice; first reading; second reading moved, 17. Second reading debated, 262, 430. Second reading; committee; reported with an amendment; report, by leave, adopted; third reading, by leave, 431-2. Agreed to by Senate with amendments; Senate's amendments agreed to, 480-1. Assent, 489. *Act No. 8 of 1971.*
- BROADCASTING AND TELEVISION (No. 2) 1971: Presented, pursuant to notice; first reading; second reading moved, 691. Second reading; third reading, by leave, 713. Agreed to by Senate without amendment, 743. Assent, 748. *Act No. 72 of 1971.*
- BROADCASTING AND TELEVISION 1972: Presented, pursuant to notice; first reading; second reading moved, 931. Amendment moved (*Mr Stewart*), 944. Second reading and amendment debated; amendment negatived; second reading, 944-5. Committee, 945, 948-9. Reported without amendment; report adopted; third reading, by leave, 949. (*Not returned from Senate*).
- BROADCASTING AND TELEVISION 1972 [No. 2]: Presented, pursuant to notice; first reading; second reading moved, 1041. Amendment moved (*Mr Hayden*), 1078. Second reading and amendment debated, amendment negatived; second reading; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 1078-80. Agreed to by Senate without amendment, 1125. Assent, 1125. *Act No. 49 of 1972.*
- BROADCASTING STATIONS LICENCE FEES 1972: Presented, pursuant to notice; first reading; second reading moved, 931. Second reading; third reading, by leave, 949. (*Not returned from Senate*).
- BUTTER FAT LEVY 1972: Presented; first reading; second reading moved, 1003. Standing Orders having been suspended, Bill passed, 1033. Agreed to by Senate without amendment, 1080. Assent, 1110. *Act No. 34 of 1972.*
- CANBERRA COLLEGE OF ADVANCED EDUCATION 1970: Presented, pursuant to notice; first reading; second reading moved, 366. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 414-6. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 114 of 1970.*
- CANNED FRUITS EXPORT MARKETING 1970: Presented, pursuant to notice; first reading; second reading moved, 93. Second reading; third reading, by leave, 168. Agreed to by Senate without amendment, 208. Assent, 234. *Act No. 29 of 1970.*
- CELLULOSE ACETATE FLAKE BOUNTY 1970: Presented, pursuant to notice; first reading; second reading moved, 249. Standing Orders having been suspended, Bill passed; appropriation recommended by Governor-General, 305. Agreed to by Senate without amendment, 358. Assent, 367. *Act No. 68 of 1970.*
- CELLULOSE ACETATE FLAKE BOUNTY 1971: Presented, pursuant to notice; first reading; second reading moved, 444. Second reading; appropriation recommended by Governor-General; third reading, by leave, 463. Agreed to by Senate without amendment, 479. Assent, 489. *Act No. 7 of 1971.*

BILLS—continued

- CHILD CARE 1972:** Presented, pursuant to notice; first reading; second reading moved, 1232. Amendment moved (*Mr Beazley*), 1275. Second reading and amendment debated; amendment negated; second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 1275-7. Agreed to by Senate without amendment, 1309. Assent, 1310. *Act No. 121 of 1972.*
- CIVIL AVIATION (CARRIERS' LIABILITY) 1970:** Brought from Senate; first reading; second reading moved, leave to debate second reading, 227; amendment moved (*Mr Jones*), 227-8, second reading and amendment debated; amendment negated; second reading; committee; reported without amendment; report adopted; third reading, by leave, 228-9. Assent, 235. *Act No. 54 of 1970.*
- CIVIL AVIATION (OFFENDERS ON INTERNATIONAL AIRCRAFT) 1970:** Brought from Senate; first reading, 86. Second reading moved, 89. Second reading; third reading, by leave, 193. Assent, 234. *Act No. 17 of 1970.*
- COMMONWEALTH ELECTORAL 1971:** Presented, pursuant to notice; first reading; second reading moved, 496. (*Lapsed at Dissolution*).
- COMMONWEALTH ELECTORAL 1971 [No. 2]:** Presented, pursuant to notice (*Mr Daly*); first reading; second reading moved, 500. Second reading debated, 500. (*Lapsed at Dissolution*).
- COMMONWEALTH ELECTORAL 1972:** Presented, pursuant to notice (*Mr Whitlam*); first reading; second reading moved; second reading debated, by leave, 1044. (*Lapsed at Dissolution*).
- COMMONWEALTH EMPLOYEES' COMPENSATION 1970:** Presented, pursuant to notice; first reading; second reading moved, 55. Discharged, 176.
- COMMONWEALTH EMPLOYEES' COMPENSATION 1970 [No. 2]:** Presented, pursuant to notice; first reading; second reading moved, by leave, 182. Second reading; third reading, by leave, 219. Agreed to by Senate without amendment, 234. Assent, 235. *Act No. 51 of 1970.*
- COMMONWEALTH PLACES (APPLICATION OF LAWS) 1970:** By leave, presented; first reading; second reading moved, 401. Second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 424-5. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 121 of 1970.*
- COMMONWEALTH SERUM LABORATORIES 1970:** Presented, pursuant to notice; first reading; second reading moved, 86. Second reading; third reading, by leave, 151. Agreed to by Senate without amendment, 202. Assent, 235. *Act No. 42 of 1970.*
- COMMONWEALTH TEACHING SERVICE 1972:** Presented, pursuant to notice; first reading; second reading moved, 931. Amendment moved (*Mr Beazley*), 973-4. Second reading and amendment debated; amendment negated; second reading, 974. Committee, 975-8, 993-5. Reported with amendments; report, by leave, adopted; third reading, by leave, 995. Agreed to by Senate without amendment, 1006. Assent, 1011. *Act No. 13 of 1972.*
- COMPANIES (FOREIGN TAKE-OVERS) 1972:** By leave, presented; first reading; second reading moved, 1286. Second reading; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 1293-4. Agreed to by Senate without amendment, 1309. Assent, 1311. *Act No. 134 of 1972.*
- COMPENSATION (COMMONWEALTH EMPLOYEES) 1970:** Presented, pursuant to notice; first reading; second reading moved, 55. Discharged, 525.
- COMPENSATION (COMMONWEALTH EMPLOYEES) 1971:** Presented, pursuant to notice; first reading; second reading moved, 540. Declared urgent, 580. Time allotted, 581, 613. Second reading; committee; reported with amendments; report adopted; third reading, 616-8. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 48 of 1971.*
- COMPENSATION (COMMONWEALTH EMPLOYEES) 1972:** Presented, pursuant to notice; first reading; second reading moved, 1259. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 1277-86. Agreed to by Senate without amendment, 1309. Assent, 1310. *Act No. 122 of 1972. And see "Statements."*
- CONCILIATION AND ARBITRATION 1970:** Presented, pursuant to notice; first reading; second reading moved, 189. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 225-7. Agreed to by Senate without amendment, 234. Assent, 235. *Act No. 53 of 1970.*

BILLS—continued

- CONCILIATION AND ARBITRATION 1972: By leave, presented; first reading; second reading moved, 1026. Second reading debated, 1041–2, 1045. Second reading; appropriations recommended by Governor-General for purposes of Bill and amendments to be moved, 1045–6. Committee, 1046–7, 1050–60. Reported with amendments; report, by leave, adopted; third reading, by leave, 1060. Agreed to by Senate with amendments; Senates' amendments agreed to, 1117–20. Assent, 1125. *Act No. 37 of 1972. And see "Statements."*
- CONSULAR PRIVILEGES AND IMMUNITIES 1972: Standing Orders having been suspended, Bill presented; first reading; second reading moved, 1091–2. Second reading; third reading, by leave, 1140. Agreed to by Senate without amendment, 1149. Assent, 1174. *Act No. 62 of 1972.*
- CONTINENTAL SHELF (LIVING NATURAL RESOURCES) 1971: Presented, pursuant to notice; first reading; second reading moved, 541. (*Lapsed at Dissolution*).
- CRIMES (HIJACKING OF AIRCRAFT) 1972: Brought from Senate; first reading; 1296. Second reading moved; second reading; third reading, by leave, 1301. Assent, 1310. *Act No. 101 of 1972.*
- CRIMINOLOGY RESEARCH 1971: By leave, presented; first reading; second reading moved, 459. Second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 482. Agreed to by Senate without amendment, 500. Assent, 519. *Act No. 15 of 1971.*
- CUSTOMS 1971: Presented; first reading; second reading moved, 458. Second reading; third reading, by leave, 486. Agreed to by Senate without amendment, 500. Assent, 507. *Act No. 12 of 1971.*
- CUSTOMS (No. 2) 1971: Presented; first reading; second reading moved, 837. Amendment moved (*Mr Hayden*), 897. Second reading and amendment debated, 897, 898. Amendment negated; second reading; committee; reported with an amendment; report, by leave, adopted; third reading, by leave, 899–900. Agreed to by Senate without amendment, 920. Assent, 920. *Act No. 134 of 1971.*
- CUSTOMS TARIFF 1970: Presented; first reading; second reading moved, 166. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 217–8. Agreed to by Senate without requests, 234. Assent, 234. *Act No. 36 of 1970.*
- CUSTOMS TARIFF (No. 2) 1970: Presented; first reading; second reading moved, 308. Second reading; third reading, by leave, 354. Agreed to by Senate without requests, 378. Assent, 400. *Act No. 82 of 1970.*
- CUSTOMS TARIFF 1971: Presented; first reading; second reading moved, 515. Second reading debated, 557 (2). Second reading; committee; reported without amendment; report adopted; third reading, by leave, 557–8. Agreed to by Senate without requests, 649. Assent, 649. *Act No. 38 of 1971.*
- CUSTOMS TARIFF (No. 2) 1971: Presented; first reading; second reading moved, 659. Standing Orders having been suspended, Bill passed, 844. Agreed to by Senate without requests, 877. Assent, 891. *Act No. 107 of 1971.*
- CUSTOMS TARIFF (No. 3) 1971: Presented; first reading; second reading moved, 797. Standing Orders having been suspended, Bill passed, 844. Agreed to by Senate without requests, 877. Assent, 891. *Act No. 109 of 1971.*
- CUSTOMS TARIFF 1972: Presented; first reading; second reading moved, 930. Second reading, 949. Committee, 949, 952. Reported without amendment; report adopted; third reading, by leave, 952. Agreed to by Senate without requests, 967. Assent, 988. *Act No. 4 of 1972.*
- CUSTOMS TARIFF (No. 2) 1972: Presented; first reading; second reading moved, 956. Second reading; third reading, by leave, 998. Agreed to by Senate without amendment, 1037. Assent, 1064. *Act No. 18 of 1972.*
- CUSTOMS TARIFF (No. 3) 1972: Standing Orders having been suspended, Bill presented; first reading; second reading moved, 1091–2. Second reading; third reading, by leave, 1140. Agreed to by Senate without requests, 1150. Assent, 1174. *Act No. 63 of 1972.*
- CUSTOMS TARIFF (No. 4) 1972: Presented; first reading; second reading moved, 1236. Second reading; third reading, by leave, 1293. Agreed to by Senate without requests, 1309. Assent, 1311. *Act No. 135 of 1972.*

BILLS—continued

- CUSTOMS TARIFF (No. 5) 1972: Presented; first reading; second reading moved, 1287. Second reading; third reading, by leave, 1293. Agreed to by Senate without *requests*, 1309. Assent, 1311. *Act No. 136 of 1972.*
- CUSTOMS TARIFF VALIDATION 1970: Presented; first reading; second reading moved; second reading, debated, by leave; second reading; third reading, by leave, 401. Agreed to by Senate without *requests*, 414. Assent, 430. *Act No. 104 of 1970.*
- CUSTOMS TARIFF VALIDATION 1971: Presented; first reading; second reading, by leave; third reading, by leave, 584. Agreed to by Senate without *requests*, 649. Assent, 649. *Act No. 45 of 1971.*
- CUSTOMS TARIFF VALIDATION (No. 2) 1971: Presented; first reading; second reading moved, 837. Second reading; third reading, by leave, 901. Agreed to by Senate without *requests*, 912. Assent, 920. *Act No. 124 of 1971.*
- CUSTOMS TARIFF VALIDATION 1972: Presented; first reading; second reading moved, 1031. Second reading; committee; reported with an amendment; report, by leave, adopted; third reading, by leave, 1085. Agreed to by Senate without *requests*, 1125. Assent, 1125. *Act No. 51 of 1972.*
- CUSTOMS TARIFF VALIDATION (No. 2) 1972: Presented; first reading; second reading moved, 1237. Second reading; third reading, by leave, 1293. Agreed to by Senate without *requests*, 1309. Assent, 1311, *Act No. 137 of 1972.*
- DAIRY PRODUCE EXPORT CONTROL 1971 [1972]: Presented, pursuant to notice; first reading; second reading moved, 837. Second reading debated, 935 (2). Second reading; third reading, by leave, 935. Agreed to by Senate without amendment, 950. Assent, 959. *Act No. 3 of 1972.*
- DAIRY PRODUCE SALES PROMOTION 1972: Presented, pursuant to notice; first reading; second reading moved, 1003. Standing Orders having been suspended, Bill passed, 1033. Agreed to by Senate without amendment, 1080. Assent, 1110. *Act No. 33 of 1972.*
- DAIRYING INDUSTRY 1970: By leave, presented; first reading; second reading moved, 109. Standing Orders having been suspended, Bill passed, 185. Agreed to by Senate without amendment, 234. Assent, 235. *Act No. 47 of 1970.*
- DAIRYING INDUSTRY 1972: Presented, pursuant to notice; first reading; second reading moved, 1016. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1032. Agreed to by Senate without amendment, 1080. Assent, 1110. *Act No. 35 of 1972.*
- DAIRYING INDUSTRY EQUALIZATION 1970: By leave, presented; first reading; second reading moved, 108. Standing Orders having been suspended, Bill passed, 185. Appropriation recommended by Governor-General, 185. Agreed to by Senate without amendment, 234. Assent, 235. *Act No. 45 of 1970.*
- DAIRYING INDUSTRY EQUALIZATION LEGISLATION REFERENDUM 1970: By leave, presented; first reading; second reading moved, 108. Standing Orders having been suspended, Bill passed, 185. Agreed to by Senate without amendment, 234. Assent, 235. *Act No. 46 of 1970.*
- DAIRYING INDUSTRY LEVY 1970: Presented; first reading; second reading moved, 108. Second reading; third reading, by leave, 185. Agreed to by Senate without *requests*, 234. Assent, 235. *Act No. 43 of 1970.*
- DAIRYING INDUSTRY LEVY COLLECTION 1970: Presented; first reading; second reading moved, 108. Standing Orders having been suspended, Bill passed, 185. Agreed to by Senate without amendment, 234. Assent, 235. *Act No. 44 of 1970.*
- DAIRYING RESEARCH 1972: Presented, pursuant to notice; first reading; second reading moved 1002. Standing Orders having been suspended, Bill passed, 1033. Appropriation recommended by Governor-General, 1033. Agreed to by Senate without amendment, 1080. Assent, 1110. *Act No. 30 of 1972.*
- DAIRYING RESEARCH LEVY 1972: Presented; first reading; second reading moved, 1002-3. Standing Orders having been suspended, Bill passed, 1033. Agreed to by Senate without *requests*, 1080. Assent, 1110. *Act No. 31 of 1972.*
- DAIRYING RESEARCH LEVY COLLECTION 1972: Presented; first reading; second reading moved, 1003. Second reading, 1033; Committee, 1033, 1036-7. Reported without amendment; report adopted; third reading, by leave, 1037. Agreed to by Senate without amendment, 1086. Assent, 1110. *Act No. 32 of 1972.*

BILLS—continued

- DARTMOUTH RESERVOIR AGREEMENT 1970: Presented, pursuant to notice; first reading; second reading moved, 43. Amendment moved (*Mr Patterson*), 78. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General; third reading, by leave, 78-9. Agreed to by Senate without amendment, 108. Assent, 114. *Act No. 7 of 1970.*
- DEATH PENALTY ABOLITION 1972: Brought from Senate; first reading; second reading moved (*Mr Whitlam*); second reading debated, by leave, 964. (*Lapsed at Dissolution*).
- DEFENCE 1970: By leave, presented; first reading; second reading moved, 70. Second reading; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 189-90. Agreed to by Senate without amendment, 234. Assent, 234. *Act No. 33 of 1970.*
- DEFENCE FORCES RETIREMENT BENEFITS 1970: Presented, pursuant to notice; first reading; second reading moved, 123. Amendment moved (*Mr Barnard*), 193. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General; committee; reported with an amendment; report, by leave, adopted; third reading, by leave, 193-4. Agreed to by Senate without amendment, 234. Assent, 234. *Act No. 34 of 1970.*
- DEFENCE FORCES RETIREMENT BENEFITS (NO. 2) 1970 [1971]: Presented, pursuant to notice; first reading; second reading moved, 368. Declared urgent, 580. Time allotted, 581, 613. Second reading; appropriations recommended by Governor-General for purposes of Bill and amendments to be moved; committee; reported with amendments (short title altered); report adopted; third reading, 625-7. *For later proceedings see "Defence Forces Retirement Benefits 1971" under this heading.*
- DEFENCE FORCES RETIREMENT BENEFITS 1971: Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 47 of 1971. For earlier proceedings see "Defence Forces Retirement Benefits (No. 2) 1970 [1971]" under this heading.*
- DEFENCE FORCES RETIREMENT BENEFITS (PENSION INCREASES) 1971: Presented, pursuant to notice; first reading; second reading moved, 658. Second reading; appropriation recommended by Governor-General; third reading, by leave, 718. Agreed to by Senate without amendment, 745. Assent, 752. *Act No. 74 of 1971.*
- DEFENCE PAY 1970 [1971]: Presented, pursuant to notice; first reading; second reading moved, 18. Second reading; third reading, by leave, 448. Agreed to by Senate without amendment, 475. Assent, 476. *Act No. 2 of 1971.*
- DELIVERED MEALS SUBSIDY 1970: Presented, pursuant to notice; first reading; second reading moved; second reading debated, by leave, 14. Second reading; appropriation recommended by Governor-General, 53-4. Committee, 54, 55. Reported without amendment; report adopted; third reading, by leave, 55. Agreed to by Senate without amendment, 84. Assent, 99. *Act No. 5 of 1970.*
- DELIVERED MEALS SUBSIDY 1972: By leave, presented; first reading; second reading moved, 1254. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1267. Agreed to by Senate without amendment, 1288. Assent, 1310. *Act No. 113 of 1972.*
- DIESEL FUEL TAX (NO. 1) 1970: Presented; first reading; second reading moved, 233. Second reading; third reading, by leave, 354. Agreed to by Senate without requests, 378. Assent, 400. *Act No. 79 of 1970.*
- DIESEL FUEL TAX (NO. 2) 1970: Presented; first reading; second reading moved, 233. Second reading; third reading, by leave, 354. Agreed to by Senate without requests, 378. Assent, 400. *Act No. 80 of 1970.*
- DIESEL FUEL TAX (NO. 1) 1971: Presented; first reading; second reading moved, 638. Standing Orders having been suspended, Bill passed, 844. Agreed to by Senate without requests, 877. Assent, 891. *Act No. 105 of 1971.*
- DIESEL FUEL TAX (NO. 2) 1971: Presented; first reading; second reading moved, 638. Standing Orders having been suspended, Bill passed, 844. Agreed to by Senate without requests, 877. Assent, 891. *Act No. 106 of 1971.*
- DIESEL FUEL TAX (NO. 1) 1972: Presented; first reading; second reading moved, 993. Standing Orders having been suspended, Bill passed, 1028. Agreed to by Senate without requests, 1047. Assent, 1074. *Act No. 26 of 1972.*

BILLS—continued

- DIESEL FUEL TAX (No. 2) 1972: Presented; first reading; second reading moved, 993. Standing Orders having been suspended, Bill passed, 1028. Agreed to by Senate without *requests*, 1047. Assent, 1074. *Act No. 27 of 1972.*
- DIPLOMATIC PRIVILEGES AND IMMUNITIES 1972: Standing Orders having been suspended, Bill presented; first reading; second reading moved, 1091–2. Second reading; third reading, by leave, 1140. Agreed to by Senate without amendment, 1150. Assent, 1174. *Act No. 69 of 1972.*
- DISTILLATION 1972: Presented; first reading; second reading moved, 993. Standing Orders having been suspended, Bill passed, 1028. Agreed to by Senate without amendment, 1047. Assent, 1074. *Act No. 24 of 1972.*
- DRIED FRUITS EXPORT CHARGES 1970: Presented; first reading; second reading moved, 17. Second reading; third reading, by leave, 166. Agreed to by Senate without *requests*, 203. Assent, 234. *Act No. 18 of 1970.*
- DRIED FRUITS LEVY 1971: Presented; first reading; second reading moved, 462. Second reading; third reading, by leave, 490. Agreed to by Senate without *requests*, 503. Assent, 556. *Act No. 19 of 1971.*
- DRIED FRUITS LEVY COLLECTION 1971: Presented; first reading; second reading moved, 462. Second reading, 490. Committee, 490, 491–2. Reported without amendment; report adopted; third reading, by leave, 492. Agreed to by Senate with an amendment, 515. Senate's amendment agreed to, 519–20. Assent, 556. *Act No. 20 of 1971.*
- DRIED FRUITS RESEARCH 1971: Presented, pursuant to notice; first reading; second reading moved, 462. Second reading debated, 490 (2). Second reading; appropriation recommended by Governor-General; third reading, by leave, 490. Agreed to by Senate without amendment, 503. Assent, 556. *Act No. 21 of 1971.*
- DRIED VINE FRUITS LEVY 1971: Presented; first reading; second reading moved, 796. Second reading; third reading, by leave, 887. Agreed to by Senate without *requests*, 920. Assent, 920. *Act No. 131 of 1971.*
- DRIED VINE FRUITS LEVY COLLECTION 1971: Presented; first reading; second reading moved, 796. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 887–8. Agreed to by Senate without amendment, 920. Assent, 920. *Act No. 132 of 1971.*
- DRIED VINE FRUITS STABILIZATION 1971: Presented, pursuant to notice; first reading; second reading moved, 797. Second reading; appropriation recommended by Governor-General; third reading, by leave, 888. Agreed to by Senate without amendment, 920. Assent, 920. *Act No. 133 of 1971.*
- EDUCATION RESEARCH 1970: Presented, pursuant to notice; first reading; second reading moved, 348. Amendment moved (*Mr Beazley*), 416–7. Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 417–8. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 112 of 1970.*
- ESTATE DUTY ASSESSMENT 1970: Presented; first reading; second reading moved, 18. Amendment moved (*Mr Crean*), 100. Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 100–1. Agreed to by Senate without amendment, 151. Assent, 165. *Act No. 9 of 1970.*
- ESTATE DUTY ASSESSMENT 1972: Presented; first reading; second reading moved, 1169. Second reading; third reading, by leave, 1212. Agreed to by Senate without amendment, 1262. Assent, 1291. *Act No. 95 of 1972.*
- EXCISE 1972: Presented; first reading; second reading moved, 992. Standing Orders having been suspended, Bill passed, 1028. Agreed to by Senate without amendment, 1047. Assent, 1074. *Act No. 23 of 1972.*
- EXCISE TARIFF 1970: Presented; first reading; second reading moved, 308. Second reading; third reading, by leave, 353–4. Agreed to by Senate without *requests*, 378. Assent, 400. *Act No. 81 of 1970.*
- EXCISE TARIFF 1971: Presented; first reading; second reading moved, 797. Second reading; third reading, by leave, 843. Agreed to by Senate without *requests*, 877. Assent, 891. *Act No. 108 of 1971.*

BILLS—continued

- EXCISE TARIFF 1972: Presented; first reading; second reading moved, 992. Second reading; third reading, by leave, 1027. Agreed to by Senate without *requests*, 1047. Assent, 1074. *Act No. 22 of 1972.*
- EXCISE TARIFF (No. 2) 1972: Standing Orders having been suspended, Bill presented; first reading; second reading moved, 1091–2. Second reading; third reading, by leave, 1140. Agreed to by Senate without *requests*, 1150. Assent, 1174. *Act No. 64 of 1972.*
- EXCISE TARIFF (No. 3) 1972: Presented; first reading; second reading moved, 1224. Second reading; third reading, by leave, 1253. Agreed to by Senate without *requests*, 1309. Assent, 1310. *Act No. 119 of 1972.*
- EXCISE TARIFF VALIDATION 1972: Presented; first reading; second reading moved, 1224. Second reading; third reading, by leave, 1253. Agreed to by Senate without *requests*, 1309. Assent, 1310. *Act No. 120 of 1972.*
- EXPORT INCENTIVE GRANTS 1971: Presented, pursuant to notice; first reading; second reading moved, 797. Second reading; appropriation recommended by Governor-General; third reading, by leave, 844. Agreed to by Senate without amendment, 877. Assent, 891. *Act No. 110 of 1971.*
- EXPORT PAYMENTS INSURANCE CORPORATION 1970: Presented, pursuant to notice; first reading; second reading moved, 52. Second reading; committee; reported with an amendment; report, by leave, adopted; third reading, by leave, 133. Agreed to by Senate with amendments; Senate's amendments agreed to, 199–200. Assent, 234. *Act No. 24 of 1970.*
- EXPORT PAYMENTS INSURANCE CORPORATION (No. 2) 1970: Presented, pursuant to notice: first reading; second reading moved; second reading debated, by leave; second reading; third reading, by leave, 406. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 124 of 1970.*
- EXPORT PAYMENTS INSURANCE CORPORATION 1971: Presented, pursuant to notice; first reading; second reading moved, 540. Second reading; third reading, by leave, 562. Agreed to by Senate without amendment, 648. Assent, 649. *Act No. 33 of 1971.*
- EXPORT PAYMENTS INSURANCE CORPORATION (No. 2) 1971: Presented, pursuant to notice; first reading; second reading moved, 673. Second reading; third reading, by leave, 743. Agreed to by Senate without amendment, 834. Assent, 842. *Act No. 91 of 1971.*
- EXPORT PAYMENTS INSURANCE CORPORATION 1972: Presented, pursuant to notice; first reading; second reading moved, 1156. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1178. Agreed to by Senate without amendment, 1220. Assent, 1230. *Act No. 88 of 1972.*
- EXTRADITION (COMMONWEALTH COUNTRIES) 1972: Brought from Senate; first reading, 1296. Second reading moved; second reading; third reading, by leave, 1301. Assent, 1310. *Act No. 102 of 1972.*
- EXTRADITION (FOREIGN STATES) 1972: Brought from Senate; first reading, 1296. Second reading moved; second reading; third reading, by leave, 1301. Assent, 1310. *Act No. 103 of 1972.*
- FISHERIES 1970: Presented, pursuant to notice; first reading; second reading moved, 366. Second reading; third reading, by leave, 394. Agreed to by Senate without amendment, 400. Assent, 430. *Act No. 93 of 1970.*
- FISHERIES 1971: Presented, pursuant to notice; first reading; second reading moved, 541. (*Lapsed at Dissolution*).
- GIFT DUTY 1972: Presented; first reading; second reading moved, 1170. Second reading; third reading, by leave, 1212. Agreed to by Senate without *requests*, 1262. Assent, 1291. *Act No. 96 of 1972.*
- GIFT DUTY ASSESSMENT 1972: Presented; first reading; second reading moved, 1170. Second reading; third reading, by leave, 1213. Agreed to by Senate without amendment, 1262. Assent, 1291. *Act No. 97 of 1972.*
- GLADSTONE POWER STATION AGREEMENT 1970: Presented, pursuant to notice; first reading; second reading moved, 86. Second reading debated, 134 (2). Second reading; appropriation recommended by Governor-General; third reading, by leave, 134. Agreed to by Senate without amendment, 198. Assent, 234. *Act No. 28 of 1970.*

BILLS—continued

- GOLD-MINING INDUSTRY ASSISTANCE 1970: Presented, pursuant to notice; first reading; second reading moved, 248. Second reading; appropriation recommended by Governor-General; third reading, by leave, 368. Agreed to by Senate without amendment, 400. Assent, 430. *Act No. 91 of 1970.*
- GOLD-MINING INDUSTRY ASSISTANCE 1972: Presented, pursuant to notice; first reading; second reading moved, 1026. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1086. Agreed to by Senate without amendment, 1125. Assent, 1125. *Act No. 52 of 1972.*
- HANDICAPPED CHILDREN (ASSISTANCE) 1970: Presented, pursuant to notice; first reading; second reading moved, 53. Amendment moved (*Mr Hayden*), 177. Second reading and amendment debated; amendment negatived; second reading; committee; reported without amendment; report adopted; third reading, by leave, 177-8. Agreed to by Senate without amendment, 218. Assent, 234. *Act No. 27 of 1970.*
- HOMES SAVINGS GRANT 1970: Presented, pursuant to notice; first reading; second reading moved, 24. Amendment moved (*Mr Uren*), 90. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General, 90. Committee, 90, 95. Reported without amendment; report adopted; third reading, by leave, 95-7. Agreed to by Senate with a *request*, 151. Appropriation recommended by Governor-General for purpose of amendment to be made upon request by Senate; Senate's requested amendment made, 166. Agreed to by Senate as amended by House at request of Senate, 172. Assent, 176. *Act No. 14 of 1970.*
- HOMES SAVINGS GRANT 1971: Presented, pursuant to notice; first reading; second reading moved, 819. Amendment moved (*Mr Uren*), 851. Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 851. Agreed to by Senate without amendment, 877. Assent, 891. *Act No. 112 of 1971.*
- HOMES SAVINGS GRANT 1972: Presented, pursuant to notice; first reading; second reading moved, 1153. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1203. Agreed to by Senate without amendment, 1210. Assent 1223. *Act No. 78 of 1972.*
- HONEY INDUSTRY 1972: Presented, pursuant to notice; first reading; second reading moved, 951. Second reading; third reading, by leave, 995. Agreed to by Senate without amendment, 1002. Assent, 1011. *Act No. 11 of 1972.*
- HOUSE OF REPRESENTATIVES (QUORUM) 1971: Presented, pursuant to notice; first reading; second reading moved, 453. (*Lapsed at Dissolution*).
- HOUSE OF REPRESENTATIVES (QUORUM OF MEMBERS) 1970: By leave, presented; first reading; second reading moved, 276. Second reading; committee; reported with an amendment; report, by leave, adopted; third reading, by leave, 294-6. (*Not returned from Senate*).
- IMMIGRATION (EDUCATION) 1970 [1971]: Presented, pursuant to notice; first reading; second reading moved, 160. Amendment moved (*Mr Daly*), 433. Second reading and amendment debated, 433, 439. Amendment negatived; second reading; committee; reported with an amendment; report, by leave, adopted; third reading, by leave, 439-40. Agreed to by Senate without amendment, 475. Assent, 476. *Act No. 3 of 1971.*
- INCOME TAX 1970: Presented; first reading; second reading moved, 312. Amendment moved (*Mr Crean*), 360. Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 360-1. Agreed to by Senate without *requests*, 400. Assent, 405. *Act No. 88 of 1970.*
- INCOME TAX 1971: Presented; first reading; second reading moved, 712. Amendment moved (*Mr Crean*), 805. Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 805. Agreed to by Senate without *requests*, 834. Assent, 842. *Act No. 92 of 1971.*
- INCOME TAX 1972: Presented; first reading; second reading moved, 1129. Second reading debated, 1174, 1177. Second reading; third reading, by leave, 1177. Agreed to by Senate without *requests*, 1220. Assent, 1230. *Act No. 86 of 1972.*
- INCOME TAX (BEARER DEBENTURES) 1971: Presented; first reading; second reading moved, 556. Declared urgent, 550. Time allotted, 581, 613. Second reading; third reading, by leave, 619. Agreed to by Senate without *requests*, 649. Assent, 650. *Act No. 55 of 1971.*

BILLS—continued

- INCOME TAX (INTERNATIONAL AGREEMENTS) 1972 [1971]:** Presented; first reading; second reading moved, 909. Second reading; third reading, by leave, 1097. Agreed to by Senate without amendment, 1125. Assent, 1125. *Act No. 48 of 1972.*
- INCOME TAX (PARTNERSHIPS AND TRUSTS) 1970:** Presented; first reading; second reading moved, 312. Second reading; third reading, by leave, 361. Agreed to by Senate without requests, 400. Assent, 405. *Act No. 89 of 1970.*
- INCOME TAX (REDUCTION OF ADDITIONAL TAX) 1972:** Presented; first reading; second reading moved, second reading, debated by leave; second reading; third reading, by leave, 999. Agreed to by Senate without amendment, 1003. Assent, 1011. *Act No. 12 of 1972.*
- INCOME TAX (WITHHOLDING TAX RECOURPMENT) 1971:** Presented; first reading; second reading moved, 556. Declared urgent, 580. Time allotted, 581, 613. Second reading; third reading, by leave, 619. Agreed to by Senate without requests, 649. Assent, 650. *Act No. 56 of 1971.*
- INCOME TAX ASSESSMENT 1970:** Presented; first reading; second reading moved, 270. Second reading debated, 354, 359. Second reading; committee; reported with an amendment; report, by leave, adopted; third reading, by leave, 359–60. Agreed to by Senate without amendment, 388. Assent, 405. *Act No. 87 of 1970.*
- INCOME TAX ASSESSMENT 1971:** Presented; first reading; second reading moved, 430. Second reading debated, 454, 458, 459. Second reading; third reading, by leave, 459. Agreed to by Senate without amendment, 479. Assent, 489. *Act No. 6 of 1971.*
- INCOME TAX ASSESSMENT (NO. 2) 1971:** Presented; first reading; second reading moved, 556. Declared urgent, 580. Time allotted, 581, 613. Second reading; remaining stages agreed to, 619. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 54 of 1971.*
- INCOME TAX ASSESSMENT (NO. 3) 1971:** Presented; first reading; second reading moved, 712. Second reading; third reading, by leave, 806. Agreed to by Senate without amendment, 834. Assent, 842. *Act No. 93 of 1971.*
- INCOME TAX ASSESSMENT 1972 [1971]:** Presented; first reading; second reading moved, 909. Second reading; committee; reported with amendments (short title altered); report, by leave, adopted; third reading, by leave, 1093–7. *For later proceedings see "Income Tax Assessment (No. 3) 1972" under this heading. And see "Statements."*
- INCOME TAX ASSESSMENT 1972 [No. 2]:** Presented; first reading; second reading moved, 931. Amendment moved (*Mr Crean*), 940. Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 940. Agreed to by Senate without amendment, 967. Assent, 988. *Act No. 5 of 1972.*
- INCOME TAX ASSESSMENT (NO. 2) 1972:** Presented; first reading; second reading moved, 1064. Second reading; third reading, by leave, 1093. Agreed to by Senate without amendment, 1125. Assent, 1125. *Act No. 46 of 1972.*
- INCOME TAX ASSESSMENT (NO. 3) 1972:** Agreed to by Senate without amendment, 1125. Assent, 1125. *Act No. 47 of 1972. For earlier proceedings see "Income Tax Assessment 1972 [1971]" under this heading.*
- INCOME TAX ASSESSMENT (NO. 4) 1972:** Standing Orders having been suspended, Bill presented; first reading; second reading moved, 1091–2. Second reading; third reading, by leave, 1140. Agreed to by Senate without amendment, 1150. Assent, 1174. *Act No. 65 of 1972.*
- INCOME TAX ASSESSMENT (NO. 4) 1972 [No. 2]:** Presented; first reading; second reading moved, 1129. Second reading; committee; reported with an amendment (short title altered); report, by leave, adopted; third reading, by leave, 1177. *For later proceedings see "Income Tax Assessment (No. 5) 1972" under this heading.*
- INCOME TAX ASSESSMENT (NO. 5) 1972:** Agreed to by Senate without amendment, 1220. Assent, 1230. *Act No. 85 of 1972. For earlier proceedings see "Income Tax Assessment (No. 4) 1972 [No. 2]" under this heading.*
- INDUSTRIAL RESEARCH AND DEVELOPMENT GRANTS 1972:** Presented, pursuant to notice; first reading; second reading moved, 1041. Second reading; third reading, by leave, 1112. Agreed to by Senate without amendment, 1143. Assent, 1152. *Act No. 59 of 1972.*

BILLS—continued

- INSURANCE 1972: Presented, pursuant to notice; first reading; second reading moved, 1224. (*Lapsed at Dissolution*). And see "Statements."
- INSURANCE (DEPOSITS) 1972: Presented, pursuant to notice; first reading; second reading moved, 1224. (*Lapsed at Dissolution*).
- INTERNATIONAL DEVELOPMENT ASSOCIATION (FURTHER PAYMENT) 1971: Presented, pursuant to notice; first reading; second reading moved, 545. Second reading; appropriation recommended by Governor-General; third reading, by leave, 563. Agreed to by Senate without amendment, 648. Assent, 649. *Act No. 34 of 1971*.
- INTERNATIONAL MONETARY AGREEMENTS 1970: Presented, pursuant to notice; first reading; second reading moved, 52. Second reading; appropriation recommended by Governor-General; third reading, by leave, 168. Agreed to by Senate without amendment, 208. Assent, 234. *Act No. 25 of 1970*.
- INTERNATIONAL TIN AGREEMENT 1971: Presented, pursuant to notice; first reading; second reading moved, 500. Second reading; third reading, by leave, 557. Agreed to by Senate without amendment, 648. Assent, 649. *Act No. 31 of 1971*.
- INTERNATIONAL WHEAT AGREEMENT 1971: Presented, pursuant to notice; first reading; second reading moved, 540. Second reading; third reading, by leave, 567. Agreed to by Senate without amendment, 648. Assent, 649. *Act No. 39 of 1971*.
- JUDICIAL APPOINTMENT (FIJI) 1971: Presented, pursuant to notice; first reading; second reading moved; second reading debated, by leave; second reading; third reading, by leave, 885. Agreed to by Senate without amendment, 920. Assent, 920. *Act No. 137 of 1971*.
- LIGHTHOUSES 1970: Brought from Senate; first reading, 361. Second reading moved, 366. Second reading; third reading, by leave, 418. Assent, 430. *Act No. 106 of 1970*.
- LIGHTHOUSES 1972: Presented, pursuant to notice; first reading; second reading moved, 1092. Second reading; third reading, by leave, 1140. Agreed to by Senate without amendment, 1150. Assent, 1174. *Act No. 61 of 1972*.
- LIQUEFIED GAS (ROAD VEHICLE USE) TAX 1972: Presented; first reading; second reading moved, 1129. Discharged, 1209.
- LIQUEFIED GAS (ROAD VEHICLE USE) TAX COLLECTION 1972: Presented; first reading; second reading moved, 1130. Discharged, 1209.
- LIVE-STOCK SLAUGHTER LEVY 1971: Presented; first reading; second reading moved, 658. Second reading; third reading, by leave, 743. Agreed to by Senate without requests, 796. Assent, 823. *Act No. 87 of 1971*.
- LOAN 1970: Presented, pursuant to notice; first reading; second reading moved, 189. Second reading; appropriation recommended by Governor-General; third reading, by leave, 219. Agreed to by Senate without amendment, 234. Assent, 234. *Act No. 31 of 1970*.
- LOAN 1971: Presented, pursuant to notice; first reading; second reading moved, 560. Second reading; appropriation recommended by Governor-General; third reading, by leave, 566. Agreed to by Senate without amendment, 648. Assent, 649. *Act No. 36 of 1971*.
- LOAN (AUSTRALIAN WHEAT BOARD) 1970: Presented, pursuant to notice; first reading; second reading moved, 18. Second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 27-9. Agreed to by Senate without amendment, 55. Assent, 64. *Act No. 3 of 1970*.
- LOAN (AUSTRALIAN WHEAT BOARD) 1971: By leave, presented; first reading; second reading moved, 458. Second reading debated, 476, 477. Second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 477. Agreed to by Senate without amendment, 496. Assent, 500. *Act No. 11 of 1971*.
- LOAN (AUSTRALIAN WHEAT BOARD) 1972: Presented, pursuant to notice; first reading; second reading moved, 944. Second reading debated, 957 (2). Second reading; appropriation recommended by Governor-General; third reading, by leave, 957. Agreed to by Senate without amendment, 981. Assent, 988. *Act No. 9 of 1972*.

BILLS—continued

- LOAN (DEFENCE) 1970: Presented, pursuant to notice; first reading; second reading moved, by leave, 182. Second reading; appropriation recommended by Governor-General; third reading, by leave, 219. Agreed to by Senate without amendment, 234. Assent, 234. *Act No. 37 of 1970.*
- LOAN (DEFENCE) (NO. 2) 1970: By leave, presented; first reading; second reading moved, 407. Second reading debated, 420, 422. Second reading; appropriation recommended by Governor-General; third reading, by leave, 422-3. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 127 of 1970.*
- LOAN (DEFENCE) 1971: Presented, pursuant to notice; first reading; second reading moved, 774-5. Second reading; appropriation recommended by Governor-General; third reading, by leave, 812. Agreed to by Senate without amendment, 848. Assent, 863. *Act No. 103 of 1971.*
- LOAN (FARMERS' DEBT ADJUSTMENT) 1971: By leave, presented; first reading; second reading moved, 564. Declared urgent, 580. Time allotted, 581. Second reading; third reading, by leave, 593. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 62 of 1971.*
- LOAN (HOUSING) 1970: Presented, pursuant to notice; first reading; second reading moved, 248. Second reading; appropriation recommended by Governor-General; third reading, by leave, 380-1. Agreed to by Senate without amendment, 422. Assent, 430. *Act No. 96 of 1970.*
- LOAN (WAR SERVICE LAND SETTLEMENT) 1970: Presented, pursuant to notice; first reading; second reading moved, 24. Amendment moved (*Mr Patterson*), 209. Second reading and amendment debated, 209, 211. Amendment negated; second reading; appropriation recommended by Governor-General; third reading, by leave, 211-2. Agreed to by Senate without amendment, 234. Assent, 235. *Act No. 40 of 1970.*
- LOAN (WAR SERVICE LAND SETTLEMENT) 1971: Presented, pursuant to notice; first reading; second reading moved, 658. Amendment moved (*Mr Patterson*), 869-70. Second reading and amendment debated; amendment negated; second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 870-2. Agreed to by Senate without amendment, 912. Assent, 920. *Act No. 121 of 1971.*
- LOAN (WAR SERVICE LAND SETTLEMENT) 1972: Presented, pursuant to notice; first reading; second reading moved, 1152-3. Amendment moved (*Mr Patterson*), 1197. Second reading and amendment debated, 1197, 1198. Amendment negated; second reading; appropriation recommended by Governor General; third reading, by leave, 1198-9. Agreed to by Senate without amendment 1239. Assent, 1266. *Act No. 91 of 1972.*
- LOANS (AUSTRALIAN NATIONAL AIRLINES COMMISSION) 1972: Presented, pursuant to notice; first reading; second reading moved, 1031. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1098. Agreed to by Senate without amendment, 1125. Assent, 1125. *Act No. 43 of 1972.*
- LOANS (QANTAS AIRWAYS LIMITED) 1971: Presented, pursuant to notice; first reading; second reading moved, 545. Second reading; appropriation recommended by Governor-General; third reading, by leave, 566. Agreed to by Senate without amendment, 648. Assent, 649. *Act No. 35 of 1971.*
- LOANS (QANTAS AIRWAYS LIMITED) (NO. 2) 1971: Presented, pursuant to notice; first reading; second reading moved. 760. Amendment moved (*Mr Jones*), 813. Second reading and amendment debated; amendment negated; second reading; appropriation recommended by Governor-General; third reading, by leave, 813. Agreed to by Senate without amendment, 835. Assent, 842. *Act No. 94 of 1971.*
- LOANS (QANTAS AIRWAYS LIMITED) 1972: Presented, pursuant to notice; first reading; second reading moved, 1188. Amendment moved (*Mr Jones*), 1214. Second reading and amendment debated, 1214, 1215. Amendment negated; second reading; appropriation recommended by Governor-General; third reading, by leave, 1215. Agreed to by Senate without amendment, 1288. Assent, 1310. *Act No. 98 of 1972.*
- MAPPING SURVEYS 1970 [1971]: Presented, pursuant to notice; first reading; second reading moved, 24. Second reading; third reading, by leave, 440. (*Not returned from Senate*).

BILLS—continued

- MARGINAL DAIRY FARMS AGREEMENTS 1970:** Presented, pursuant to notice; first reading; second reading moved, 151. Second reading; appropriation recommended by Governor-General; third reading, by leave, 178-9. Agreed to by Senate without amendment, 234. Assent, 234. *Act No. 35 of 1970.*
- MATRIMONIAL CAUSES 1971:** Brought from Senate; first reading; second reading moved; second reading, debated by leave; second reading; third reading, by leave, 835. Assent, 842. *Act No. 102 of 1971.*
- METAL WORKING MACHINE TOOLS BOUNTY 1972:** Presented, pursuant to notice; first reading; second reading moved, 1224. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1253. Agreed to by Senate without amendment, 1309. Assent, 1310. *Act No. 155 of 1972.*
- METRIC CONVERSION 1970:** Presented, pursuant to notice; first reading; second reading moved, 53. Second reading; third reading, by leave, 134. Agreed to by Senate with amendments, 194. Senate's amendments agreed to, 199. Assent, 234. *Act No. 16 of 1970.*
- MINISTERS OF STATE 1971:** Presented, pursuant to notice; first reading; second reading moved, 560. Second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 571-6. Agreed to by Senate without amendment, 648. Assent, 649. *Act No. 43 of 1971.*
- MINISTERS OF STATE (NO. 2) 1971:** Standing Orders having been suspended, Bill presented; first reading; second reading moved, 898. (*Lapsed at Dissolution*).
- NATIONAL HEALTH 1970:** Presented, pursuant to notice; first reading; second reading moved, 86. Amendment moved (*Mr Hayden*), 115. Second reading and amendment debated, 115, 116, 120, 124. Amendment negatived; second reading; appropriation recommended by Governor-General; committee, 124-5. Declared urgent, 138-9. Time allotted, 139-40. Committee continued, 140-4, 148-50. Reported with amendments; report adopted; third reading, 150. Returned by Senate with amendments and requests, 183. Appropriation recommended by Governor-General for amendments made upon consideration of requests of Senate, 200. Senate's requests debated, 201, 202. Senate's requested amendment No. 4 made, requested amendments Nos. 1, 2, 3, 5, 6 and 7 not made, 202. Senate's requests not pressed but further requests made. 209-10. Senate's requested amendments made, 120-11. Agreed to by Senate as amended by House at request of Senate with further amendments; Senate's amendments Nos. 1, 2, 4, 5, 6, 7 and 9 agreed to; Senate's amendments Nos. 3 and 8 disagreed to; Senate's amendments Nos. 10, 11 and 12 disagreed to but in place thereof House amendments made; reasons for disagreeing to amendments Nos. 3 and 8, 212-7. Senate does not insist upon amendments disagreed to by House and agrees to amendments made by House in place of Senate's amendments Nos. 10, 11 and 12, 225. Assent, 235. *Act No. 41 of 1970.*
And see "Ministerial statements" and "Statements".
- NATIONAL HEALTH 1971:** Presented, pursuant to notice; first reading; second reading moved, 723. Discharged, 761.
- NATIONAL HEALTH 1971 [No. 2]:** Presented, pursuant to notice; first reading; second reading moved, 765. Amendment moved (*Mr Hayden*), 769. Second reading and amendment debated, 769-70. Amendment negatived; second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 770-1. Agreed to by Senate without amendment, 779. Assent, 785. *Act No. 85 of 1971.*
- NATIONAL HEALTH 1972:** Presented, pursuant to notice; first reading; second reading moved; second reading debated, by leave; second reading; appropriation recommended by Governor-General; third reading, by leave, 1274. Agreed to by Senate without amendment, 1309. Assent, 1310. *Act No. 114 of 1972.*
- NATIONAL SERVICE 1971:** Presented, pursuant to notice (*Mr Barnard*); first reading; second reading moved; second reading debated, by leave, 656-7. (*Lapsed at Dissolution*).
- NATIONAL SERVICE 1971 [No. 2]:** Presented, pursuant to notice; first reading; second reading moved, 700. Second reading debated, 729, 733. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 733-8. Agreed to by Senate without amendment, 765. Assent, 765. *Act No. 80 of 1971.*

BILLS—continued

- NATIONAL URBAN AND REGIONAL DEVELOPMENT AUTHORITY 1972: Presented, pursuant to notice; first reading; second reading moved, 1236. Amendment moved (*Mr Uren*), 1268. Second reading and amendment debated; amendment negated; second reading; third reading, by leave, 1268–9. Agreed to by Senate without amendment, 1309. Assent, 1310. *Act No. 117 of 1972.*
- NATIVE MEMBERS OF THE FORCES BENEFITS 1972: By leave, presented; first reading; second reading moved, 1253. Second reading; third reading, by leave, 1303. Agreed to by Senate without amendment, 1309. Assent, 1311. *Act No. 138 of 1972.*
- NAVAL DEFENCE 1971: By leave, presented; first reading; second reading moved, 459. Second reading; third reading, by leave, 486. Agreed to by Senate without amendment, 500. Assent, 507. *Act No. 14 of 1971.*
- NAVIGATION 1970: By leave, presented; first reading; second reading moved and debated, by leave; second reading; committee; reported without amendment; report adopted; third reading, by leave, 47–8. Agreed to by Senate with an amendment, 49. Senate's amendment agreed to, 53. Assent, 64. *Act No. 1 of 1970.*
- NAVIGATION (NO. 2) 1970: Presented, pursuant to notice; first reading; second reading moved, 366. Second reading; third reading, by leave, 394. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 117 of 1970.*
- NAVIGATION 1972: Presented, pursuant to notice; first reading; second reading moved, 993. Amendment moved (*Mr Jones*), 1023. Second reading and amendment debated, 1023, 1026. Amendment negated; second reading; committee; reported without amendment; report adopted; third reading, by leave, 1026–7. Agreed to by Senate without amendment, 1047. Assent, 1074. *Act No. 28 of 1972.*
- NEW GUINEA TIMBER AGREEMENT ACT (REPEAL) 1972: Presented, pursuant to notice; first reading; second reading moved, 1139. Amendment moved (*Mr Beazley*), 1142. Second reading and amendment debated; amendment negated; second reading; third reading, by leave, 1142. Agreed to by Senate without amendment, 1157. Assent, 1176. *Act No. 73 of 1972.*
- NEW SOUTH WALES GRANT (FLOOD MITIGATION) 1971: Presented, pursuant to notice; first reading; second reading moved, 444. Amendment moved (*Mr Patterson*), 466. Second reading and amendment debated; amendment negated; second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 466–7. Agreed to by Senate without amendment, 479. Assent, 489. *Act No. 10 of 1971.* Senate message in respect of Bill reported, 650. *And see "Statements."*
- NEW SOUTH WALES GRANT (LEETON CO-OPERATIVE CANNERY LIMITED) 1971: Presented, pursuant to notice; first reading; second reading moved, 700. Amendment moved (*Mr Patterson*), 893. Second reading and amendment debated; amendment negated; second reading; appropriation recommended by Governor-General; third reading, by leave, 893. Agreed to by Senate without amendment, 920. Assent, 920. *Act No. 128 of 1971.*
- NITROGENOUS FERTILIZERS SUBSIDY 1972: Presented, pursuant to notice; first reading; second reading moved, 1153. Second reading debated, 1252, 1253. Second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 1253. Agreed to by Senate without amendment, 1306. Assent, 1310. *Act No. 107 of 1972.*
- NORTHERN TERRITORY (ADMINISTRATION) 1972: By leave, presented; first reading; second reading moved, 1041. Second reading; third reading, by leave, 1061. Agreed to by Senate without amendment, 1120. Assent, 1125. *Act No. 39 of 1972.*
- NORTHERN TERRITORY RAILWAY EXTENSION 1971: By leave, presented; first reading; second reading moved, 477. Second reading; third reading, by leave, 541. Agreed to by Senate without amendment, 648. Assent, 649. *Act No. 25 of 1971.*
- NORTHERN TERRITORY SUPREME COURT 1971: Presented, pursuant to notice; first reading; second reading moved, 742. Second reading; committee; reported with an amendment; report, by leave, adopted; third reading, by leave, 798. Agreed to by Senate without amendment, 836. Assent, 842. *Act No. 99 of 1971.*

BILLS—continued

- ORDINANCES AND REGULATIONS (NOTIFICATION) 1972: Standing Orders having been suspended, Bill presented; first reading; second reading moved, 1183. Second reading; committee; reported with an amendment; report, by leave, adopted; third reading, by leave, 1184–6. Agreed to by Senate without amendment, 1193. Assent, 1193. *Act No. 75 of 1972.*
- OVERSEAS TELECOMMUNICATIONS 1971: Presented, pursuant to notice; first reading; second reading moved, 444. Second reading; third reading, by leave, 463. Agreed to by Senate with an amendment; Senate's amendment agreed to, 481. Assent, 489. *Act No. 9 of 1971.*
- PAPUA AND NEW GUINEA 1971: Presented, pursuant to notice; first reading; second reading moved, 561. Declared urgent, 580. Time allotted, 581. Second reading; committee; reported without amendment; report adopted; third reading, 584. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 58 of 1971.*
- PAPUA AND NEW GUINEA LOAN (INTERNATIONAL BANK) 1970: Presented, pursuant to notice; first reading; second reading moved, 400. Second reading; appropriation recommended by Governor-General; third reading, by leave, 418. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 107 of 1970.*
- PAPUA AND NEW GUINEA LOAN (INTERNATIONAL BANK) 1971: Presented, pursuant to notice; first reading; second reading moved, 560. Second reading; appropriation recommended by Governor-General; third reading, by leave, 566. Agreed to by Senate without amendment, 648. Assent, 649. *Act No. 27 of 1971.*
- PAPUA NEW GUINEA 1971: Presented, pursuant to notice; first reading; second reading moved, 819. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 886–7. Agreed to by Senate without amendment, 920. Assent, 920. *Act No. 123 of 1971.*
- PAPUA NEW GUINEA 1972: Presented, pursuant to notice; first reading; second reading moved, 1139. Second reading; third reading, by leave, 1142. Agreed to by Senate without amendment, 1157. Assent, 1176. *Act No. 74 of 1972.*
- PAPUA NEW GUINEA LOAN (ASIAN DEVELOPMENT BANK) 1972: Presented, pursuant to notice; first reading; second reading moved, 972. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1023. Agreed to by Senate without amendment, 1047. Assent, 1064. *Act No. 19 of 1972.*
- PAPUA NEW GUINEA LOAN (INTERNATIONAL BANK) 1972: Presented, pursuant to notice; first reading; second reading moved, 1031. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1085. Agreed to by Senate without amendment, 1125. Assent, 1126. *Act No. 56 of 1972.*
- PARLIAMENTARY ALLOWANCES 1970: By leave, presented; first reading; second reading moved, 34. Second reading; appropriation recommended by Governor-General; third reading, by leave, 166–7. Agreed to by Senate without amendment, 203. Assent, 234. *Act No. 22 of 1970.*
- PARLIAMENTARY ALLOWANCES 1971: Standing Orders having been suspended, Bill presented; first reading; second reading moved, 898. (*Lapsed at Dissolution*).
- PARLIAMENTARY ALLOWANCES TRIBUNAL 1971: Standing Orders having been suspended, Bill presented; first reading; second reading moved, 898. (*Lapsed at Dissolution*).
- PARLIAMENTARY COUNSEL 1970: Presented, pursuant to notice; first reading; second reading moved, 39. Second reading; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 101–2. Agreed to by Senate with amendments; Senate's amendments agreed to, 128. Assent, 160. *Act No. 8 of 1970.*
- PARLIAMENTARY RETIRING ALLOWANCES 1970: Presented, pursuant to notice; first reading; second reading moved, by leave, 182. Discharged, 508.
- PARLIAMENTARY RETIRING ALLOWANCES (INCREASES) 1971: Presented, pursuant to notice; first reading; second reading moved, 658. Second reading; appropriation recommended by Governor-General; third reading, by leave, 718. Agreed to by Senate without amendment, 745. Assent, 752. *Act No. 75 of 1971.*

BILLS—continued

- PAY-ROLL TAX (STATE TAXATION OF COMMONWEALTH AUTHORITIES) 1971: Presented, pursuant to notice; first reading; second reading moved, 742. Second reading; third reading, by leave, 791. Agreed to by Senate without amendment, 858. Assent, 877. *Act No. 104 of 1971.*
- PAY-ROLL TAX (TERMINATION OF COMMONWEALTH TAX) 1971: Presented; first reading; second reading moved, 716. Second reading; third reading, by leave, 723-4. Agreed to by Senate without amendment, 752. Assent, 760. *Act No. 76 of 1971.*
- PAY-ROLL TAX (TERRITORIES) 1971: Presented; first reading; second reading moved, 716. Second reading; third reading, by leave, 724. Agreed to by Senate without requests, 752. Assent, 760. *Act No. 78 of 1971.*
- PAY-ROLL TAX (TERRITORIES) ASSESSMENT 1971: Presented; first reading; second reading moved, 716. Second reading; third reading, by leave, 724. Agreed to by Senate without amendment, 752. Assent, 760. *Act No. 77 of 1971.*
- PAY-ROLL TAX (TERRITORIES) ASSESSMENT 1972: Standing Orders having been suspended, Bill presented; first reading; second reading moved, 1091-2. Second reading; third reading, by leave, 1140. Agreed to by Senate without amendment, 1150. Assent, 1174. *Act No. 66 of 1972.*
- PHOSPHATE FERTILIZERS BOUNTY 1970: Presented, pursuant to notice; first reading; second reading moved, 366. Second reading; appropriation recommended by Governor-General; third reading, by leave, 394. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 115 of 1970.*
- PHOSPHATE FERTILIZERS BOUNTY 1971: Presented, pursuant to notice; first reading; second reading moved, 684. Second reading; appropriation recommended by Governor-General; third reading, by leave, 743. Agreed to by Senate without amendment, 796. Assent, 823. *Act No. 86 of 1971.*
- PIG INDUSTRY RESEARCH 1971: Presented, pursuant to notice; first reading; second reading moved, 462. Second reading debated, 492, 552. Second reading; appropriation recommended by Governor-General; third reading, by leave, 552. Agreed to by Senate without amendment, 648. Assent, 649. *Act No. 30 of 1971.*
- PIG SLAUGHTER LEVY 1971: Presented; first reading; second reading moved, 462. Second reading; third reading, by leave, 552. Agreed to by Senate without requests, 648. Assent, 649. *Act No. 28 of 1971.*
- PIG SLAUGHTER LEVY COLLECTION 1971: Presented; first reading; second reading moved, 462. Second reading; committee; reported with an amendment; report, by leave, adopted; third reading, by leave, 552-3. Agreed to by Senate without amendment, 648. Assent, 649. *Act No. 29 of 1971.*
- POLLUTION OF THE SEA BY OIL 1972: Presented, pursuant to notice; first reading; second reading moved, 1287. Amendment moved (*Mr Jones*), 1294. Second reading and amendment debated; amendment negatived; second reading; committee; reported without amendment; report adopted; third reading, by leave, 1294-5. Agreed to by Senate without amendment, 1309. Assent, 1311. *Act No. 131 of 1972.*
- POLLUTION OF THE SEA BY OIL (SHIPPING LEVY) 1972: Presented; first reading; second reading moved, 1287. Second reading; third reading, by leave, 1295. Agreed to by Senate without requests, 1309. Assent, 1311. *Act No. 132 of 1972.*
- POLLUTION OF THE SEA BY OIL (SHIPPING LEVY COLLECTION) 1972: Presented; first reading; second reading moved, 1287. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1295. Agreed to by Senate without amendment, 1309. Assent, 1311. *Act No. 133 of 1972.*
- PORT AUGUSTA TO WHYALLA RAILWAY 1970: Presented, pursuant to notice; first reading; second reading moved, 39. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 169. Agreed to by Senate without amendment, 208. Assent, 234. *Act No. 23 of 1970.*
- POST AND TELEGRAPH 1970: Presented, pursuant to notice; first reading; second reading moved, 284. Second reading; third reading, by leave, 321. Agreed to by Senate without amendment, 344. Assent, 352. *Act No. 63 of 1970.*

BILLS—continued

- POST AND TELEGRAPH 1971: Presented, pursuant to notice; first reading; second reading moved, 696. Amendment moved (*Mr Crean*), 712. Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 712-3. Agreed to by Senate without amendment, 743. Assent, 748. *Act No. 70 of 1971.*
- POST AND TELEGRAPH RATES 1970: By leave, presented; first reading; second reading moved, 232. Amendment moved (*Mr Crean*), 319. Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 319-21. Agreed to by Senate without amendment, 344. Assent, 352. *Act No. 62 of 1970.*
- POST AND TELEGRAPH RATES 1971: Presented, pursuant to notice; first reading; second reading moved, 696. Second reading; third reading, by leave, 713. Agreed to by Senate without amendment, 743. Assent, 748. *Act No. 71 of 1971.*
- PROCESSED MILK PRODUCTS BOUNTY 1970: By leave, presented; first reading; second reading moved, 109. Standing Orders having been suspended, Bill passed; appropriation recommended by Governor-General, 185. Agreed to by Senate without amendment, 234. Assent, 235. *Act No. 48 of 1970.*
- PROCESSED MILK PRODUCTS BOUNTY (No. 2) 1970: Presented, pursuant to notice; first reading; second reading moved, 294. Second reading; appropriation recommended by Governor-General; third reading, by leave, 380. Agreed to by Senate without amendment, 405. Assent, 430. *Act No. 92 of 1970.*
- PROCESSED MILK PRODUCTS BOUNTY 1972: Presented, pursuant to notice; first reading; second reading moved, 1016. Standing Orders having been suspended, Bill passed, 1033. Appropriation recommended by Governor-General, 1033. Agreed to by Senate without amendment, 1080. Assent, 1110. *Act No. 36 of 1972.*
- PUBLIC ORDER (PROTECTION OF PERSONS AND PROPERTY) 1971: By leave, presented; first reading; second reading moved, 477. Second reading debated, 514, 515, 520, 525. Second reading; committee; reported with an amendment; Standing Orders suspended to enable remaining stages to be passed without delay; report adopted; third reading moved; amendment moved (*Mr J. F. Cairns*); amendment negatived; third reading, 525-37. Agreed to by Senate with amendments; Senate's amendments agreed to, 630. Assent, 649. *Act No. 26 of 1971.*
- PUBLIC SERVICE 1972: Presented, pursuant to notice; first reading; second reading moved, 931. Second reading; third reading, by leave, 957. Agreed to by Senate without amendment, 981. Assent, 988. *Act No. 6 of 1972.*
- PUBLIC SERVICE ARBITRATION 1972: Presented, pursuant to notice; first reading; second reading moved, 960. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 982-3. Agreed to by Senate without amendment, 1023. Assent, 1025. *Act No. 17 of 1972.*
- PUBLIC WORKS COMMITTEE 1972: Presented, pursuant to notice; first reading; second reading moved, 1031. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1085. Agreed to by Senate without amendment, 1125. Assent, 1126. *Act No. 57 of 1972.*
- PYRITES BOUNTY 1970: Presented, pursuant to notice; first reading; second reading moved, 249. Standing Orders having been suspended, Bill passed; appropriation recommended by Governor-General, 305. Agreed to by Senate without amendment, 358. Assent, 367. *Act No. 67 of 1970.*
- PYRITES BOUNTY 1971: Presented, pursuant to notice; first reading; second reading moved, 659. Second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 821-2. Agreed to by Senate without amendment, 835. Assent, 842. *Act No. 96 of 1971.*
- QUEENSLAND GRANT 1972: Presented, pursuant to notice; first reading; second reading moved, 1003. Second reading debated, 1028, 1032 (2). Second reading; appropriation recommended by Governor-General; third reading, by leave, 1032. Agreed to by Senate without amendment, 1071. Assent, 1084. *Act No. 29 of 1972.*

BILLS—continued

- QUEENSLAND GRANT (BUNDABERG IRRIGATION WORKS) 1970: Presented, pursuant to notice; first reading; second reading moved, 43. Amendment moved (*Mr Patterson*), 172. Second reading and amendment debated, 172, 177. Amendment negatived; second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 177. Agreed to by Senate without amendment, 234. Assent, 234. *Act No. 32 of 1970.*
- RAILWAY AGREEMENT (TASMANIA) 1971: Presented, pursuant to notice; first reading; second reading moved, 771. Second reading; appropriation recommended by Governor-General; third reading, by leave, 792. Agreed to by Senate without amendment, 836. Assent, 842. *Act No. 101 of 1971.*
- RAILWAY AGREEMENT (WESTERN AUSTRALIA) 1971: Presented, pursuant to notice; first reading; second reading moved, 684–5. Second reading; third reading, by leave, 744. Agreed to by Senate without amendment, 796. Assent, 823. *Act No. 88 of 1971.*
- REFERENDUM (CONSTITUTION ALTERATION) 1971: Presented, pursuant to notice; first reading; second reading moved, 496. (*Lapsed at Dissolution*).
- REPATRIATION 1970: Presented, pursuant to notice; first reading; second reading moved, 19. Second reading; appropriation recommended by Governor-General; third reading, by leave, 42. Agreed to by Senate without amendment, 53. Assent, 64. *Act No. 4 of 1970.*
- REPATRIATION (No. 2) 1970: Presented, pursuant to notice; first reading; second reading moved, 284. Amendment moved (*Mr Barnard*), 312. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General; third reading, by leave, 312–3. Agreed to by Senate without amendment, 332. Assent, 340. *Act No. 60 of 1970.*
- REPATRIATION 1971: By leave, presented; first reading; second reading moved, 491. Amendment moved (*Mr Barnard*), 504. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General; third reading, by leave, 504. Agreed to by Senate without amendment, 519. Assent, 519. *Act No. 17 of 1971. And see "Statements."*
- REPATRIATION (No. 2) 1971: Presented, pursuant to notice; first reading; second reading moved, 684. Amendment moved (*Mr Barnard*), 710. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General; third reading, by leave, 710. Agreed to by Senate without amendment, 732. Assent, 733. *Act No. 68 of 1971.*
- REPATRIATION 1972: Presented, pursuant to notice; first reading; second reading moved; leave to debate second reading, 1016. Amendment moved (*Mr Barnard*), 1017. Amendment negatived; second reading; appropriation recommended by Governor-General; third reading, by leave, 1017. Agreed to by Senate without amendment, 1022. Assent, 1025. *Act No. 15 of 1972.*
- REPATRIATION (No. 2) 1972: Presented, pursuant to notice; first reading; second reading moved, 1208. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1208. Agreed to by Senate without amendment, 1214. Assent, 1223. *Act No. 82 of 1972.*
- REPATRIATION (FAR EAST STRATEGIC RESERVE) 1972: Presented, pursuant to notice; first reading; second reading moved, 1208. Second reading; third reading, by leave, 1209. Agreed to by Senate without amendment, 1214. Assent, 1223. *Act No. 81 of 1972.*
- REPATRIATION (SPECIAL OVERSEAS SERVICE) 1972: Presented, pursuant to notice; first reading; second reading moved, 1208. Second reading; third reading, by leave, 1209. Agreed to by Senate without amendment, 1214. Assent, 1223. *Act No. 80 of 1972.*
- REPATRIATION (TORRES STRAIT ISLANDERS) 1972: By leave, presented; first reading; second reading moved; second reading debated, by leave, 1254. Second reading; third reading, by leave, 1303. Agreed to by Senate without amendment, 1309. Assent, 1311. *Act No. 139 of 1972.*

BILLS—continued

- RESTRICTIVE TRADE PRACTICES 1971: Brought from Senate; first reading, 836. Second reading moved, 858. Second reading; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 878–80. Senate agrees to amendments of House, 912. Assent, 920. *Act No. 138 of 1971.*
- RESTRICTIVE TRADE PRACTICES 1972: Presented, pursuant to notice; first reading; second reading moved, 1236. Second reading; third reading, by leave, 1275. Agreed to by Senate without amendment, 1309. Assent, 1310. *Act No. 118 of 1972.*
- RIVER MURRAY WATERS 1970: Presented, pursuant to notice; first reading; second reading moved, 43. Amendment moved (*Mr Patterson*), 69. Second reading and amendment debated, 69, 70. Amendment negatived; second reading; committee; reported with an amendment; Standing Orders suspended to enable remaining stages to be passed without delay; motion proposed for adoption of report; motion for recommittal negatived; report adopted; third reading, 71–8. Agreed to by Senate without amendment, 108. Assent, 114. *Act No. 6 of 1970.*
- SALARIES 1971: By leave, presented; first reading; second reading moved, 477. Second reading; third reading, by leave, 486. Agreed to by Senate without amendment, 566. Assent, 606. *Act No. 22 of 1971.*
- SALARIES (No. 2) 1971: Presented, pursuant to notice; first reading; second reading moved, 836. Discharged, 884.
- SALARIES ADJUSTMENT 1971: Standing Orders having been suspended, Bill presented; first reading; second reading moved, 898. (*Lapsed at Dissolution*).
- SALARIES (STATUTORY OFFICES) ADJUSTMENT 1971: Presented, pursuant to notice; first reading; second reading moved; second reading debated, by leave; second reading; appropriation recommended by Governor-General; third reading, by leave, 884–5. Agreed to by Senate with amendments. Senate's amendments agreed to, 914–7. Assent, 920. *Act No. 136 of 1971.*
- SALARIES (STATUTORY OFFICES) ADJUSTMENT 1972: By leave, presented; first reading; second reading moved, 1091. Amendment moved (*Mr Whitlam*), 1112. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 1112–3. (*Not returned from Senate*).
- SALES TAX (EXEMPTIONS AND CLASSIFICATIONS) 1970: Presented; first reading; second reading moved, 18. Discharged, 241.
- SALES TAX (EXEMPTIONS AND CLASSIFICATIONS) 1970 [No. 2]: Presented; first reading; second reading moved, 241. Second reading; third reading, by leave, 353. Agreed to by Senate without amendment, 374. Assent, 393. *Act No. 78 of 1970.*
- SALES TAX (EXEMPTIONS AND CLASSIFICATIONS) 1972: Standing Orders having been suspended, Bill presented; first reading; second reading moved, 1091–2. Second reading; third reading, by leave, 1140. Agreed to by Senate without amendment, 1150. Assent, 1174. *Act No. 67 of 1972.*
- SALES TAX (EXEMPTIONS AND CLASSIFICATIONS) 1972 [No. 2]: Presented; first reading; second reading moved, 1129. Second reading; committee; reported with amendments (short title altered); report, by leave, adopted; third reading, by leave, 1177–8. *For later proceedings see "Sales Tax (Exemptions and Classifications) (No. 2) 1972" under this heading.*
- SALES TAX (EXEMPTIONS AND CLASSIFICATIONS) (No. 2) 1972. Agreed to by Senate without amendment, 1220. Assent, 1230. *Act No. 87 of 1972. For earlier proceedings see "Sales Tax (Exemptions and Classifications) 1972 [No. 2]" under this heading.*
- SALES TAX (Nos. 1 to 9) 1970: Presented; first readings; second readings moved, 233. Second readings; third readings, by leave, 353. Agreed to by Senate without requests, 374. Assent, 393. *Acts Nos. 69 to 77 of 1970.*
- SEAMEN'S COMPENSATION 1970: Presented, pursuant to notice; first reading; second reading moved, 123. Second reading; third reading, by leave, 218. Agreed to by Senate without amendment, 234. Assent, 235. *Act No. 49 of 1970.*

BILLS—continued

- SEAMEN'S COMPENSATION 1971: Presented, pursuant to notice; first reading; second reading moved, 541. Declared urgent, 580. Time allotted, 581, 613. Second reading; third reading, by leave, 619. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 52 of 1971.*
- SEAMEN'S COMPENSATION 1972: Presented, pursuant to notice; first reading; second reading moved, 1259. Second reading; third reading, by leave, 1286. Agreed to by Senate without amendment, 1309. Assent, 1310. *Act No. 124 of 1972.*
- SEAMEN'S WAR PENSIONS AND ALLOWANCES 1970: Presented, pursuant to notice; first reading; second reading moved, 284. Second reading; third reading, by leave, 313. Agreed to by Senate without amendment, 332. Assent 340. *Act No. 61 of 1970.*
- SEAMEN'S WAR PENSIONS AND ALLOWANCES 1971: By leave, presented; first reading; second reading moved, 491. Second reading; third reading, by leave, 504. Agreed to by Senate without amendment, 519. Assent, 519. *Act No. 18 of 1971.*
- SEAMEN'S WAR PENSIONS AND ALLOWANCES (No. 2) 1971: Presented, pursuant to notice; first reading; second reading moved, 684. Second reading; third reading, by leave, 712. Agreed to by Senate without amendment, 732. Assent, 733. *Act No. 69 of 1971.*
- SEAMEN'S WAR PENSIONS AND ALLOWANCES 1972: Presented, pursuant to notice; first reading; second reading moved; second reading, by leave; third reading, by leave, 1017. Agreed to by Senate without amendment, 1022. Assent, 1025. *Act No. 16 of 1972.*
- SEAMEN'S WAR PENSIONS AND ALLOWANCES (No. 2) 1972: Presented, pursuant to notice; first reading; second reading moved, 1208. Second reading; third reading, by leave, 1209. Agreed to by Senate without amendment, 1214. Assent, 1223. *Act No. 83 of 1972.*
- SEAT OF GOVERNMENT (ADMINISTRATION) 1970: By leave, presented; first reading; second reading moved, 108. Second reading; third reading, by leave, 381. Agreed to by Senate without amendment, 405. Assent, 430. *Act No. 90 of 1970.*
- SEAT OF GOVERNMENT (ADMINISTRATION) 1972: By leave, presented; first reading; second reading moved, 1041. Second reading; third reading, by leave, 1061. Agreed to by Senate without amendment, 1120. Assent, 1125. *Act No. 38 of 1972.*
- SENATE ELECTIONS 1971: Presented, pursuant to notice; first reading; second reading moved, 496. (*Lapsed at Dissolution*).
- SHELTERED EMPLOYMENT (ASSISTANCE) 1970: Presented, pursuant to notice; first reading; second reading moved, 298. Second reading, 362. Committee, 362, 367. Reported without amendment; report adopted; third reading, by leave, 367. Agreed to by Senate without amendment, 378. Assent, 400. *Act No. 84 of 1970.*
- SNOWY MOUNTAINS ENGINEERING CORPORATION 1970: Presented, pursuant to notice; first reading; second reading moved, 18. Second reading, 194-6. Committee, 196, 201, 202-3. Reported with amendments; report, by leave, adopted; third reading, by leave, 203. Agreed to by Senate without amendment, 234. Assent, 235. *Act No. 39 of 1970.*
- SNOWY MOUNTAINS ENGINEERING CORPORATION (No. 2) 1970: Presented, pursuant to notice; first reading; second reading moved; second reading debated, by leave; second reading; third reading, by leave, 406. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 125 of 1970.*
- SOCIAL SERVICES 1970: Presented, pursuant to notice; first reading; second reading moved, 17. Second reading; appropriation recommended by Governor-General; third reading, by leave, 42. Agreed to by Senate without amendment, 53. Assent, 64. *Act No. 2 of 1970.*
- SOCIAL SERVICES (No. 2) 1970: Presented, pursuant to notice; first reading; second reading moved, 284. Amendment moved (*Mr Hayden*), 308-9. Second reading and amendment debated, 309 (2). Amendment negatived; second reading; appropriation recommended by Governor-General; third reading, by leave, 309-10. Agreed to by Senate without amendment, 326. Assent, 340. *Act No. 59 of 1970.*

BILLS—continued

- SOCIAL SERVICES 1971:** By leave, presented; first reading; second reading moved, 490-1. Amendment moved (*Mr Hayden*), 496-7. Second reading and amendment debated, 497, 501. Amendment negatived; second reading; appropriation recommended by Governor-General; third reading, by leave, 501-2. Agreed to by Senate without amendment, 519. Assent, 519. *Act No. 16 of 1971.*
- SOCIAL SERVICES (No. 2) 1971:** Presented, pursuant to notice; first reading; second reading moved, 684. Amendment moved (*Mr Hayden*), 701. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General; third reading, by leave, 702-3. Agreed to by Senate without amendment, 732. Assent, 733. *Act No. 67 of 1971.*
- SOCIAL SERVICES 1972:** By leave, presented; first reading; second reading moved; Leave to debate second reading; amendment moved (*Mr Hayden*), 922. Second reading and amendment debated, 922, 934. Amendment negatived; second reading; appropriation recommended by Governor-General; third reading, by leave, 934. Agreed to by Senate without amendment, 935. Assent, 939. *Act No. 1 of 1972.*
- SOCIAL SERVICES (No. 2) 1972 [No. 2]:** Presented, pursuant to notice; first reading; second reading moved; second reading debated by leave; second reading; appropriation recommended by Governor-General; third reading, by leave, 1016. Agreed to by Senate without amendment, 1022. Assent, 1025. *Act No. 14 of 1972.*
- SOCIAL SERVICES (No. 2) 1972:** Presented, pursuant to notice (*Mr Whitlam*); first reading; second reading moved; second reading debated, 982. (*Lapsed at Dissolution*).
- SOCIAL SERVICES (No. 3) 1972:** Presented, pursuant to notice; first reading; second reading moved, 1008-9. Amendment moved (*Mr Whitlam*), 1102. Second reading and amendment debated; amendment amended, by leave; amendment negatived; second reading; appropriation recommended by Governor General; committee; reported without amendment; report adopted; third reading, by leave, 1102-4. Agreed to by Senate without amendment, 1125. Assent, 1125. *Act No. 53 of 1972.*
- SOCIAL SERVICES (No. 4) 1972:** Presented, pursuant to notice; first reading; second reading moved, 1207. Leave to debate second reading; amendment moved (*Mr Hayden*), 1207. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General; third reading, by leave, 1207-8. Agreed to by Senate without amendment, 1214. Assent, 1223. *Act No. 79 of 1972.*
- SOFTWOOD FORESTRY AGREEMENTS 1972:** Presented, pursuant to notice; first reading; second reading moved, 1016. Amendment moved (*Mr Patterson*), 1111. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 1111-2. Agreed to by Senate with an amendment, 1141. Senate's amendment disagreed to, but amendment made in place thereof, 1200, 1202. Senate does not insist on amendment disagreed to by House and agrees to amendment made by House in place thereof, 1239. Assent, 1266. *Act No. 89 of 1972.*
- SOUTH AUSTRALIA GRANT (FRUIT CANNERIES) 1971:** Presented, pursuant to notice; first reading; second reading moved, 700. Amendment moved (*Mr Patterson*), 891. Second reading and amendment debated, 891, 892. Amendment negatived; second reading; appropriation recommended by Governor-General; third reading, by leave, 892. Agreed to by Senate without amendment, 920. Assent, 920. *Act No. 127 of 1971.*
- SPIRITS 1972:** Presented; first reading; second reading moved, 993. Standing Orders having been suspended, Bill passed, 1028. Agreed to by Senate without amendment, 1047. Assent, 1074. *Act No. 25 of 1972.*
- STATES GRANTS 1970:** Presented, pursuant to notice; first reading; second reading moved, 326. Second reading debated, 402, 407, 408-9. Second reading; appropriation recommended by Governor-General; third reading, by leave, 409. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 109 of 1970.*

BILLS—continued

- STATES GRANTS 1971: By leave, presented; first reading; second reading moved, 594. Second reading; appropriation recommended by Governor-General; third reading, by leave, 628. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 64 of 1971.*
- STATES GRANTS (No. 2) 1971: Presented, pursuant to notice; first reading; second reading moved, 836. Second reading; appropriation recommended by Governor-General; third reading, by leave, 885. Agreed to by Senate without amendment, 912. Assent, 920. *Act No. 135 of 1971.*
- STATES GRANTS 1972: By leave, presented; first reading; second reading moved, 957. Second reading debated, 1003, 1008. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1008. Agreed to by Senate without amendment, 1044. Assent, 1064. *Act No. 20 of 1972.*
- STATES GRANTS (No. 2) 1972: Presented, pursuant to notice; first reading; second reading moved, 1139. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1196. Agreed to by Senate without amendment, 1239. Assent, 1266. *Act No. 90 of 1972.*
- STATES GRANTS (ABORIGINAL ADVANCEMENT) 1970: Presented, pursuant to notice; first reading; second reading moved, 366. Amendment moved (*Mr Cross*), 393. Second reading and amendment debated; amendment negated; second reading; appropriation recommended by Governor-General; third reading, by leave, 393-4. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 116 of 1970.*
- STATES GRANTS (ABORIGINAL ADVANCEMENT) 1971: Presented, pursuant to notice; first reading; second reading moved, 743. Amendment moved (*Mr Beazley*), 886. Second reading and amendment debated; amendment negated; second reading; appropriation recommended by Governor-General; third reading, by leave, 886. Agreed to by Senate without amendment, 920. Assent, 920. *Act No. 130 of 1971.*
- STATES GRANTS (ABORIGINAL ADVANCEMENT) 1972: Presented, pursuant to notice; first reading; second reading moved, 1192. Amendment moved (*Mr J. F. Cairns*), 1213. Second reading and amendment debated; amendment negated; second reading; appropriation recommended by Governor-General; third reading, by leave, 1213-4. Agreed to by Senate without amendment, 1288. Assent, 1310. *Act No. 99 of 1972.*
- STATES GRANTS (ADVANCED EDUCATION) 1970: Presented, pursuant to notice; first reading; second reading moved, 380. Second reading; appropriation recommended by Governor-General; third reading, by leave, 416. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 118 of 1970.*
- STATES GRANTS (ADVANCED EDUCATION) 1971: Presented, pursuant to notice; first reading; second reading moved, 658. Second reading debated, 860. Amendment moved (*Mr Reynolds*), 860. Second reading and amendment debated; amendment negated; second reading; appropriation recommended by Governor-General; third reading, by leave, 860. Agreed to by Senate without amendment, 880. Assent, 912. *Act No. 113 of 1971.*
- STATES GRANTS (ADVANCED EDUCATION) 1972: Presented, pursuant to notice; first reading; second reading moved, 1031. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1086. Agreed to by Senate without amendment, 1125. Assent, 1126. *Act No. 58 of 1972.*
- STATES GRANTS (ADVANCED EDUCATION) (No. 2) 1972: Presented, pursuant to notice; first reading; second reading moved, 1191. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1288. Agreed to by Senate without amendment, 1309. Assent, 1311. *Act No. 127 of 1972.*
- STATES GRANTS (ADVANCED EDUCATION) (No. 3) 1972: Presented, pursuant to notice; first reading; second reading moved, 1258-9. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1288. Agreed to by Senate without amendment, 1309. Assent, 1311. *Act No. 128 of 1972.*
- STATES GRANTS (CAPITAL ASSISTANCE) 1970: Presented, pursuant to notice; first reading; second reading moved, 326. Standing Orders having been suspended, Bill passed; appropriation recommended by Governor-General, 410. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 111 of 1970.*

BILLS—continued

- STATES GRANTS (CAPITAL ASSISTANCE) 1971: Presented, pursuant to notice; first reading; second reading moved, 742. Second reading; appropriation recommended by Governor-General; third reading, by leave, 885. Agreed to by Senate without amendment, 912. Assent, 920. *Act No. 129 of 1971.*
- STATES GRANTS (CAPITAL ASSISTANCE) 1972: Presented, pursuant to notice; first reading; second reading moved, 948. Second reading; appropriation recommended by Governor-General; third reading, by leave, 973. Agreed to by Senate without amendment, 983. Assent, 988. *Act No. 8 of 1972.*
- STATES GRANTS (CAPITAL ASSISTANCE) (No. 2) 1972: By leave, presented; first reading; second reading moved, 957. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1008. Agreed to by Senate without amendment, 1044. Assent, 1064. *Act No. 21 of 1972.*
- STATES GRANTS (CAPITAL ASSISTANCE) (No. 3) 1972: Presented, pursuant to notice; first reading; second reading moved, 1139. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1197. Agreed to by Senate without amendment, 1203. Assent, 1223. *Act No. 77 of 1972.*
- STATES GRANTS (DEBT CHARGES ASSISTANCE) 1970: Presented, pursuant to notice; first reading; second reading moved, 326. Standing Orders having been suspended, Bill passed; appropriation recommended by Governor-General, 410. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 110 of 1970.*
- STATES GRANTS (FRUIT-GROWING RECONSTRUCTION) 1972: Presented, pursuant to notice; first reading; second reading moved, 1202. Amendment moved (*Mr Patterson*), 1246. Second reading and amendment debated, 1246, 1250–1. Amendment negatived; second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 1251. Agreed to by Senate without amendment, 1306. Assent, 1310. *Act No. 112 of 1972.*
- STATES GRANTS (HOUSING) 1971: Presented, pursuant to notice; first reading; second reading moved, 819. Amendment moved (*Mr Uren*), 849. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 849–50. Agreed to by Senate without amendment, 877. Assent, 891. *Act No. 111 of 1971.*
- STATES GRANTS (HOUSING ASSISTANCE) 1971: Presented, pursuant to notice; first reading; second reading moved, 541. Amendment moved (*Mr Uren*), 562. Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 562–3. Agreed to by Senate without amendment, 649. Assent, 649. *Act No. 40 of 1971.*
- STATES GRANTS (INDEPENDENT SCHOOLS) 1972: Presented, pursuant to notice; first reading; second reading moved, 931. Amendment moved (*Mr Beazley*), 952. Second reading and amendment debated, 952, 960 (2), 967 (2). Amendment negatived, 972–3. Second reading; appropriation recommended by Governor-General; third reading, by leave, 973. Agreed to by Senate without amendment, 983. Assent, 988. *Act No. 7 of 1972.*
- STATES GRANTS (INDEPENDENT SCHOOLS) (No. 2) 1972: Presented, pursuant to notice; first reading; second reading moved, 1191. Second reading; third reading, by leave, 1220. Agreed to by Senate without amendment, 1288. Assent, 1310. *Act No. 109 of 1972.*
- STATES GRANTS (MENTAL HEALTH INSTITUTIONS) 1970: By leave, presented; first reading; second reading moved, 280. Amendment moved (*Mr Hayden*), 367. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 367–8. Agreed to by Senate without amendment, 378. Assent, 400. *Act No. 83 of 1970.*
- STATES GRANTS (PRE-SCHOOL TEACHERS COLLEGES) 1971: By leave, presented; first reading; second reading moved, 515. Second reading; appropriation recommended by Governor-General; third reading, by leave, 561. Agreed to by Senate without amendment, 648. Assent, 649. *Act No. 32 of 1971.*

BILLS—continued

STATES GRANTS (PRE-SCHOOL TEACHERS COLLEGES) 1972: Presented, pursuant to notice; first reading; second reading moved, 1092. Amendment moved (*Mr Beazley*); amendment ruled out of order, 1144. Second reading debated, 1144, 1149. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1149. Agreed to by Senate without amendment, 1157. Assent, 1176. *Act No. 72 of 1972.*

STATES GRANTS (RECEIPTS DUTY) 1970: Presented, pursuant to notice; first reading; second reading moved, 183. Declared urgent; time allotted, 222. Second reading; appropriation recommended by Governor-General; remaining stages agreed to, 224. (*Not returned from Senate.*)

STATES GRANTS (RECEIPTS DUTY) 1970 [No. 2]: Presented, pursuant to notice; first reading; second reading moved, 359. Second reading; appropriation recommended by Governor-General; third reading, by leave, 384–5. Agreed to by Senate without amendment, 422. Assent, 430. *Act No. 102 of 1970.*

STATES GRANTS (RURAL RECONSTRUCTION) 1971: By leave, presented; first reading; second reading moved, 564. Declared urgent, 580. Time allotted, 581. Amendment moved (*Mr Patterson*), 591. Second reading and amendment debated; amendment negated; second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, 591–3. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 61 of 1971.*

STATES GRANTS (SCHOOLS) 1972: Presented, pursuant to notice; first reading; second reading moved, 1190. Amendment moved (*Mr Beazley*), 1215–6. Second reading and amendment debated, 1216, 1219. Amendment negated; second reading; appropriation recommended by Governor-General; third reading, by leave, 1219–20. Agreed to by Senate without amendment, 1288. Assent, 1310. *Act No. 108 of 1972.*

STATES GRANTS (SCIENCE LABORATORIES) 1971: By leave, presented; first reading; second reading moved, 596. Amendment moved (*Mr Beazley*), 629. Second reading and amendment debated; amendment negated; second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 629. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 65 of 1971.*

STATES GRANTS (SECONDARY SCHOOLS LIBRARIES) 1971: Presented, pursuant to notice; first reading; second reading moved, 760. Amendment moved (*Mr Beazley*), 868. Second reading and amendment debated; amendment negated; second reading; appropriation recommended by Governor-General; third reading, by leave, 868–9. Agreed to by Senate without amendment, 880. Assent, 912. *Act No. 114 of 1971.*

STATES GRANTS (SPECIAL ASSISTANCE) 1970: Presented, pursuant to notice; first reading; second reading moved, 390. Standing Orders having been suspended, Bill passed; appropriation recommended by Governor-General, 410. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 119 of 1970.*

STATES GRANTS (SPECIAL ASSISTANCE) 1971: Presented, pursuant to notice; first reading; second reading moved, 797. Second reading; appropriation recommended by Governor-General; third reading, by leave, 885. Agreed to by Senate without amendment, 912. Assent, 920. *Act No. 122 of 1971.*

STATES GRANTS (SPECIAL ASSISTANCE) 1972: Presented, pursuant to notice; first reading; second reading moved, 1224. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1254. Agreed to by Senate without amendment, 1309. Assent, 1310. *Act No. 116 of 1972.*

STATES GRANTS (SPECIAL FINANCIAL ASSISTANCE) 1970: Presented, pursuant to notice; first reading; second reading moved, 105. Second reading; appropriation recommended by Governor-General; third reading, by leave, 178. Agreed to by Senate with a *request*; appropriation recommended by Governor-General for amendment made upon consideration of request of Senate; Senate's requested amendment made, 218. Agreed to by Senate, 230. Assent, 234. *Act No. 30 of 1970.*

BILLS—continued

- STATES GRANTS (TEACHERS COLLEGES) 1970: Presented, pursuant to notice; first reading; second reading moved, 53. Second reading; appropriation recommended by Governor-General; third reading, by leave, 169-70. Agreed to by Senate without amendment, 218. Assent, 234. *Act No. 26 of 1970.*
- STATES GRANTS (TECHNICAL TRAINING) 1971: By leave, presented; first reading; second reading moved, 515. Second reading; appropriation recommended by Governor-General; third reading, by leave, 561. Agreed to by Senate without amendment, 648. Assent, 649. *Act No. 37 of 1971.*
- STATES GRANTS (UNIVERSITIES) 1970: Presented, pursuant to notice; first reading; second reading moved, 19. Second reading; appropriation recommended by Governor-General; third reading, by leave, 167-8. Agreed to by Senate without amendment, 208. Assent, 234. *Act No. 20 of 1970.*
- STATES GRANTS (UNIVERSITIES) (No. 2) 1970: Presented, pursuant to notice; first reading; second reading moved, 390. Second reading; appropriation recommended by Governor-General; third reading, by leave, 416. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 120 of 1970.*
- STATES GRANTS (UNIVERSITIES) 1971: Presented, pursuant to notice; first reading; second reading moved, 561. Second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 567. Agreed to by Senate without amendment, 648. Assent, 649. *Act No. 44 of 1971.*
- STATES GRANTS (UNIVERSITIES) (No. 2) 1971: Presented, pursuant to notice; first reading; second reading moved, 797. Amendment moved (*Mr Beazley*), 859. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General; third reading, by leave, 859. Agreed to by Senate without amendment, 880. Assent, 912. *Act No. 115 of 1971.*
- STATES GRANTS (UNIVERSITIES) 1972: Presented, pursuant to notice; first reading; second reading moved, 1191. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1287. Agreed to by Senate without amendment, 1309. Assent, 1310. *Act No. 125 of 1972.*
- STATES GRANTS (UNIVERSITIES) (No. 2) 1972: Presented, pursuant to notice; first reading; second reading moved, 1250. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1287-8. Agreed to by Senate without amendment, 1309. Assent, 1310. *Act No. 126 of 1972.*
- STATES GRANTS (WATER RESOURCES MEASUREMENT) 1970: Presented, pursuant to notice; first reading; second reading moved, 248. Second reading debated, 401(2). Second reading; appropriation recommended by Governor-General; third reading, by leave, 401. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 108 of 1970.*
- STATES RECEIPTS DUTIES (ADMINISTRATION) 1970: Presented; first reading; second reading moved, 182. Order of day for resumption of debate on second reading read, 219. Declared urgent; time allotted; amendment moved (*Mr Crean*), 222. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General; remaining stages agreed to, 222-4. (*Not returned from Senate*).
- STATES RECEIPTS DUTIES (ADMINISTRATION) 1970 [No. 2]: Presented; first reading; second reading moved, 358. Second reading; appropriation recommended by Governor-General; third reading, by leave, 384-5. Agreed to by Senate without amendment, 422. Assent, 430. *Act No. 97 of 1970.*
- STATES RECEIPTS DUTIES (EXEMPTION) 1970: Presented; first reading; second reading moved, 359. Second reading; third reading, by leave, 384-5. Agreed to by Senate without amendment, 422. Assent, 430. *Act No. 101 of 1970.*
- STATES RECEIPTS DUTY (No. 1) 1970: Presented; first reading; second reading moved, 182. Declared urgent; time allotted, 222. All stages agreed to, 224. (*Not returned from Senate*).
- STATES RECEIPTS DUTY (No. 1) 1970 [No. 2]: Presented; first reading; second reading moved, 358. Second reading; third reading, by leave, 384-5. Agreed to by Senate without requests, 422. Assent, 430. *Act No. 98 of 1970.*

BILLS—continued

- STATES RECEIPTS DUTY (No. 2) 1970: Presented; first reading; second reading moved, 183. Declared urgent; time allotted, 222. All stages agreed to, 224. (*Not returned from Senate*).
- STATES RECEIPTS DUTY (No. 2) 1970 [No. 2]: Presented; first reading; second reading moved, 358-9. Second reading; third reading, by leave, 384-5. Agreed to by Senate without requests, 422. Assent, 430. *Act No. 99 of 1970*.
- STATES RECEIPTS DUTY (No. 3) 1970: Presented; first reading; second reading moved, 183. Declared urgent; time allotted, 222. All stages agreed to, 224. (*Not returned from Senate*).
- STATES RECEIPTS DUTY (No. 3) 1970 [No. 2]: Presented; first reading; second reading moved, 359. Second reading; third reading, by leave, 384-5. Agreed to by Senate without requests, 422. Assent, 430. *Act No. 100 of 1970*.
- STEVEDORING INDUSTRY 1971: By leave, presented; first reading; second reading moved, 756. Second reading; third reading, by leave, 797. Agreed to by Senate without amendment, 836. Assent, 842. *Act No. 100 of 1971*.
- STEVEDORING INDUSTRY (TEMPORARY PROVISIONS) 1970: Presented, pursuant to notice; first reading; second reading moved, 189. Second reading; committee; reported with an amendment; report, by leave, adopted; third reading, by leave, 224-5. Agreed to by Senate without amendment, 234. Assent, 235. *Act No. 52 of 1970*. *And see "Statements"*.
- STEVEDORING INDUSTRY (TEMPORARY PROVISIONS) (No. 2) 1970: Presented, pursuant to notice; first reading; second reading moved; second reading debated, by leave; second reading; third reading, by leave, 406. Agreed to by Senate without amendment, 429. Assent, 430. *Act No. 126 of 1970*.
- STEVEDORING INDUSTRY (TEMPORARY PROVISIONS) 1972: Presented, pursuant to notice; first reading; second reading moved, 1032. Second reading; third reading, by leave, 1102. Agreed to by Senate without amendment, 1125. Assent, 1125. *Act No. 54 of 1972*.
- STEVEDORING INDUSTRY CHARGE 1971: Presented; first reading; second reading moved, 562. Declared urgent, 580. Time allotted, 581. Second reading; third reading, by leave, 583. Agreed to by Senate without requests, 631, Assent, 650. *Act No. 59 of 1971*.
- STEVEDORING INDUSTRY CHARGE ASSESSMENT 1971: Presented; first reading; second reading moved, 562. Declared urgent, 580. Time allotted, 581. Second reading; third reading, by leave, 583. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 60 of 1971*.
- SUGAR AGREEMENT 1970 [1971]: Presented, pursuant to notice; first reading; second reading moved, 17. Second reading; third reading, by leave, 448. Agreed to by Senate without amendment, 475. Assent, 489. *Act No. 5 of 1971*.
- SULPHATE OF AMMONIA BOUNTY 1970: Presented, pursuant to notice; first reading; second reading moved, 248. Standing Orders having been suspended, Bill passed; appropriation recommended by Governor-General, 305. Agreed to by Senate without amendment, 358. Assent, 366. *Act No. 65 of 1970*.
- SULPHURIC ACID BOUNTY 1970: Presented, pursuant to notice; first reading; second reading moved, 249. Standing Orders having been suspended, Bill passed; appropriation recommended by Governor-General, 305. Agreed to by Senate without amendment, 358. Assent, 367. *Act No. 66 of 1970*.
- SULPHURIC ACID BOUNTY 1971: Presented, pursuant to notice; first reading; second reading moved, 659. Second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 819-21. Agreed to by Senate without amendment, 835. Assent, 842. *Act No. 95 of 1971*.
- SUPERANNUATION 1970 [1971]: Presented, pursuant to notice; first reading; second reading moved, 368. Declared urgent, 580. Time allotted, 581, 613. Amendment moved (*Mr Crean*), 619. Second reading and amendment debated; amendment negatived; second reading; appropriations recommended by Governor-General for purposes of Bill and amendments to be moved; committee; reported with amendments; report adopted; third reading, 619-25. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 46 of 1971*.

BILLS—continued

- SUPERANNUATION (PENSION INCREASES) 1971:** Presented, pursuant to notice; first reading; second reading moved, 658. Second reading; appropriation recommended by Governor-General; third reading, by leave, 718. Agreed to by Senate without amendment, 745. Assent, 752. *Act No. 73 of 1971.*
- SUPPLY (No. 1) 1970-71:** Appropriation recommended by Governor-General; presented; first reading; second reading moved, 114. Amendment moved (*Mr Barnard*), 129. Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 129-30. Agreed to by Senate without *requests*, 161. Assent, 172. *Act No. 12 of 1970.*
- SUPPLY (No. 2) 1970-71:** Appropriation recommended by Governor-General; presented; first reading; second reading moved, 115. Second reading; third reading, by leave, 130. Agreed to by Senate without amendment, 161. Assent, 172. *Act No. 13 of 1970.*
- SUPPLY (No. 1) 1971-72:** Appropriation recommended by Governor-General; presented; first reading; second reading moved, 551. Second reading; third reading, by leave, 563. Agreed to by Senate without *requests*, 648. Assent, 649. *Act No. 41 of 1971.*
- SUPPLY (No. 2) 1971-72:** Appropriation recommended by Governor-General; presented; first reading; second reading moved, 551. Second reading; third reading, by leave, 563. Agreed to by Senate without amendment, 649. Assent, 649. *Act No. 42 of 1971.*
- SUPPLY (No. 3) 1971-72:** Appropriation recommended by Governor-General; presented; first reading; second reading moved; second reading, debated, by leave; second reading; third reading, by leave, 826. Agreed to by Senate without *requests*, 828. Assent, 834. *Act No. 90 of 1971.*
- SUPPLY (No. 1) 1972-73:** Appropriation recommended by Governor-General; presented; first reading; second reading moved, 1031. Second reading; third reading, by leave, 1065-6. Agreed to by Senate without *requests*, 1125. Assent, 1125. *Act No. 44 of 1972.*
- SUPPLY (No. 2) 1972-73:** Appropriation recommended by Governor-General; presented; first reading; second reading moved, 1032. Second reading; third reading, by leave, 1066. Agreed to by Senate without amendment, 1125. Assent, 1125. *Act No. 45 of 1972.*
- TARIFF BOARD 1971:** Presented, pursuant to notice; first reading; second reading moved, 667. Second reading; third reading, by leave, 893. Agreed to by Senate without amendment, 920. Assent, 920. *Act No. 126 of 1971.*
- TARIFF BOARD 1972:** Presented, pursuant to notice; first reading; second reading moved, 1041. Second reading; third reading, by leave, 1086. Agreed to by Senate without amendment, 1125. Assent, 1125. *Act No. 50 of 1972.*
- TELEVISION STATIONS LICENCE FEES 1972:** Presented, pursuant to notice; first reading; second reading moved, 931. Second reading; third reading, by leave, 949. (*Not returned from Senate*).
- TERRITORIAL SEA AND CONTINENTAL SHELF 1970:** Presented, pursuant to notice; first reading; second reading moved, 95. Second reading debated, 1075, 1259-60. (*Lapsed at Dissolution*).
- TERRITORY SENATORS 1970:** Presented, pursuant to notice (*Mr Whitlam*); first reading; second reading moved; second reading debated, by leave, 246-8. (*Lapsed at Dissolution*).
- TRADE PRACTICES 1971:** Presented, pursuant to notice; first reading; second reading moved, 560. Declared urgent, 580. Time allotted, 581-2. Second reading, 601-2. Committee, 602. Variation of time allotted, 613. Committee; reported with amendments; report adopted; third reading, 615-6. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 57 of 1971.*
- UNITED STATES NAVAL COMMUNICATION STATION (CIVILIAN EMPLOYEES) 1970:** Presented, pursuant to notice; first reading; second reading moved, 55. Discharged, 525.
- UNITED STATES NAVAL COMMUNICATION STATION (CIVILIAN EMPLOYEES) 1971:** Presented, pursuant to notice; first reading; second reading moved, 540. Declared urgent, 580. Time allotted, 581, 613. Second reading; third reading, by leave, 618. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 49 of 1971.*
- UNITED STATES NAVAL COMMUNICATION STATION (CIVILIAN EMPLOYEES) 1972:** Presented, pursuant to notice; first reading; second reading moved, 1259. Second reading; third reading, by leave, 1286. Agreed to by Senate without amendment, 1309. Assent, 1310. *Act No. 123 of 1972.*

BILLS—continued

- UREA BOUNTY 1970: Presented, pursuant to notice; first reading; second reading moved, 248. Second reading; appropriation recommended by Governor-General; third reading, by leave, 305. Agreed to by Senate without amendment, 358. Assent, 366. *Act No. 64 of 1970.*
- VICTORIA GRANT (MILLEWA PIPELINES) 1972: Presented, pursuant to notice; first reading; second reading moved, 1139. Second reading; appropriation recommended by Governor-General; third reading by leave, 1142. Agreed to by Senate without amendment, 1154. Assent, 1174. *Act No. 70 of 1972.*
- VICTORIA GRANT (SHEPPARTON PRESERVING COMPANY LIMITED) 1971: By leave, presented; first reading; second reading moved, 593. Amendment moved (*Mr Patterson*), 628. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General; third reading, by leave, 628. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 63 of 1971.*
- WAR SERVICE HOMES 1971: Presented, pursuant to notice; first reading; second reading moved, 837. Second reading debated, 858 (2). Second reading, 858. Committee, 858–9, 863–8. Reported without amendment; report adopted; third reading, by leave, 868. Agreed to by Senate without amendment, 912. Assent, 920. *Act No. 120 of 1971.* *And see* “Ministerial statements.”
- WESTERN AUSTRALIA (SOUTH-WEST REGION WATER SUPPLIES) AGREEMENT 1971: Presented, pursuant to notice; first reading; second reading moved, 701. Second reading; appropriation recommended by Governor-General; third reading, by leave, 791. Agreed to by Senate without amendment, 835. Assent, 842. *Act No. 97 of 1971.*
- WHEAT INDUSTRY STABILIZATION 1970: Presented, pursuant to notice; first reading; second reading moved, 17. Amendment moved (*Mr Patterson*), 183. Second reading and amendment debated, 183, 184. Amendment negatived; second reading, 184. Committee, 184, 192. Reported without amendment; report adopted; third reading, by leave, 192. Agreed to by Senate without amendment, 234. Assent, 235. *Act No. 38 of 1970.*
- WIRELESS TELEGRAPHY REGULATIONS 1970: Presented, pursuant to notice; first reading; second reading moved, 334. Second reading; third reading, by leave, 361. Agreed to by Senate without amendment, 378. Assent, 400. *Act No. 85 of 1970.*
- WOOL (DEFICIENCY PAYMENTS) 1971: Presented, pursuant to notice; first reading; second reading moved, 760. Amendment moved (*Mr Patterson*), 775. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 775–6. Agreed to by Senate without amendment, 823. Assent, 834. *Act No. 89 of 1971.*
- WOOL (DEFICIENCY PAYMENTS) 1972: Presented, pursuant to notice; first reading; second reading moved, 1168. Second reading; appropriation recommended by Governor-General; third reading, by leave, 1246. Agreed to by Senate without amendment, 1306. Assent, 1310. *Act No. 110 of 1972.*
- WOOL INDUSTRY 1970: Presented, pursuant to notice; first reading; second reading moved, 166. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 203–5. Agreed to by Senate without amendment, 234. Assent, 235. *Act No. 50 of 1970.*
- WOOL INDUSTRY 1971: Presented, pursuant to notice; first reading; second reading moved, 556. Declared urgent, 580. Time allotted, 581–2, 613. Second reading; third reading, by leave, 616. Agreed to by Senate without amendment, 649. Assent, 650. *Act No. 53 of 1971.*
- WOOL INDUSTRY 1972: Presented, pursuant to notice; first reading; second reading moved, 1207. Second reading debated, 1242 (2), 1245. Second reading; appropriation recommended by Governor-General; committee; reported without amendment; report adopted; third reading, by leave, 1245–6. Agreed to by Senate without amendment, 1306. Assent, 1310. *Act No. 111 of 1972.*

Bills of Exchange Bill. *See* “Bills.”

Black Mountain, A.C.T., Communications tower. *See* “Committees—Public Works.”

- Blackburn, Mrs D. A.—Death of, 427.
- Blake, Mr D. M.—Promoted to Clerk Assistant, 233.
- Blakeley, Hon. A.—Death of, 1123.
- Book Bounty Bill. *See* “Bills.”
- Bradfield Park, N.S.W. *See* “Committees—Public Works.”
- Brazilian social freedom. *See* “Petitions.”
- Bridge tragedy in Victoria. *See* “Statements.”
- Brisbane. *See* “Committees—Public Works.”
- British entry to European Economic Community—Consequences for Australian trade. *See* “Ministerial statements” and “Motions—To take note of papers.”
- Broadcasting and Television Bills. *See* “Bills.”
- Broadcasting Stations Licence Fees Bill. *See* “Bills.”
- Browning, Mr A. R.—Promoted to Clerk Assistant, 920.
- Bryant, Mr G. M.—
 Elected to National Library Council, 64.
 Named and suspended, refused to leave Chamber; after suspensions of sitting expressed apology to Speaker for defiance; withdrawal from Chamber, 76.
- Budget—
 1970–71, presented, 232.
 1971–72, presented, 636.
 1972–73, presented, 1127.
 And see “Bills—Appropriation 1970–71, Appropriation 1971–72 and Appropriation 1972–73.”
- Bundaberg Irrigation Works. *See* “Bills—Queensland Grant, &c.”
- Business—
 Adjournment—
 Pursuant to order of 16 April 1970—
 Interruption of proceedings—
 Committee, 144.
 House, 101, 116, 120, 131, 134, 151, 154, 162, 172, 177, 185, 194, 203, 217, 225.
 Question—
 Negatived, 101, 116, 154, 162, 177, 185, 195, 203–4, 217, 225.
 Required to be put forthwith without debate, 101, 116, 131, 134, 154, 162, 173, 177, 185, 194, 203, 217, 225.
 Pursuant to order of 26 August 1970—
 At midnight, 270, 281, 369, 386.
 Interruption of proceedings—
 Committee, 295, 310, 317, 321, 329, 343, 369, 374, 381, 385.
 House, 277, 289, 305, 333, 355, 362, 393, 402, 407, 417, 424.
 Question—
 Negatived, 289, 295, 310, 333, 343, 362, 369, 385, 393, 407, 417–8, 424.
 Required to be put forthwith without debate, 295, 310, 333, 343, 355, 362, 369, 393, 424.
 Motion (*Mr Snedden*); debated; amendment moved (*Mr J. F. Cairns*); motion and amendment debated; amendment negatived; motion agreed to, 92–3.
 Motion (*Mr Snedden*), as amended, by leave; debated and agreed to, 267.
- Business of day called on—By motion under standing order 107; 13, 22–3, 31–2, 38–9, 41–2, 52, 68, 161, 293, 352, 366, 405, 450, 479, 496, 507, 514, 667, 1002, 1090, 1122.

Business—*continued*

Days and hours of meeting—

Alteration of—

Day, 469, 503, 514, 544, 1022.

Hour, 79, 158, 489, 500, 796, 830, 1156.

Friday sittings—Motion (*Mr Snedden*)—Debated and agreed to, 249.

House meets at hour other than pursuant to adjournment, 159.

House to meet at normal time, or such time thereafter as Speaker may take Chair, 492.

Motion (*Mr Snedden*); debated; amendment moved (*Mr J. F. Cairns*); motion and amendment debated; amendment negatived; motion agreed to, 92-3.Motion (*Mr Snedden*); debated and agreed to, 388.Motion (*Mr Swartz*); debated and agreed to, 561, 563, 836, 1036.

Special adjournment—

To date to be fixed—

Motion agreed to, 230, 426, 631, 913, 1307.

Motion (*Mr Swartz*); amendment moved (*Mr Patterson*); amendment negatived; motion agreed to, 1120-1.

To fixed date, 52, 111, 169, 292, 348, 776, 834, 959, 992, 1029, 1168, 1223.

And see "Standing orders—Amendment of" and "Statements."

Debate—

Extended for—

Grievance debate, 124.

Precedence to general business, 147, 246, 462, 559, 656, 854, 905, 948, 1022, 1044.

Interrupted—

According to order of House—

Of 16 April 1970. *See* "Adjournment" under this headingOf 26 August 1970. *See* "Adjournment" under this heading

Relating to extended time for—

Grievance debate, 124.

Precedence to general business, 182, 247, 500.

Owing to expiry of time under standing order—

91 (motion for suspension of standing orders); 1105, 1197, 1231, 1242, 1290.

92 (Guillotine)—

(Motion for allotment of time); 139, 299, 582, 615.

(Conclusion of proceedings); 141, 143, 149, 150 (3), 223, 224 (6), 300, 310, 316, 327 (2), 328, 342, 343 (2), 368, 374, 381, 384, 385, 390, 583, 584 (2), 591, 592, 602, 616, 617, 619, 620, 625.

104 (precedence to general business); 146, 246, 462, 560, 657, 855, 905, 948, 1022, 1044.

106 (Grievance debate); 91, 444, 485, 539, 884, 934, 960, 1006, 1029, 1142.

109 (General business—priority to notices); 145, 182, 246, 462, 500, 559, 656, 854, 905, 948, 1022, 1044.

And see "Closure."

General—

Notices—

Extended time for, 147, 246, 462, 559, 656, 854, 905, 948, 1022, 1044.

Standing orders suspended to enable consideration to be—

Called on, 1186.

Called on, moved together and one question being put, 940.

Continued until—

Conclusion of speech, 246-7.

12.25 p.m. and calling on of government business at that time, 182.

2.30 p.m., 147.

3.05 p.m., 500.

3.20 p.m., 981.

Proceeded with, 423, 508, 664.

Business—*continued*

Government—

Postponed, 81, 523, 662.

Precedence to—

For one sitting day, 280, 319, 358, 406, 1090.

On each sitting day until Appropriation Bill (No. 1) has passed all stages in House—
1971-72, 696.

1972-73, 1153.

Interrupted following count-out, 688. Motion for resumption, 691.

Notices—

Amended, by leave, 267.

Lapsed, 298.

Postponed, 14, 24, 53, 148, 249, 258, 261, 284, 285, 366, 422, 453, 481, 659, 667, 771,
959, 982, 988, 1007, 1030, 1152, 1165, 1187, 1192, 1231, 1274.

Precedence to, 471.

Orders of day—

Amendment to motion to postpone order of day, 609.

Discharge moved, 703-4 (withdrawn).

Discharged, 176, 241, 419, 490, 508, 515-6, 525, 761, 884, 930, 1209.

Postponed, 42, 106, 134, 138, 168 (2), 178, 189, 203, 242, 259, 270, 308, 348, 401 (2),
407, 418, 511, 541, 566 (2), 567, 609-13, 638, 674, 704, 712, 743, 749, 760, 791 (2),
897, 952, 957, 998, 1066, 1078, 1084, 1085, 1102, 1170, 1188, 1192, 1210, 1213, 1219,
1227, 1246, 1268, 1293, 1301.

Postponement moved, 208 (withdrawn).

And see "Grievance Debate" *and* "Standing orders—Suspension of."

Standing order 103 (eleven o'clock rule) suspended—On notice—

For sitting, 176.

Until end of—

Next month, 549-50.

Period of sittings, 198, 790-1.

Year, 389-90.

Suspension of sitting, 2, 54, 63 (as mark of respect), 76 (grave disorder arising) (2), 209 (grave disorder arising in galleries), 231 (as mark of respect), 691 (grave disorder arising in galleries).

And see "Grievance debate", "Standing Orders—Suspension of" *and* "Statements."

Butter Fat Levy Bill. *See* "Bills."

By-elections. *See* "Election of Members."

C

Cairns, Mr J. F.—Named and suspended, 457-8.

Cambodia. *See* "Ministerial statements" *and* "Motions—To take note of papers."

Camperdown, N.S.W. *See* "Committees—Public Works."

Canberra—

College of Advanced Education Bill. *See* "Bills."

Ministerial housing in. *See* "Ministerial statements" *and* "Statements."

And see "Committees."

Canned Fruits Export Marketing Bill. *See* "Bills."

Canungra, Qld. *See* "Committees—Public Works."

Casting vote by Deputy Speaker, 1019.

Casuarina (Darwin), N.T. *See* "Committees—Public Works."

Cellulose Acetate Flake Bounty Bills. *See* "Bills."

Censorship. *See* "Ministerial statements", "Motions—To take note of papers" *and* "Petitions."

- Censure motions and amendments. *See* "Motions—Want of confidence in."
- Central Zone Sewerage Scheme at Darwin. *See* "Committees—Public Works", "Ministerial statements" and "Statements."
- Cerberus*, H.M.A.S. *See* "Committees—Public Works."
- Chairman of Committees—
 Directs Member to discontinue speech, 917.
And see "Rulings."
- Chairmen of Committees, Deputy—Nomination by Speaker, 13.
- Chester Hill, N.S.W. *See* "Committees—Public Works."
- Chief Engineer, Joint House Department. *See* "Meredith, Mr J. E."
- Chief Justices attending Fourth Asian Judicial Conference. *See* "Distinguished visitors."
- Child Care—
 Bill. *See* "Bills."
 Centres. *See* "Petitions—Pre-school centres, etc."
- Child endowment. *See* "Petitions—Pensions."
- China—
 Mainland, Deputy Prime Minister's attitude to. *See* "Public Importance—Discussion of matters of."
 Sale of wheat to. *See* "Public Importance—Discussion of matters of."
 Trade with. *See* "Statements."
- Chinese representation in United Nations. *See* "Ministerial statements" and "Statements."
- Chipp, Mr D. L.—Appointed Leader of House, 1124.
- Chiropractic services. *See* "Petitions."
- Citizen Military Forces. *See* "Ministerial statements" and "Motions—To take note of papers."
- City Area Leases Ordinance 1970. *See* "Motions—General business."
- Civil Aviation—
 Bills. *See* "Bills."
 Policy—Recent Government decisions. *See* "Ministerial statements" and "Motions—To take note of papers."
- Clerk of House—
 Announces—
 Petitions lodged for presentation as from 20 April 1972. *See each day's proceedings.*
 Unavoidable absence of Speaker, 781, 1035.
 Reads—
 Address in Reply to Governor-General's Speech, 24.
 Proclamation, 1.
And see "Parkes, Mr N. J." and "Turner, Mr A. G."
- Closure (moved and agreed to, unless otherwise shown)—
 In House—
 Withdrawn, by leave, 1104.
 Adjournment of House, 61, 109, 116, 120, 144, 158, 170, 349, 410, 420, 448, 454, 473, 482, 497, 502, 558, 632, 674, 704-5, 716 (negatived), 756, 761-2, 772, 779, 786, 793, 800, 872, 961, 978, 983, 996, 1004, 1042, 1071, 1107-8, 1113, 1122, 1144, 1154, 1165, 1262, 1296.
 Aircraft Noise—Select Committee—Motion to appoint, 33-4.
 Airport and harbour development—Proposed select committee—Motion to appoint, 559-60 (negatived).
 Alteration of day of next meeting, 469.
 Appropriation Bill (No. 3) 1970-71—Second reading, 551-2.
 Assistant Ministers—Appointment—Ministerial statement—Motion to take note of paper—Amendment (*Mr Daly*), 663.

Closure (moved and agreed to, unless otherwise shown)—*continued*In House—*continued*

- City Area Leases Ordinance 1970 and Leases (Special Purposes) Ordinance 1970 of A.C.T.—
Motion for disallowance, 509.
- Commonwealth Electoral Bill 1972—Second reading, 1044 (negated).
- Communications tower, Black Mountain, A.C.T.—Approval of work, 1238.
- Container ship service—Ministerial statement—Motion to take note of paper—Amendment
(*Mr Jones*), 376.
- Customs Tariff Bill 1971—Second reading, 557.
- Days and hours of sitting—
Adjournment of sitting—Motion—Amendment (*Mr J. F. Cairns*), 92.
Motion, 388.
- Delivered Meals Subsidy Bill 1970—Second reading, 54.
- Development of Avalon Airport to Boeing 747/Concorde standard—Approval of work—
Amendment (*Mr Jones*), 414.
- Dissent from ruling, 43-4, 75-6, 154-5, 332, 609-10, 614, 927-8, 947, 980, 1060-1.
- Economy: Reductions in Commonwealth expenditures—Ministerial statement—Motion to
take note of paper—Want of confidence amendment (*Mr Whitlam*), 445.
- Foreign Affairs—Joint Committee—Motion to appoint—
Amendment (*Mr Beazley*), 57.
Amendment (*Mr Cross*), 58-9.
- Government business—Precedence to, 1090.
- Grievance debate—Postponement, 1074-5.
- Hospital, Alice Springs, N.T.—Approval of work, 606-7.
- Income Tax Bill 1970—Second reading—Amendment (*Mr Gorton*), 360.
- Leader of House—Censure motion—Amendment (*Mr Gorton*), 82-3.
- Loan (Australian Wheat Board) Bill 1970—Third reading, 28-9.
- Loan (War Service Land Settlement) Bill 1971—
Second reading—Amendment (*Mr Patterson*), 870.
Third reading, 872.
- Loan (War Service Land Settlement) Bill 1972—Third reading, 1199.
- Melbourne Airport—Freight aprons, taxiways, runway extension and engineering services—
Approval of work—Amendment (*Mr Jones*), 265.
- Merino export embargo—Ministerial statement—Motion to take note of paper, 910-1.
- Merino rams—Relaxation of export embargo—Motion—Amendment (*Mr Patterson*), 986.
- Ministers of State Bill 1971—
Second reading, 571.
Third reading, 575.
- National Health Bill 1972—
Second reading, 1274.
Third reading, 1274.
- National Urban and Regional Development Authority Bill 1972—Second reading—Amend-
ment (*Mr Uren*), 1269.
- Naval Base at Cockburn Sound—Motion (*Sir Wilfrid Kent Hughes*), 146 (negated).
- Off-shore legislation—Commonwealth-State discussions—Ministerial statement—Motion to
take note of paper—Amendment to proposed amendment (*Mr Howson*), 155.
- Ordinances and Regulations (Notification) Bill 1972—Third reading, 1185-6.
- Parole of Prisoners Ordinance 1971 of A.C.T.—Motion for disallowance, 664.
- Postponement of order of day—Amendment (*Mr Whitlam*), 611.
- Prime Minister—Motion of want of confidence—
Motion (*Mr Barnard*), 339.
Motion (*Mr Whitlam*), 937-8.
- Prime Minister's methods and motives—Motion (*Mr Whitlam*), 635.
- Privilege—Release of press statement—Motion, 1106.

Closure (moved and agreed to, unless otherwise shown)—*continued*In House—*continued*

River Murray Waters Bill 1970—

Second reading—Amendment (*Mr Patterson*), 70.

Suspension of standing orders to enable remaining stages to be passed without delay, 74-5.

Rural construction employment training scheme—Ministerial statement—Motion to take note of paper—Amendment (*Mr Patterson*), 722.

Service employment—Committee of inquiry—Ministerial statement—Motion to take note of paper—Amendment (*Mr Barnard*), 372.

Snowy Mountains Engineering Corporation Bill 1970—Second reading, 195.

Special adjournment—Amendment (*Mr Patterson*), 1121.

Standing order 40—Days and hours of sitting—

Amendments (*Mr Cass*), 288.

Amendment to proposed amendment (3) (*Mr D. M. Cameron*), 288.

Standing orders—Suspension of—

16, 48, 94, 146-7, 187, 246, 250-1, 324, 337-8, 373, 392, 499, 548, 570, 577-8, 579, 588, 590, 600, 601-2, 651, 682, 701-2, 708, 768-9, 782-3, 848-9, 855-6, 862, 904, 929, 965-6, 1040, 1100, 1116, 1243-4.

Standing order 103 (eleven o'clock rule), 176, 198, 389, 549.

Standing order 399, 607-8.

Standing Orders Committee—

Report dated 19 August 1971—Motion to adopt—

Amendment (*Mr Bryant*), 673.

Amendment (*Mr Martin*), 685.

Motion, 686-7.

Report dated 20 March 1972—Motion—

Proposed new paragraph (*ba*)—Amendment (*Mr Luchetti*), 1018.

Paragraph (*c*)—Amendment (*Mr Daly*), 1020.

States Grants Bill 1970—Second reading, 409.

States Grants Bill 1971—Second reading—Resumption of debate be made order of day for next sitting—Amendment (*Mr Crean*), 595.

States Grants (Science Laboratories) Bill 1971—Second reading—Resumption of debate be made order of day for next sitting—Amendment (*Mr Beazley*), 597-8.

States Grants (Secondary Schools Libraries) Bill 1971—Second reading—Amendment (*Mr Beazley*), 868-9.

States Grants (Special Financial Assistance) Bill 1970—Second reading, 178.

Sulphuric Acid Bounty Bill 1971—Second reading, 819-20.

Supply Bill (No. 1) 1970-71—Second reading—Amendment (*Mr Barnard*), 129 (2) (1 negated).

Supply Bill (No. 1) 1972-73—Second reading, 1065-6.

Tariff—Progressive review—Ministerial statement—Motion to take note of paper, 1007-8.

Tariff Proposals—Excise No. 1 (1972)—Amendment (*Mr Grassby*)—

Closure moved, withdrawn, by leave, 1104.

Closure, 1104.

Territorial Sea and Continental Shelf Bill 1970—

Resumption of debate be made order of day for next sitting—Amendment (*Mr Patterson*), 1076.

Second reading, 1259-60 (negated).

Trespass on Commonwealth Lands Ordinance 1972 of A.C.T.—Motion for disallowance, 1186-7.

Unemployment relief in non-metropolitan areas—Ministerial statement—Motion to take note of paper—Amendment (*Mr Barnard*), 905-6.

Victoria Grant (Shepparton Preserving Company Limited) Bill 1971—Second reading—Resumption of debate be made order of day for next sitting—Amendment (*Mr Patterson*), 593-4.

Closure (moved and agreed to, unless otherwise shown)—*continued*In House—*continued*

Vietnam—Training of Vietnamese and Cambodians—Ministerial statement and papers—
Motion to take note of papers, 911–2.

Vietnam conflict—Australian Service personnel—Senate resolution—Motion—Amendment
(*Mr Barnard*), 856–7.

Want of confidence in—

Government, 472, 875.

Minister for Defence, 810–1.

Minister for Interior, 1126.

Speaker, 524.

Wine excise—Motion (*Mr Giles*), 854–5 (negated).

In committee—

Appropriation Bill (No. 1) 1971–72—Second Schedule—Proposed expenditure—Departments, &c.—

Housing—Amendment (*Mr Uren*), 799.

Labour and National Service, 806.

Defence Services—Amendment (*Mr Scholes*), 826.

Appropriation Bill (No. 1) 1972–73—Second Schedule—Proposed expenditure—Departments, &c.—

Civil Aviation—Amendment (*Mr Morrison*), 1192.

Education and Science, 1218.

Immigration, 1219.

Interior, 1237.

Housing—Amendment (*Mr Uren*), 1237.

Shipping and Transport—Amendment (*Mr Jones*), 1261.

Defence Services, 1267.

Repatriation and Social Services, 1270.

Broadcasting and Television Bill 1972 [No. 2]—Clause 3—Amendment (*Mr Hamer*), 1078–9, 1079–80.

Commonwealth Teaching Service Bill 1972—Clause 20—Amendment (*Mr Beazley*), 977.

Conciliation and Arbitration Bill 1972—

Clause 13—Proposed sections 32 to 35, 1051.

Clauses 20 to 49—Amendments (*Mr Lynch*), 1053.

Clause 51—

Amendments (*Mr Lynch*), 1055.

Clause, as amended, 1055–6.

Clause 57, as amended, 1058.

Remainder of Bill—Amendments (*Mr Lynch*), 1059.

Senate's amendments Nos. 1 and 7, 1119–20.

Customs Tariff Bill 1971—Bill be agreed to, 557.

Homes Savings Grant Bill 1970—Clause 5—Postponement (*Mr Uren*), 95–6.

House of Representatives (Quorum of Members) Bill 1970—Amendment (*Mr Bryant*), 295.

Loan (Australian Wheat Board) Bill 1970—Bill be agreed to, 28.

Loan (War Service Land Settlement) Bill 1971—Bill be agreed to, 871.

Ministers of State Bill 1971—Bill be agreed to, 572–3.

National Health Bill 1970—Senate's amendment No. 11, 215–6.

National Service Bill 1971 [No. 2]—

Proposed new clause 6A (*Mr Barnard*), 736.

Proposed new clause 8A (*Mr Enderby*) 737.

Ordinances and Regulations (Notification) Bill 1972—Proposed new clause 4 (*Mr Enderby*), 1184.

Public Order (Protection of Persons and Property) Bill 1971—

Clause 6, 526.

Clause 7, 527.

Clause 8, 529.

Closure (moved and agreed to, unless otherwise shown)—*continued*In committee—*continued*Public Order (Protection of Persons and Property) Bill 1971—*continued*

Clause 9, 530.

Clauses 10 and 11, 530.

Clause 17, 532.

Clause 23—Amendment (*Mr Enderby*), 534.

River Murray Waters Bill 1970—

Clause 4—Amendment (*Mr Patterson*), 71-2.

Bill, as amended, be agreed to, 73.

Salaries (Statutory Offices) Adjustment Bill 1971—Senate's amendments, 917.

Social Services (No. 3) 1972—Clause 4—Postponement (*Mr Whitlam*), 1103.

States Grants (Fruit-growing Reconstruction) Bill 1972—Bill be agreed to, 1251.

War Service Homes Bill 1971—

Clause 3—Amendment (*Mr Barnard*), 863-4.Clauses 4 and 5—Amendments (*Mr Uren*), 865.Proposed new clauses 4A and 4B (*Mr Uren*), 866.Of Members. *See* "Members."Clutha Pty Ltd—Contractual arrangements with Government of New South Wales. *See* "Public Importance—Discussion of matters of."Coalcliff, N.S.W. *See* "Petitions—Environment."

Cochran, Mr I. C.—Promoted to Serjeant-at-Arms, 233.

Cockburn Sound, W.A., Naval Base at. *See* "Committees—Public Works" and "Motions—General business."

Committees—

Address in Reply Committee. *See* "Address—To His Excellency the Governor-General."

Aircraft Noise—Select Committee—

Motion to appoint (*Mr Swartz*); amendment moved (*Mr Jones*); motion and amendment debated; amendment negatived; motion agreed to, 33-4.

Appointment of members, 39.

Reports, together with Minutes of Proceedings, 221 (Interim), 414.

And see "Statements."

Australian Capital Territory—Joint Committee—

Appointment of—

Members, 12, 235.

Senators, 12, 444, 717.

Publication of evidence—Freehold Lands Inquiry—Motion, by leave (*Mr Swartz*), debated and agreed to, 943

Reports—

Employment Opportunities, 1182.

Milk Industry Inquiry, 169.

State and municipal costs and revenues, and aspects of statutory authority to administer education (Unfinished Inquiries), 1300.

Sunday observance, 539.

Variation of plan of lay-out of City of Canberra and environs—

Forty-seventh series, 489.

Forty-eighth series, 742, 804.

Forty-ninth series, 1022, 1168.

Fiftieth series, 1149.

Fifty-first series, 1300.

And see "Statements."

Defence Forces Retirement Benefits Legislation—Joint Select Committee—

Motion to appoint (*Mr Snedden*); amendment moved (*Mr Barnard*); proposed amendment ruled out of order; motion debated and agreed to, 249-50.

Message from Senate agreeing to appointment of committee, 279.

Appointment of Senators and Members, 280.

Committees—*continued*

- Defence Forces Retirement Benefits Legislation—Joint Select Committee—*continued*
 Reports, together with Minutes of Proceedings, 891 (Interim), 1074.
And see "Statements."
- Foreign Affairs—Joint Committee—
 Motion to appoint (*Mr McMahon*); amendment moved (*Mr Beazley*); motion and amendment debated; amendment negatived; amendment moved (*Mr Cross*); motion and amendment debated; amendment negatived; motion agreed to, 56–9.
 Message from Senate agreeing to appointment of committee, 84.
- Appointment of—
 Members, 95, 514, 716, 950.
 Senators, 95, 656.
- Reports—
 Made to Minister—What is most effective form of aid—bilateral or multilateral, 1291.
 Presented—Indian Ocean region, 904.
- House Committee (Standing)—Appointment of Members, 311, 678, 948.
- Library Committee (Standing)—Appointment of Member, 709.
- New and Permanent Parliament House—Joint Select Committee—
 Appointment of Senators and Members, 12.
 Report presented and consideration made order of day, 67. (*Lapsed at Dissolution*).
- Pharmaceutical Benefits—Select Committee—
 Motion to appoint (*Mr Forbes*); debated and agreed to, 304
 Appointment of Members, 352, 393, 514, 687, 714.
 Report, together with Minutes of Proceedings, 1101.
- Printing Committee (Standing)—Reports presented and, by leave, agreed to—
 First, 59–60. Second, 107–8. Third, 167.
- Privileges Committee (Standing)—
 Appointment of Members, 541, 715.
 Power to send for persons, papers and records, 523, 716.
 Matters referred to, reports by, etc.—
 Article in *Daily Telegraph* of Friday, 27 August 1971—Reference, 689. Report, together with Minutes of Proceedings and Minutes of Evidence, 863. Motion (*Mr Swartz*)—That House agrees with committee in findings and is of opinion that it would best consult its own dignity by taking no further action in matter; debated; amendment moved (*Mr Cope*); motion and amendment debated; amendment negatived; motion agreed to, 901–2.
 Commitment to prison of honourable Member for Reid (*Mr Uren*)—Reference, 518. Report, together with Minutes of Proceedings, 628. Report noted, 667.
 Letter to editor signed by P. Wintle, published in *Australian* of Monday, 13 September 1971—Reference, 711. Report, together with Minutes of Proceedings, 796. Report agreed to, 818.
- Motion to refer matter to—
 Release of press statement on 25 May 1972 relating to changes in excise on wine; Motion to refer (*Mr Barnard*); debated and negatived, 1106–7.
And see "Statements—Parliamentary privilege."
- Public Accounts—Joint Committee (Statutory)—
 Appointment of—
 Members, 697.
 Senators, 662, 1071.
- Discharge of Senator, 1064.
- Reports—115th, 111; 116th, 123; 117th, 208; 118th, 208; 119th, 222; 120th, 292; 121st, 292; 122nd, 298; 123rd, 405; 124th, 422; 125th, 485; 126th, 485; 127th, 514; 128th, 656; 129th, 662; 130th, 662; 131st, 723; 132nd, 723; 133rd, 854; 134th, 959; 135th, 1101; 136th, 1101; 137th, 1101; 138th, 1206; 139th, 1206; 140th, 1223; 141st, 1301; 142nd, 1301.

Committees—continued

Public Works—Parliamentary Standing Committee (Joint Statutory)—

Appointment of Senators, 662, 931.

General Reports presented—

Thirty-second, 27.

Thirty-third, 476.

Thirty-fourth, 981.

Power to sit during sittings of House, 198, 270, 280, 312, 1156, 1169.

Resignation of Senator, 929.

Works referred to, reports by, etc.—

Australian Capital Territory—

Construction of—

Additional laundry and sterilising facilities, Canberra hospital—Approval of work, 100.

Bruce vaccine testing laboratory, Canberra—Reference of work, 728. Report, 854. Approval of work, 897.

Stage 1 of central hospital services complex, Canberra—Reference of work, 760. Report, 939. Approval of work, 956.

Erection of communications tower, Black Mountain—Reference of work, 1064. Report, 1138. Approval of work, 1238.

Extension of 17/35 runway, taxiways and aprons, Canberra (Fairbairn) Airport—Reference of work, 1023. Report, 1138. Approval of work, 1161.

Los Negros Island—Development works at H.M.A.S. *Tarangau*—Report, 85. Approval of work, 120.

New South Wales—

Bathurst—Construction of post office and administrative building—Report, 1138. Approval of work, 1160.

Bradfield Park—Construction of National Standards Laboratories—Report, 241. Approval of work, 264.

Camperdown—Construction of rehabilitation centre—Report, 1274. Approval of work, 1302.

Chester Hill—Construction of domestic accommodation, No. 2 Stores Depot, R.A.A.F.—Report, 519. Approval of work, 590.

Lindfield—Extensions to studios of Commonwealth Film Unit—Report, 1138. Approval of work, 1161.

Nowra—Replacement of accommodation (1971 reference) at H.M.A.S. *Albatross*—Report, 691. Approval of work, 733.

Quaker's Hill—Construction of stage 2 development works at H.M.A.S. *Nirimba*—Report, 904. Approval of work, 992.

Randwick—Construction of stores complex for 2 Base Medical and Dental Equipment Depot—Report, 81. Approval of work, 119.

Regents Park—Redevelopment of No. 2 Stores Depot, R.A.A.F.—Report, 1026. Approval of work, 1045.

South Head, Sydney—Construction of tactical trainer building at H.M.A.S. *Watson*—Report, 652. Approval of work, 700.

Sydney East—Construction of telephone exchange—Report, 1230. Approval of work, 1302.

Villawood—Construction of archives repository—Report, 181. Approval of work, 208.

Woolloomooloo—Construction of Commonwealth Centre (first stage)—Report, 1168.

Northern Territory—

Alice Springs—

Augmentation of town water supply—Report, 284. Approval of work, 308.

Construction of—

Commonwealth office block—Reference of work, 1172. Report, 1274. Approval of work, 1302.

Committees—*continued*Public Works, etc.—*continued*Works referred to, etc.—*continued*Northern Territory—*continued*Alice Springs—*continued*Construction of—*continued*

Electricity supply power station—Reference of work, 358. Report, 447.
Approval of work, 482.

High school—Report, 12. Approval of work, 86.

Primary and pre-schools at Bradshaw—Reference of work, 709. Report, 804. Approval of work, 830.

Yirara Residential College for Aboriginal students—Reference of work, 447. Report, 561. Approval of work, 607.

Provision of engineering services to sub-divisions of Racecourse West, Morris Soak and Bradshaw Drive—Report, 274. Approval of work, 294.

Redevelopment of Alice Springs Hospital—Reports, 539 (Interim), 652. Approvals of work, 606, 1102.

Darwin—

Augmentation of electrical supply system, central city area—Report, 284. Approval of work, 316.

Central zone sewerage scheme—Reference of work, 678. Reports, 834, 1160. Approval of work, 1202.

And see "Ministerial statements" and "Statements."

Construction of—

Administration office blocks 6, 7 and 8 and an information and display building—Report, 41. Approval of work, 86.

Anula and Wulagi neighbourhoods, Sanderson District—Reference of work, 775. Report, 939. Approval of work, 967.

Community College—Reports, 519 (Interim), 652. Approvals of work, 590, 700.

High school, Casuarina—Report, 12. Approval of work, 86.

New hospital at Casuarina—Reference of work, 1007. Report, 1138. Approval of work, 1238.

Palmerston arterial road—Report, 1168.

Primary and pre-schools at Nakara—Reference of work, 709. Report, 804. Approval of work, 830.

Stage 5 extensions, Stokes Hill Power Station—Reference of work, 775. Report, 854. Approval of work, 897.

Tiwi and Wanguri schools—Report, 1138. Approval of work, 1160.

Development of Port of Darwin—Reference of work, 280. Report, 405. Approval of work, 423.

Provision of engineering services, District of Dripstone—Report, 316. Approval of work, 358.

Re-development of Kormilda College for Aboriginal students—Reference of work, 1102. Report, 1160. Approval of work, 1192.

East Alligator River area—Construction of road—Reference of work, 837. Report, 939. Approval of work, 992.

Katherine—Construction of sewerage system—Reference of work, 831. Report, 939. Approval of work, 956.

Stuart and Barkly Highways—Three year improvement and maintenance programme—Report, 765. Approval of work, 791.

Stuart and Victoria Highways—Construction of development roads—Reference of work, 503-4. Report, 652. Approval of work, 710.

Committees—continued

Public Works, etc.—continued

Works referred to, etc.—continued

Northern Territory—continued

Tennant Creek—

Construction of—

New power station—Reference of work, 1172. Report, 1212. Approval of work, 1238.

Primary and pre-school—Reference of work, 1160. Report, 1212. Approval of work, 1238.

Sewerage reticulation and treatment plant—Reference of work, 848. Report, 951. Approval of work, 992.

Wagaman—Construction of primary school—Report, 334. Approval of work, 423.

Papua New Guinea—

Construction of—

Commonwealth offices at Port Moresby—Reference of work, 1209. Report 1274. Approval of work, 1302.

New 14L/32R runway and associated works at Port Moresby Airport—Reference of work, 1169. Report, 1258. Approval of work, 1302.

Development of Nadzab Airport at Lae—Reference of work, 1169. Report, 1258. Approval of work, 1302.

Queensland—

Amberley—Development of R.A.A.F. Base—Report, 1196. Approval of work, 1301-2.

Brisbane—Construction of Post Office Administrative Centre, Stage 1—Report, 208. Approval of work, 222.

Canungra—Development of jungle training centre—Report, 1196. Approval of work, 1302.

Greenslopes—Construction of out-patients' clinic at Repatriation General Hospital—Report, 1274. Approval of work, 1302.

Taringa—Construction of patient's and staff accommodation at Kingshome Rehabilitation Centre—Report, 1274. Approval of work, 1302.

Townsville—Development of R.A.A.F. Base—Report, 1196. Approval of work, 1302.

Woolloongabba—Construction of telephone exchange—Report, 1230. Motion for approval of work (*Mr Chipp*); amendment moved (*Mr D. M. Cameron*); motion and amendment debated; amendment negatived; motion agreed to, 1303.

South Australia—Adelaide—Construction of mail exchange building—Report, 241. Approval of work, 267.

Tasmania—Hobart—

Construction of Commonwealth Offices, Stage 1—Report, 375. Approval of work, 406.

Construction of ward and paramedical building at Repatriation General Hospital—Report, 1078. Approval of work, 1093.

Victoria—

Avalon Airport—Development to Boeing 747/Concorde standard—Report, 383. Motion for approval of work (*Mr Chipp*); amendment moved (*Mr Jones*); motion and amendment debated; amendment negatived; motion agreed to, 414.

Bendigo—Construction of communications building—Report, 652. Approval of work, 700.

Laverton—Development of R.A.A.F. Base—Report, 718. Approval of work, 765-6.

Melbourne—Construction of Commonwealth Centre (phase 1)—Report, 1138. Approval of work, 1238.

Committees—*continued*Public Works, etc.—*continued*Works referred to, etc.—*continued*Victoria—*continued*

Melbourne Airport—Development of freight aprons, taxiways, runway extension and engineering services—Report, 241. Motion for approval of work (*Mr Chipp*); debated; amendment moved (*Mr Jones*), proposed amendment ruled out of order; second amendment moved (*Mr Jones*); motion and amendment debated; amendment negatived; motion agreed to, 264-6.

Puckapunyal—Construction of Royal Australian Army Service Corps Centre—Report, 1138. Approval of work, 1154.

Shepparton—Construction of post office and telephone exchange—Report, 1160. Approval of work, 1191.

Tottenham—Construction of additional storehouse building at Stores Depot—Report, 41. Approval of work, 86.

Westernport—Construction of sleeping, messing and amenities facilities for Chiefs and Petty Officers, H.M.A.S. *Cerberus*—Report, 334. Approval of work, 380.

Western Australia—

Cockburn Sound—

Construction of—

Naval support facility (H.M.A.S. *Stirling*)—Report, 1050. Approval of work, 1092.

Point Peron/Garden Island Causeway, Naval support facility—Reference of work, 294. Report, 405. Approval of work, 423.

Exmouth (R.A.A.F. Base, Learmonth)—Provision of transportable houses and classroom—Report, 298. Approval of work, 308.

Pearce—Development of R.A.A.F. Base—Report, 64. Motion for approval of work (*Mr Chipp*); amendment moved (*Mr Jones*); motion and amendment debated; amendment negatived; motion agreed to, 119.

And see "Statements."

Publications Committee (Standing)—

Appointment of Members, 208, 270.

Power to move from place to place, 566.

Reports presented and, by leave, agreed to—First, 229-30; Second, 292-3; Third, 395-7; Fourth, 425-6; Fifth, 451; Sixth, 476; Seventh, 510-11; Eighth, 550; Ninth, 627-8; Tenth, 669-9; Eleventh, 714; Twelfth, 777-9; Thirteenth, 837-8; Fourteenth, 908-9; Fifteenth, 961; Sixteenth, 998; Seventeenth, 1084; Eighteenth, 1110-1; Nineteenth, 1112; Twentieth, 1173-4; Twenty-first, 1225-6; Twenty-second, 1303-6.

Reports—

Departmental publishing activities together with extracts from minutes of proceedings, 1300.

Distribution and pricing of Parliamentary Publications together with appendixes and extracts from minutes of proceedings, 774.

Pink Pages advertising contract for Victorian telephone directories together with extracts from minutes of proceedings, 1230.

And see "Standing orders—Amendment of" and "Statements."

Road Safety—Select Committee—

Motion to appoint (*Mr Nixon*); debated and agreed to, 1029-30.

Appointment of Members, 1045.

Report (Unfinished Inquiry), together with minutes of proceedings, 1301.

And see "Statements."

Standing Orders Committee (Standing)—

Appointment of Members, 444, 485, 514.

References to—

Amendment to standing order 28 relating to Printing Committee's powers, etc., 69.

Distribution of questions without notice, 666.

Committees—continued

Standing Orders Committee (Standing)—continued

Reports dated—

1 June 1970—

Brought up, 181.

Motion (*Mr Swartz*); debated and agreed to, 203 (Publications Committee).

10 June 1970—

Brought up, 233.

Motion (*Mr Snedden*); debated; motion divided to enable matters to be considered separately, 242.

Paragraph (1)—

(a) Question (sitting days) debated and agreed to, 242–3.

(b) Question (time limits) agreed to, 252.

(c) Question (quorum) debated and agreed to, 252–3.

For subsequent related proceedings, see “Standing orders—Amendment of.”

Paragraph (2)—

Question (amendment of standing order 72) agreed to, 253.

Question (amendment of standing order 250) agreed to, 253.

Motion (*Mr Bryant*), 258–9 (Standing Committees) (*Lapsed at Dissolution*).

15 February 1971—Brought up, 439.

19 August 1971—

Brought up, 662.

Motion (*Mr Swartz*); debated, 667. Amendment moved (*Mr Bryant*); motion and amendment debated; amendment negated; amendment moved (*Mr Martin*) 673–4. Motion and amendment debated, 674, 685. Amendment negated; motion agreed to, 686–7 (Days and hours of meeting).

20 March 1972—

Brought up, 964.

Motion (*Mr Swartz*); motion divided to enable separate question to be put, 1009.

Paragraph (a)—

Question (Recommendation's Nos. 1–6—Assistant Ministers); debated; amendment moved (*Mr Scholes*); question and amendment debated; amendment negated; question agreed to, 1009–10.

Question (Recommendation No. 7—Suspension of standing orders); debated and agreed to, 1012.

Question (Recommendation No. 8—Petitions); amendment moved (*Mr Scholes*); question and amendment debated; amendment negated; amendment moved (*Mr Grassby*); question and amendment debated; amendment negated; amendment moved (*Mr Bryant*); question and amendment debated; amendment negated; question agreed to, 1012–3.

Question (Recommendation No. 9—Publications Committee); debated and agreed to, 1013.

Question (Recommendation No. 10—Members—Use of academic or other titles, etc.); debated and agreed to, 1013.

Paragraph (b)—

Question (Endorsement of other decisions of Committee Nos. 1–5); debated; amendment moved (*Mr Keogh*); question and amendment debated; amendment agreed to, question, as amended, agreed to, 1013–4.Standing orders having been suspended, amendment to motion moved (*Mr Bryant*), 1014. Motion and amendment debated; amendment moved to proposed amendment (*Mr Luchetti*); debate continued; amendment to proposed amendment negated; original amendment negated, 1018–9.

Paragraph (c)—

Question (Commencement of amendments of standing orders and changes of practice); amendment moved (*Mr Daly*); question and amendment debated; amendment negated; question agreed to, 1020.

Committees—*continued*

Wildlife Conservation—Select Committee—

Motion to appoint (*Mr Fox*); debated and agreed to, 147–8.

Appointment of Members, 185.

Leave to report from time to time, 717.

Reports—

Interim (Conservation and commercial exploitation of Kangaroos); Consideration made order of day, 843. (*Lapsed at Dissolution*).

Final, together with minutes of proceedings, 1300.

And see “Statements.”

And see “Motions—General business”, “Petitions—Petitions committee”, “Public Importance—Discussion of matters of”, “Standing orders—Suspension of” *and* “Statements.”

Commonwealth—

Acts and Statutory Rules. *See* “Ministerial statements” *and* “Statements.”

Administrative Review Committee—Report. *See* “Ministerial statements” *and* “Motions—To take note of papers.”

Education programme. *See* “Ministerial statements” *and* “Motions—To take note of papers.”

Electoral—

Act—Administration. *See* “Ministerial statements—Standing orders having been suspended” *and* “Motions—To take note of papers.”

Bills. *See* “Bills.”

Employees’ Compensation. *See* “Bills” *and* “Petitions.”

Employment conditions. *See* “Public Importance—Discussion of matters of.”

Motor Omnibus Fares Regulations of A.C.T. *See* “Motions—General business.”

New Guinea Timbers Limited—Sale of Commonwealth equity. *See* “Ministerial statements” *and* “Statements.”

Parliamentary Association. *See* “Distinguished visitors”, “Motions—To take note of papers” *and* “Statements.”

Places (Application of Laws) Bill. *See* “Bills.”

Serum Laboratories Bill. *See* “Bills.”

Scholarships. *See* “Petitions—Education.”

State and regional finances and functions. *See* “Public Importance—Discussion of matters of.”

State urban land planning and development commissions. *See* “Public Importance—Discussion of matters of.”

Superannuation Fund. *See* “Ministerial statements” *and* “Statements.”

Teaching Service Bill. *See* “Bills.”

Tertiary scholarships. *See* “Ministerial statements” *and* “Statements.”

Communications Tower, Black Mountain, A.C.T. *See* “Committees—Public Works.”

Companies (Foreign Take-overs) Bill. *See* “Bills.”

Companies (Uranium Mining Companies) Ordinance of A.C.T. *See* “Ministerial statements” *and* “Motions—To take note of papers.”

Company—

Law Advisory Committee—Interim Reports to Standing Committees of Attorneys-General. *See* “Ministerial statements” *and* “Statements.”

Takeovers. *See* “Petitions—Ansett Transport Industries” *and* “Public Importance—Discussion of matters of.”

- Compensation (Commonwealth Employees) Bills. *See* "Bills" and "Statements."
- Concession fares for pensioners on Commonwealth Railways. *See* "Ministerial statements" and "Statements."
- Conciliation and Arbitration—
Act. *See* "Ministerial statements" and "Motions—To take note of papers."
Bills. *See* "Bills" and "Statements."
Commission—Pronouncements on matters coming before. *See* "Public Importance—Discussion of matters of."
- Condolence, Vote of. *See* "Deaths."
- Conscription. *See* "Petitions—National Service Act."
- Consular Privileges and Immunities Bill. *See* "Bills."
- Consumer protection legislation. *See* "Petitions."
- Container ship service. *See* "Ministerial statements" and "Motions—To take note of papers."
- Continental Shelf. *See* "Ministerial statements" and "Bills—Territorial Sea and Continental Shelf Bill."
- Continental Shelf (Living Natural Resources) Bill. *See* "Bills."
- Contingent notices. *See* "Standing orders—Suspension of."
- Contraceptive devices. *See* "Petitions."
- Cope, Mr J. F.—Named—Motion for suspension withdrawn, 324.
- Corporations power of Commonwealth. *See* "Public Importance—Discussion of matters of."
- Cosmetics and toiletries. *See* "Petitions."
- Council of Australian Institute of Aboriginal Studies—Appointment of Members, 514.
- Count-out. *See* "Business—Government" and "Quorum."
- Country Party. *See* "Australian Country Party."
- Crafts—Committee of Inquiry. *See* "Ministerial statements", "Petitions" and "Statements."
- Crime. *See* "Petitions."
- Crimes (Hijacking of Aircraft) Bill. *See* "Bills."
- Criminology Research Bill. *See* "Bills."
- Crown-of-thorns Starfish. *See* "Ministerial statements" and "Motions—To take note of papers."
- Customs Bills. *See* "Bills."
- Customs Tariff. *See* "Bills" and "Tariff Proposals."
- Czechoslovakia, Trade Relations Agreement with. *See* "Ministerial statements" and "Motions—To take note of papers."

D

- Daily Telegraph*. *See* "Committees—Privileges."
- Dairy Bills. *See* "Bills" and "Standing Orders—Suspension of."
- Damage to environment. *See* "Public Importance—Discussion of matters of."
- Dartmouth Reservoir Agreement Bill. *See* "Bills."
- Darwin, N.T. *See* "Committees—Public Works."
- Darwin area, Television—Commercial licence for. *See* "Ministerial statements" and "Statements."

Days and hours of sitting. *See* "Business", "Standing Orders—No. 40" and "Statements."

Death Penalty Abolition Bill. *See* "Bills."

Deaths—

Blackburn, Mrs D. A., 427.

Blakeley, Hon. A., 1123.

Dixon, Rt. Hon. Sir Owen, 1123.

Duke of Windsor, H.R.H.—Address of condolence to Her Majesty The Queen, 1109. Reply by Her Majesty's Private Secretary, 1123. *And see* "Address."

Fisken, Mr A. C. W., 231.

Fraser, Mr J. R.—Vote of condolence—Suspension of sitting, 63.

Hadley, Mr J. W., 763.

Joshua, Mr R., 175.

Kent Hughes, Hon. Sir Wilfrid—Vote of condolence—Suspension of sitting, 231.

McKellar, Senator the Hon. G. C.—Vote of condolence, 85.

Ormonde, Senator J. P.—Vote of condolence, 427.

Prince William of Gloucester, H.R.H.—Address of condolence to Her Majesty The Queen, 1159. Reply by Her Majesty, 1175. *And see* "Address."

Slim, Field Marshal Viscount—Vote of condolence, 427.

Watkins, Mr D. O., 919.

Wheeler, Mr R. C., 479.

Member of Israeli Parliamentary Delegation, 937.

Debate. *See* "Bills" and "Business."

Decentralisation—Commonwealth-State Officials' Committee—Report. *See* "Ministerial statements" and "Motions—To take note of papers."

Defence. *See* "Bills", "Ministerial statements", "Motions—To take note of papers" and "Petitions."

Defence Forces Retirement Benefits—

Bills. *See* "Bills."

Fund. *See* "Ministerial statements."

Legislation—Joint Select Committee—Report. *See* "Committees", "Ministerial statements", "Motions—To take note of papers" and "Statements."

Defence Pay Bill. *See* "Bills."

Delivered Meals Subsidy Bills. *See* "Bills."

Departmental changes, 428, 471.

Deputy Chairmen of Committees—Nomination by Speaker, 13.

Deputy Prime Minister's attitude to Mainland China—Loss of wheat market. *See* "Public Importance—Discussion of matters of."

Deputy Speaker (Mr Drury)—

Member named by, 1149.

Suspends sitting owing to grave disorder, 691 (in gallery).

Deputy Speaker (Mr Lucock)—

Casting vote by (Standing Orders Committee Report), 1019.

Member named by, 1268.

Presents paper, 63, 858, 943, 1143.

And see "Rulings, etc."

Designs Law Review Committee. *See* "Ministerial statements" and "Statements."

Devaluation compensation for rural industries for 1971. *See* "Ministerial statements and "Motions—To take note of papers."

Diabetics, tax concessions for. *See* "Petitions—Taxation."

Diesel Fuel Tax Bills. *See* "Bills."

Diplomatic Privileges and Immunities Bill. *See* "Bills."

Discharge of orders of day. *See* "Business."

Discussion of matters of public importance. *See* "Public Importance—Discussion of matters of."

Disorder, grave—Arising in—

House—Suspension of sitting, 76 (2).

Galleries—Suspension of sitting, 209, 691.

Dissent—

From rulings. *See* "Rulings, etc."

Of one Member recorded, 408, 1013.

Distillation Bill. *See* "Bills."

Distinguished visitors—

Provided with seat on floor of House—

Funada, His Excellency Mr N. (Speaker of House of Representatives of Japan), 1207.

Holyoake, Rt Hon. K. J. (Prime Minister and Minister of Foreign Affairs of New Zealand), 187.

Laurel Jnr, Mr J. B. (Speaker of House of Representatives of the Philippines), 351.

Ong Sim, His Excellency Senator (President of Senate of Cambodia), 380.

Rhee, His Excellency Mr Hyo Sang (Speaker of National Assembly of Korea), 31.

Trudeau, Rt Hon. P. E. (Prime Minister of Canada), 159.

Welcomed—

Chief Justices attending Fourth Asian Judicial Conference, 81.

Commonwealth Parliamentary Association—

Australian Parliamentary Seminar delegates, 1175.

Conference delegates, 349.

Delegations from—

Congress of the Philippines, 351.

Diet of Japan, 239, 721, 1207.

Federal Assembly of Yugoslavia, 207.

House of Assembly of Papua New Guinea, 89, 1039.

Parliament of Cambodia, 380.

Parliament of Korea, 31.

Sabah Branch of Commonwealth Parliamentary Association, 695.

Efi, Hon. T. (Minister for Works, Marine and Transport, Western Samoa), 721.

South Pacific Forum delegation leaders, 927.

Divided motions. *See* "Motions."

Division lists in *Hansard*, 21 March 1972. *See* "Speaker—Statements" and "Statements."

Divisions—

Dissent of one Member recorded, 408, 1013.

In House—

Address in Reply—Amendment (*Mr J. F. Cairns*), 48–9.

Adjournment of House—

Closure, 61, 109, 116–7, 120, 158, 410, 473, 704–5, 1004, 1071, 1107–8, 1144.

Question required to be put forthwith in accordance with order of House of—16 April 1970, 194–5 (negatived), 203–4 (negatived).

26 August 1970, 343 (negatived), 417–8 (negatived).

Air Navigation Bill 1971—Second reading—Amendment (*Mr Jones*), 744.

Aircraft Noise—Select Committee—Motion to appoint—Closure, 33–4.

Airline Equipment (Loan Guarantee) Bill 1972—

Second reading—Amendment (*Mr Jones*), 1097.

Third reading, 1098.

Airlines Agreements Bill 1972—Second reading—Amendment (*Mr Jones*), 1291–2.

Airport and harbour development—Proposed select committee—Motion to appoint—Closure, 559–60.

Alteration of day of next meeting—Closure, 469.

Amendment of National Service Regulations—Motion for disallowance, 423–4.

Divisions—*continued*In House—*continued*

- Apple and Pear Stabilization Bill 1971—Second reading—Amendment (*Mr Patterson*), 753-4.
- Appropriation Bill (No. 3) 1969-70—Second reading—Amendment (*Mr Uren*), 128.
- Appropriation Bill (No. 1) 1970-71—Second reading—
Amendment (*Mr Whitlam*), 285-6.
Motion, 286.
- Appropriation Bill (No. 3) 1970-71—Second reading—Closure, 551-2.
- Appropriation Bill (No. 1) 1971-72—Second reading—Amendment (*Mr Whitlam*), 725.
- Appropriation Bill (No. 3) 1971-72—Second reading—Amendment (*Mr Patterson*), 881.
- Appropriation Bill (No. 4) 1971-72—Second reading—Amendment (*Mr Jones*), 1065.
- Appropriation Bill (No. 1) 1972-73—Second reading—Amendment (*Mr Whitlam*), 1171.
- Assistant Ministers—Appointment—Ministerial statement—Motion to take note of paper—
Amendment (*Mr Daly*)—
Debate be adjourned, 576-7.
Closure, 663.
Amendment, 663-4.
- Australian Industry Development Corporation Bill 1970—Second reading, 161-2.
- Australian Institute of Marine Science Bill 1972—
Motion (*Mr Whitlam*), 1067.
Second reading—Amendment (*Mr Beazley*), 1067-8.
- Broadcasting and Television Bill 1972—Second reading—Amendment (*Mr Stewart*), 944-5.
- City Area Leases Ordinance 1970 and Leases (Special Purposes) Ordinance 1970 of A.C.T.—
Motion for disallowance—
Closure, 509.
Motion, 509-10.
- Committee of Privileges—Report relating to article published in *Daily Telegraph*, 27 August 1971—Motion—Amendment (*Mr Cope*), 901-2.
- Commonwealth Electoral Bill 1972—Second reading—Closure, 1044 (negated).
- Commonwealth Teaching Service Bill 1972—Second reading—Amendment (*Mr Beazley*), 974.
- Conciliation and Arbitration Bill 1970—
Second reading, 225.
Third reading, 227.
- Conciliation and Arbitration Bill 1972—
Second reading, 1045-6.
Third reading, 1060.
- Container ship service—Ministerial statement—Motion to take note of paper—Amendment (*Mr Jones*), 376-7.
- Customs Bill (No. 2) 1971—Second reading—Amendment (*Mr Hayden*), 898-9.
- Customs Tariff Bill 1970—Third reading, 217-8.
- Customs Tariff Bill 1971—Third reading, 557-8.
- Dartmouth Reservoir Agreement Bill 1970—Second reading—Amendment (*Mr Patterson*), 78.
- Days and hours of sitting—
Adjournment of sitting—Motion—Amendment (*Mr J. F. Cairns*)—
Closure, 92.
Amendment, 93.
Motion—Closure, 388.
- Death Penalty Abolition Bill 1972—Second reading—Debate be adjourned, 964-5.
- Defence Forces Retirement Benefits Bill 1970—Second reading—Amendment (*Mr Barnard*), 193.
- Defence Forces Retirement Benefits Legislation—Report of Joint Select Committee—
Ministerial statement—Motion to take note of paper—Amendment (*Mr Barnard*)—
Debate be adjourned, 1299.

Divisions—continued

In House—continued

- Delivered Meals Subsidy Bill 1970—
 Second reading—
 Debate be adjourned, 14-5.
 Closure, 54.
 Resumption of debate be made order of day for next sitting, 15.
- Dissent from ruling—
 Closure, 44, 609-10, 614, 927-8, 1060-1.
 Motion, 21-2, 44-5, 82, 154-5, 332-3, 610-1, 614-5, 784, 928, 947-8, 980.
- East Pakistani refugees—Emergency relief aid—Ministerial statement, 27 October 1971—
 Motion to take note of paper—Amendment (*Mr Beazley*), 792.
- Economy: Reductions in Commonwealth expenditures—Ministerial statement—Motion
 to take note of paper—Want of confidence amendment (*Mr Whitlam*)—
 Closure, 445.
 Amendment, 446.
- Education Ordinance 1971 and amendment of Commonwealth Motor Omnibus Fares
 Regulations of A.C.T.—Motions for disallowance, 941.
- Education Research Bill 1970—Second reading—Amendment (*Mr Beazley*), 417.
- Estate Duty Assessment Bill 1970—Second reading—Amendment (*Mr Crean*), 100-1.
- Excise Tariff Bill 1970—Second reading, 353-4.
- Excise Tariff Bill 1971—Second reading, 843.
- Foreign Affairs—Joint Committee—Motion to appoint—
 Amendment (*Mr Beazley*)—
 Closure, 57.
 Amendment, 58.
 Amendment (*Mr Cross*)—
 Closure, 58-9.
 Amendment, 59.
- Government business—Precedence to, 1091.
- Grievance debate—
 Grievances be noted, 208-9.
 Postponement—
 Closure, 1074-5.
 Motion, 1075.
- Handicapped Children (Assistance) Bill 1970—Second reading—Amendment (*Mr Hayden*),
 177-8.
- High Court and National Art Gallery sites—Ministerial statement—Debate be adjourned,
 137-8.
- Homes Savings Grant Bill 1971—Second reading—Amendment (*Mr Uren*), 851.
- Hospital, Alice Springs, N.T.—Approval of work—Closure, 606-7.
- House of Representatives (Quorum of Members) Bill 1970—Second reading, 294.
- Immigration (Education) Bill 1970—Second reading—Amendment (*Mr Daly*), 439-40.
- Income Tax Assessment Bill 1970—Second reading, 359.
- Income Tax Assessment Bill 1972 [No. 2]—Second reading—Amendment (*Mr Crean*), 940.
- Income Tax Bill 1970—Second reading—Amendment (*Mr Crean*)—
 Closure, 360.
 Amendment, 360-1.
- Income Tax Bill 1971—Second reading—Amendment (*Mr Crean*), 805.
- Inter-Parliamentary Union—The Hague Conference—Report of Australian Delegation—
 Motion to take note of paper—Debate be adjourned, 752-3.
- Leader of House—Censure motion—Amendment (*Mr Gorton*)—
 Closure, 82-3.
 Amendment, 83.
- Loan (Australian Wheat Board) Bill 1970—Third reading—Closure, 28-9.
- Loan (Defence) Bill (No. 2) 1970—Second reading, 422.

Divisions—*continued*In House—*continued*

- Loan (Defence) Bill 1971—Second reading, 812.
- Loan (War Service Land Settlement) Bill 1970—Second reading—Amendment (*Mr Patterson*), 211–2.
- Loan (War Service Land Settlement) Bill 1971—
Second reading—Amendment (*Mr Patterson*)—
Closure, 870.
Amendment, 870–1.
Third reading—Closure, 872.
- Loan (War Service Land Settlement) Bill 1972—
Second reading—Amendment (*Mr Patterson*), 1198–9.
Third reading—Closure, 1199.
- Loans (Qantas Airways Limited) Bill (No. 2) 1971—Second reading—Amendment (*Mr Jones*), 813.
- Loans (Qantas Airways Limited) Bill 1972—Second reading—Amendment (*Mr Jones*), 1215.
- Minister for Defence—Motion of no confidence—
Closure, 810–1.
Motion, 811.
- Ministers of State Bill 1971—
Second reading—
Closure, 571.
Motion, 572.
Report be adopted, 574–5.
Third reading—
Closure, 575.
Motion, 575–6.
- Melbourne Airport—Freight aprons, taxiways, runway extension and engineering services—
Approval of Work—
Amendment (*Mr Jones*)—
Closure, 265.
Amendment, 265–6.
Motion, 266.
- Member—
Be not further heard, 146, 264–5, 582, 597, 599–600, 921, 1243, 1244–5.
Suspension of, 404, 457, 666.
- Merino export embargo—Ministerial statement—Motion to take note of paper—Closure, 910–1.
- Merino rams—Relaxation of export embargo—Motion—
Amendment (*Mr Patterson*)—
Closure, 986.
Amendment, 987.
Motion, 987.
- National Film and Television Training school—Ministerial statement, 10 November 1971, and papers—Motion to take note of papers—Debate be adjourned, 907.
- National Health Bill 1970—
Second reading—Amendment (*Mr Hayden*), 124.
Bill be considered urgent, 138–9.
Allotment of time, 139–40.
- National Health Bill 1971 [No. 2]—Second reading—Amendment (*Mr Hayden*), 770.
- National Urban and Regional Development Authority Bill 1972—Second reading—Amendment (*Mr Uren*)—
Closure, 1269.
Amendment, 1269.
- Navigation Bill 1972—Second reading—Amendment (*Mr Jones*), 1026–7.
- New South Wales Grant (Flood Mitigation) Bill 1971—Second reading—Amendment (*Mr Patterson*), 466.

Divisions—continued

In House—continued

- Off-shore legislation—Commonwealth-State discussions—Ministerial statement—Motion to take note of paper—Amendment (*Mr Patterson*)—Amendment to proposed amendment (*Mr Howson*)—
 Closure, 155.
 Words stand part of proposed amendment, 156 (negated).
 Words to be inserted in proposed amendment be so inserted, 156–7.
 Words, as amended, be added to motion, 157.
- Ordinances and Regulations (Notification) Bill 1972—Third reading—
 Closure, 1185–6.
 Motion, 1186.
- Pay-roll Tax (Termination of Commonwealth Tax) Bill 1971—Second reading, 723–4.
- Pollution of the Sea by Oil Bill 1972—Second reading—Amendment (*Mr Jones*), 1294–5.
- Post and Telegraph Bill 1971—Second reading—
 Amendment (*Mr Crean*), 712–3.
 Motion, 713.
- Post and Telegraph Rates Bill 1970—Second reading—
 Amendment (*Mr Crean*), 319–20.
 Motion, 320.
- Postponement of—
 Notices, 14.
- Order of day—
 Amendment (*Mr Whitlam*)—
 Closure, 611.
 Amendment, 612.
 Motion, 612–3.
- Press statement by Leader of Opposition, 23 September 1970—Motion to take note of paper—
 Amendment (*Mr J. F. Cairns*), 333.
 Debate be adjourned, 333–4.
- Prime Minister—Motion of want of confidence (*Mr Barnard*)—
 Closure, 339.
 Motion, 339–40.
- Prime Minister—Motion of no confidence (*Mr Whitlam*)—
 Closure, 937–8.
 Motion, 938.
- Prime Minister's methods and motives—Motion (*Mr Whitlam*)—
 Closure, 635.
 Motion, 635–6.
- Prime Minister—Motion of censure (*Mr Whitlam*), 1266.
- Privilege—Release of press statement—Motion for reference of matter to Committee of Privileges—
 Closure, 1106.
 Motion, 1107.
- Public Importance—Discussion of matters of—Business of day be called on, 13, 22–3, 31–2, 38–9, 41–2, 52, 68, 293, 352.
- Public Order (Protection of Persons and Property) Bill 1971—
 Suspension of standing orders to enable remaining stages to be passed without delay, 536.
 Third reading—
 Amendment (*Mr J. F. Cairns*), 536–7.
 Motion, 537.
- Public Service Arbitration Bill 1972—Second reading, 982–3.
- Repatriation Bill (No. 2) 1970—Second reading—Amendment (*Mr Barnard*), 312.
- Repatriation Bill 1971—Second reading—Amendment (*Mr Barnard*), 504.
- Repatriation Bill 1972—Second reading—Amendment (*Mr Barnard*), 1017.

Divisions—*continued*In House—*continued*

River Murray Waters Bill 1970—

Second reading—Amendment (*Mr Patterson*)—

Closure, 70.

Amendment, 71.

Suspension of standing orders to enable remaining stages to be passed without delay—

Closure, 74-5.

Motion, 75.

Bill be recommitted for reconsideration of clause 4, 77.

Third reading, 77-8.

Rural reconstruction employment training scheme—Ministerial statement—Motion to take note of paper—Amendment (*Mr Patterson*)—

Closure, 722.

Amendment, 722-3.

Salaries (Statutory Offices) Adjustment Bill 1972—Second reading—Amendment (*Mr Whitlam*), 1112-3.

Sales Tax Bills (Nos. 1 to 9) 1970—Second readings, 353.

Service employment—Committee of inquiry—Ministerial statement—Motion to take note of paper—Amendment (*Mr Barnard*)—

Closure, 372.

Amendment, 372.

Snowy Mountains Engineering Corporation Bill 1970—Second reading—Closure, 195.

Social Services Bill (No. 2) 1970—Second reading—Amendment (*Mr Hayden*), 309.Social Services Bill 1971—Second reading—Amendment (*Mr Hayden*), 501.Social Services Bill (No. 2) 1971—Second reading—Amendment (*Mr Hayden*), 702-3.Social Services Bill 1972—Second reading—Amendment (*Mr Hayden*), 934.Social Services Bill (No. 3) 1972—Second reading—Amendment (*Mr Whitlam*), 1102-3.Social Services Bill (No. 4) 1972—Second reading—Amendment (*Mr Hayden*), 1207.Softwood Forestry Agreements Bill 1972—Second reading—Amendment (*Mr Patterson*), 1111.South Australia Grant (Fruit Canneries) Bill 1971—Second reading—Amendment (*Mr Patterson*), 892.Special adjournment—Amendment (*Mr Patterson*)—

Closure, 1121.

Amendment, 1121.

Speech—Extension of time, 609.

Standing order 91—Time limits—Amendment (*Mr Solomon*), 289-90.

Standing orders—

Suspension of—

Closure, 16, 94, 187-8, 250-1, 324, 337-8, 373, 392, 548, 570, 577-8, 579, 588, 590, 600, 601-2, 651, 682, 701-2, 708, 768-9, 782-3, 848-9, 855-6, 862, 965-6, 1100, 1116, 1243-4.

Motion, 16-17, 37-8, 68-9, 94-5, 130, 147, 188, 247, 247-8, 251, 324-5, 338, 373, 392-3, 449-50, 499-500, 548-9, 570-1, 578, 579, 580, 588-9, 591, 596, 601, 602, 651-2, 672, 683, 702, 709, 765-4, 769, 770, 783, 849, 856, 862-3, 890, 904, 910, 921-2, 929-30, 966, 1040, 1100-1, 1105-6, 1116-7, 1128, 1153, 1176, 1183, 1197-8, 1231, 1242-3, 1244.

Suspension of standing order 103 (eleven o'clock rule)—

Closure, 176, 198, 389, 549.

Motion, 389-90, 550, 790-1.

Suspension of standing order 399—

Closure, 607-8.

Motion, 608.

Divisions—*continued*In House—*continued*

Standing Orders Committee—

Report dated 10 June 1970—Motion—

Sub-paragraph (a) of paragraph (1) be endorsed in principle, 242-3.

Sub-paragraph (c) of paragraph (1) be endorsed in principle, 252-3.

Report dated 19 August 1971—Motion to adopt—

Amendment (*Mr Bryant*), 673-4.Amendment (*Mr Martin*)—

Closure, 685.

Amendment, 686.

Closure, 686-7.

Motion, 687.

Report dated 20 March 1972—Motion—

Paragraph (a)—

Recommendations Nos. 1 to 6—

Amendment (*Mr Scholes*), 1009.

Recommendations, 1010.

Recommendation No. 8—

Amendment (*Mr Scholes*), 1012.Amendment (*Mr Grassby*), 1013.Proposed new paragraph (ba) (*Mr Bryant*)—Amendment to proposed new paragraph (*Mr Luchetti*), 1018-9 (negatived on casting vote of Deputy Speaker).

New paragraph, 1019.

Paragraph (c)—Amendment (*Mr Daly*), 1020.

States Grants Bill 1970—Second reading—

Debate be adjourned, 408-9.

Closure, 409.

States Grants Bill 1971—Second reading—Resumption of debate be made order of day for next sitting—Amendment (*Mr Crean*)—

Closure, 595.

Amendment, 595-6.

States Grants (Aboriginal Advancement) Bill 1970—Second reading—Amendment (*Mr Cross*), 393-4.States Grants (Aboriginal Advancement) Bill 1971—Second reading—Amendment (*Mr Beazley*), 886.States Grants (Aboriginal Advancement) Bill 1972—Second reading—Amendment (*Mr J. F. Cairns*), 1213.States Grants (Fruit-growing Reconstruction) Bill 1972—Second reading—Amendment (*Mr Patterson*), 1251.States Grants (Housing) Bill 1971—Second reading—Amendment (*Mr Uren*), 849-50.States Grants (Housing Assistance) Bill 1971—Second reading—Amendment (*Mr Uren*), 562-3.States Grants (Independent Schools) Bill 1972—Second reading—Amendment (*Mr Beazley*), 972-3.States Grants (Mental Health Institutions) Bill 1970—Second reading—Amendment (*Mr Hayden*), 367.States Grants (Rural Reconstruction) Bill 1971—Second reading—Amendment (*Mr Patterson*), 591-2.States Grants (Schools) Bill 1972—Second reading—Amendment (*Mr Beazley*), 1219.

States Grants (Science Laboratories) Bill 1971—Second reading—Resumption of debate be made order of day for next sitting—

Amendment (*Mr Beazley*)—

Closure, 597-8.

Amendment, 598.

Divisions—*continued*In House—*continued*States Grants etc.—*continued*

Motion, 598-9.

Amendment (*Mr Beazley*), 629.

States Grants (Secondary Schools Libraries) Bill 1971—Second reading—Amendment (*Mr Beazley*)—

Closure, 868-9.

Amendment, 869.

States Grants (Universities) Bill (No. 2) 1971—Second reading—Amendment (*Mr Beazley*), 859.States Receipts Duties (Administration) Bill 1970—Second reading—Amendment (*Mr Crean*), 223.

Motion, 223.

States Receipts Duties (Administration) Bill 1970 [No. 2] and associated Bills—Second readings, 384-5.

Sulphuric Acid Bounty Bill 1971—Second reading—Closure, 819-20.

Supply Bill (No. 1) 1970-71—Second reading—Amendment (*Mr Barnard*), 129.

Supply Bill (No. 1) 1972-73—Second reading—Closure, 1065-6.

Tariff—Progressive review—Ministerial statement—Motion to take note of paper—Closure, 1007-8.

Tariff Proposals—Excise No. 1 (1972)—Amendment (*Mr Grassby*)—

Closure, 1104.

Amendment, 1105.

Territorial Sea and Continental Shelf Bill 1970—

Second reading—

Closure, 1259-60 (negatived).

Debate be adjourned, 1075-6, 1260.

Resumption of debate be made order of day for next sitting—Amendment (*Mr Patterson*)—

Closure, 1076-7.

Amendment, 1077.

Trespass on Commonwealth Lands Ordinance 1972 of A.C.T.—Motion for disallowance—Closure, 1186-7.

Motion, 1187.

Unemployment relief in non-metropolitan areas—Ministerial statement—Motion to take note of paper—Amendment (*Mr Barnard*)—

Closure, 905-6.

Amendment, 906.

Urgent Bills—

Allotment of time, 139-40, 299-300, 582-3, 615 (variation).

Declaration of, 138-9, 580.

Victoria Grant (Shepparton Preserving Company Limited) Bill 1971—Second reading—Resumption of debate be made order of day for next sitting—Amendment (*Mr Patterson*)—

Closure, 593-4.

Amendment, 594.

Vietnam—Training of Vietnamese and Cambodians—Ministerial statement and papers—Motion to take note of papers—Closure, 911-2.

Vietnam conflict—Australian Service personnel—Senate resolution—Motion—Amendment (*Mr Barnard*)—

Closure, 856-7.

Amendment, 857.

Divisions—*continued*In House—*continued*

Want of confidence in—

Government—

Closure, 472, 875.

Motion, 472-3, 876.

Minister for Interior—

Closure, 1126.

Motion, 1127.

Speaker—

Closure, 524.

Motion, 524-5.

Wheat Industry Stabilization Bill 1970—Second reading—Amendment (*Mr Patterson*), 184.Wine excise—Motion (*Mr Giles*)—Closure, 854-5.Wool (Deficiency Payments) Bill 1971—Second reading—Amendment (*Mr Patterson*), 775-6.

Wool Industry Bill 1970—Second reading—Debate be adjourned, 204, 205.

In committee—

Apple and Pear Stabilization Bill 1971—

Clause 7—Postponement (*Mr Patterson*), 754.Clause 11—Amendment (*Mr Patterson*), 755.

Appropriation Bill (No. 1) 1970-71—Second Schedule—Proposed expenditure—Departments, &c.—

Education and Science—Amendment (*Mr Beazley*), 327-8.External Territories—Amendment (*Mr Enderby*), 328.Housing—Amendment (*Mr Uren*), 342.National Development—Amendment (*Mr Stewart*), 368-9.Shipping and Transport—Amendment (*Mr Jones*), 390-1.

Progress be reported, 377.

Appropriation Bill (No. 1) 1971-72—Second Schedule—Proposed expenditure—Departments, &c.—

Defence Services—Amendment (*Mr Scholes*), 826.Housing—Amendment (*Mr Uren*), 799.Immigration—Amendment (*Mr Daly*), 800.

Labour and National Service—Closure, 806.

National Development—Amendment (*Mr Connor*), 822.

Progress be reported, 814 (negatived), 827 (negatived).

Appropriation Bill (No. 1) 1972-73—Second Schedule—Proposed expenditure—Departments, &c.—

Civil Aviation—Amendment (*Mr Morrison*), 1193.

Defence Services—Closure, 1267.

Housing—Amendment (*Mr Uren*), 1237.Shipping and Transport—Amendment (*Mr Jones*), 1261.

Repatriation and Social Services—Closure, 1270.

Australian Film Development Corporation Bill 1970—Clause 6—Amendment (*Mr Hayden*), 106-7.

Australian Institute of Marine Science Bill 1972—Clause 12—Omission, 1069.

Australian National Airlines Bill 1972—Amendment (*Mr Jones*), 1292-3.

Broadcasting and Television Bill 1972 [No. 2]—

Clause 3—

Amendment (*Mr Hamer*)—

Closure, 1078-9.

Amendment, 1079.

Amendment (*Mr Hamer*)—

Closure, 1079-80.

Amendment, 1080.

Divisions—*continued*In committee—*continued*

- Canberra College of Advanced Education Bill 1970—Clause 5—
 - Amendment (*Mr Beazley*), 415.
 - Amendment (*Mr Beazley*), 415–6.
- Child Care Bill 1972—Amendments and new clause (*Mr Beazley*), 1277.
- Commonwealth Teaching Service Bill 1972—
 - Clause 6—Omission, 975.
 - Clause 16—
 - Amendment (*Mr Beazley*), 975–6.
 - Amendment (*Mr Beazley*), 976
 - Clause 20—Amendment (*Mr Beazley*)—Closure, 977.
 - Progress be reported, 977–8 (negatived).
 - Clause 23—Amendment (*Mr Bryant*), 993–4.
 - Clause 33—Amendment (*Mr Beazley*), 994–5.
- Compensation (Commonwealth Employees) Bill 1971—Amendment (*Mr C. R. Cameron*), 617.
- Compensation (Commonwealth Employees) Bill 1972—Amendments and new clause (*Mr C. R. Cameron*), 1285–6.
- Conciliation and Arbitration Bill 1970—
 - Clause 13—Amendment (*Mr C. R. Cameron*), 226.
 - Proposed new clause 16A (*Mr C. R. Cameron*), 226–7.
- Conciliation and Arbitration Bill 1972—
 - Progress be reported, 1046 (negatived).
 - Clause 12, 1047.
 - Clause 13—
 - Proposed sections 28 to 31, 1050.
 - Proposed sections 32 to 35—Closure, 1051.
 - Clause 16, 1051–2.
 - Clause 19, 1052.
 - Clause 20 to 49—Amendments (*Mr Lynch*)—Closure, 1053.
 - Clause 50, 1053–4.
 - Clause 51—
 - Amendments (*Mr Lynch*)—Closure, 1055.
 - Clause, as amended—
 - Closure, 1055–6.
 - Clause, as amended, 1056.
 - Clause 54, 1057.
 - Clause 57—Clause, as amended—
 - Closure, 1058.
 - Clause, as amended, 1058–9.
- Remainder of Bill—Amendments (*Mr Lynch*)—Closure, 1059.
- Senate amendments, Nos. 1 and 7—
 - Closure, 1119–20.
 - Amendments, 1120.
- Customs Bill (No. 2) 1971—Clause 8—Amendment (*Mr Klugman*), 900.
- Dairying Research Levy Collection Bill 1972—Clause 8—Amendment (*Mr Patterson*), 1036–7.
- Dissent from ruling, 344.
- Dried Fruits Levy Collection Bill 1971—
 - Clause 8—Amendment (*Mr Patterson*), 491–2.
 - Senate's amendment—Amendment (*Mr Patterson*), 519–20.
- Dried Vine Fruits Levy Collection Bill 1971—Amendments (*Mr Patterson*), 888.
- Homes Savings Grant Bill 1970—Clause 5—Postponement (*Mr Uren*)—
 - Closure, 95–6.
 - Postponement, 96.

Divisions—*continued*In committee—*continued*

House of Representatives (Quorum of Members) Bill 1970—Amendment (*Mr Bryant*), 295.

Loan (Australian Wheat Board) Bill 1970—Bill be agreed to—Closure, 28.

Loan (War Service Land Settlement) Bill 1971—Bill be agreed to—Closure, 871.

Member be further heard, 917.

Ministers of State Bill 1971—

Bill be agreed to—

Closure, 572-3.

Bill, 573.

Bill be reported without amendment, 573-4.

National Health Bill 1970—

Progress be reported, 125.

Clauses 27 to 41, 149.

Senate's requested amendments be not made, 202.

Senate's amendment No. 11—Closure, 215-6.

National Service Bill 1971 [No. 2]—

Proposed new clause 3A (*Mr Barnard*), 733-4.

Proposed new clause 6A (*Mr Barnard*)—

Closure, 736.

New clause, 736-7.

Proposed new clause 8A (*Mr Enderby*), 737-8.

Clause 18—Amendment (*Mr Barnard*), 738.

Ordinances and Regulations (Notification) Bill 1972—Proposed new clause 4 (*Mr Enderby*)—

Closure, 1184.

New clause, 1185.

Papua and New Guinea Bill 1971—Clause 3, 584.

Papua New Guinea Bill 1971—Clause 10—Amendment (*Mr Beazley*), 887.

Pig Slaughter Levy Collection Bill 1971—Clause 14—Amendment (*Mr Sinclair*)—

Amendment to proposed amendment (*Mr Patterson*), 553.

Public Order (Protection of Persons and Property) Bill 1971—

Clause 5, 526.

Clause 6—

Closure, 526.

Clause, 527.

Clause 7—

Closure, 527.

Clause, 528.

Progress be reported, 528 (negated).

Clause 8—

Closure, 529.

Clause, 529.

Clause 9—Closure, 530.

Clauses 10 and 11—

Closure, 530.

Clauses, 531.

Clause 12—Clause, as amended, 531.

Clause 15, 532.

Clause 17—

Closure, 532.

Clause, 533.

Clauses 21 and 22, 533.

Progress be reported, 534 (negated).

Divisions—*continued*In committee—*continued*Public Order etc.—*continued*

Clause 23—

Amendment (*Mr Enderby*)—

Closure, 534.

Amendment, 535.

Clause, 535.

Pyrites Bounty Bill 1971—Clause 3—Postponement (*Mr Patterson*), 821.

Restrictive Trade Practices Bill 1971—

Part IV., 878.

Clause 37—Amendment (*Mr Connor*), 878–9.Postponed clause 34 and clause 42—Amendments (*Mr Connor*), 880.

River Murray Waters Bill 1970—

Clause 4—Amendment (*Mr Patterson*)—

Closure, 71–2.

Amendment, 72–3.

Bill, as amended, be agreed to—

Closure, 73.

Motion, 74.

Social Services (No. 3) 1972—Clause 4—Postponement (*Mr Whitlam*), 1103.

States Grants (Rural Reconstruction) Bill 1971—Bill be agreed to and Bill be reported without amendment, 592–3.

Sulphuric Acid Bounty Bill 1971—Clause 3—Postponement (*Mr Patterson*), 820.

War Service Homes Bill 1971—

Clause 3—Amendment (*Mr Barnard*)—

Closure, 863–4.

Amendment, 864

Clauses 4 and 5—Amendments (*Mr Uren*)—

Closure, 865.

Amendments, 865–6.

Proposed new clauses 4A and 4B (*Mr Uren*)—

Closure, 866.

New clauses, 867.

Proposed new clause 5A (*Mr Uren*), 867–8.Wheat Industry Stabilization Bill 1970—Amendment (*Mr Patterson*), 192.Wool Industry Bill 1972—Amendments (*Mr Patterson*), 1245–6.

Tellers for “Noes” refusing to act—Question resolved in the affirmative, 76 (2), 324, 518.

Dixon, Rt Hon. Sir Owen—Death of, 1123.

Doctors' fees and medical benefits. *See* “Public Importance—Discussion of matters of.”Drafting assistance to private Members. *See* “Ministerial statements” and “Statements.”

Dried—

Fruits Bills. *See* “Bills.”Vine Fruits Bills. *See* “Bills.”Drought relief for Queensland. *See* “Ministerial statements” and “Statements.”Duffy's Forest Airport. *See* “Petitions.”Duke of Windsor, His Royal Highness—Death of, 1109. *And see* “Address.”

E

East Alligator River area, N.T. *See* “Committees—Public Works.”East Pakistani refugees. *See* “Ministerial statements”, “Motions—To take note of papers” and “Petitions.”

Economic—

Conditions and Government economic policy. *See* “Ministerial statements” and “Motions—To take note of papers.”

Crisis in primary industry. *See* “Public Importance—Discussion of matters of.”

Policy management. *See* “Ministerial statements” and “Motions—To take note of papers.”

Economy: Reductions in Commonwealth expenditures. *See* “Ministerial statements”, “Motions—To take note of papers” and “Motions—Want of confidence.”

Education—

And see “Petitions”, “Public Importance—Discussion of matters of” and “Statements.”

Ordinance 1971 of A.C.T. *See* “Motions—General business.”

Programme, Commonwealth 1970–71, 1971–72, and 1972–73. *See* “Ministerial statements” and “Motions—To take note of papers.”

Research Bill. *See* “Bills.”

Educational research assistance. *See* “Ministerial statements” and “Statements.”

Elections—

House of Representatives. *See* “Ministerial statements—General Elections” and “Petitions.”

Senate. *See* “Bills”, “Ministerial statements” and “Statements.”

Election of Members—

Australian Capital Territory—

Issue of writ, 89 (proposed), 99.

Return to writ, 207.

Chisholm Division—

Issue of writ, 231.

Return to writ, 323.

Murray Division—

Issue of writ, 427.

Return of writ, 487.

Eleven o'clock rule. *See* “Business—Standing order 103.”

Employment—

Conditions, Commonwealth. *See* “Public Importance—Discussion of matters of.”

Opportunities in A.C.T. *See* “Committees—Australian Capital Territory” and “Statements.”

Training—

Scheme to assist married and single women. *See* “Ministerial statements” and “Motions—To take note of papers.”

Scheme for persons displaced by technological change. *See* “Ministerial statements.”

Schemes, Government. *See* “Public Importance—Discussion of matters of.”

And see “Statements.”

Enderby, Mr K. E.—Affirmation by, 207.

England, Mr J. A.—Elected as Deputy Government Whip, 1222.

Environment. *See* “Ministerial statements”, “Motions—To take note of papers”, “Petitions” and “Public Importance—Discussion of matters of.”

Estate Duty Assessment Bills. *See* “Bills.”

European Economic Community—

British entry to—Consequences for Australian trade. *See* “Ministerial statements” and “Motions—To take note of papers.”

Papua New Guinea and. *See* “Ministerial statements” and “Motions—To take note of papers.”

Excise—

Bill. *See* “Bills.”

Tariff. *See* “Bills” and “Tariff Proposals.”

Executive Councillors—Swearing-in of Members to be appointed as Assistant Ministers, 665.

Exmouth, W.A. *See* “Committees—Public Works.”

Exploration of oil resources. *See* “Public Importance—Discussion of matters of.”

Export—

Incentive Grants Bill. *See* "Bills."

Incentives. *See* "Ministerial statements" and "Motions—To take note of papers."

Payments Insurance Corporation Bills. *See* "Bills."

Extended time for speech. *See* "Speech" and "Standing Orders—Suspension of."

External aid, Australia's. *See* "Ministerial statements" and "Statements."

Extradition Bills. *See* "Bills."

Eyre Highway. *See* "Petitions."

F

F-111 aircraft. *See* "Ministerial statements", "Public Importance—Discussion of matters of" and "Statements."

Family research project. *See* "Ministerial statements" and "Motions—To take note of papers."

Fares assistance scheme for unemployed. *See* "Ministerial statements", "Motions—To take note of papers" and "Statements."

Film and Television Training School, Australian. *See* "Ministerial statements" and "Motions—To take note of papers."

Film Development Corporation. *See* "Bills."

Film industry, Australian. *See* "Ministerial statements."

Fire at Whyalla Shipyard. *See* "Ministerial statements" and "Statements."

Fisheries Bills. *See* "Bills."

Fisken, Mr A. C. W.—Death of, 231.

Flinders Island. *See* "Petitions."

Foreign—

Aid, Australian. *See* "Ministerial statements", "Motions—To take note of papers" and "Petitions—Aid."

Affairs. *See* "Committees", "Ministerial statements" and "Motions—To take note of papers." Control of Australian industries and resources. *See* "Public Importance—Discussion of matters of."

Policy, Australian. *See* "Ministerial statements" and "Motions—To take note of papers."

Fox, Mr E. M. C.—Appointed to Australian Institute of Aboriginal Studies Council, 514.

Fraser—

Mr A. D.—Named and suspended, 665.

Mr J. M.—Resignation from Ministry, 465. *And see* "Statements."

Mr J. R.—Death of, 63.

Frequency modulation broadcasting. *See* "Ministerial statements", "Motions—To take note of papers" and "Statements."

Funada, His Excellency Mr N. *See* "Distinguished visitors."

G

Galleries, grave disorder in. *See* "Disorder."

Gazette notification. *See* "Statements."

General—

Business—

Motions. *See* "Motions."

Notices and orders of day. *See* "Business" and "Standing orders—Suspension of."

Elections. *See* "Ministerial statements" and "Statements."

Insurance companies—Proposed legislation. *See* "Ministerial statements" and "Motions—To take note of papers."

Insurance legislation. *See* "Ministerial statements" and "Motions—To take note of papers."

- Geneva Protocol of 1925. *See* "Petitions."
- Gift Duty Bills. *See* "Bills".
- Gladstone Power Station Agreement Bill. *See* "Bills."
- Gold mining Industry—
 Assistance Bills. *See* "Bills."
And see "Public Importance—Discussion of matters of."
- Gorton, Mr J. G.—
 Resignation as Prime Minister, 469, 471.
 Sworn as Minister for Defence, 471.
- Government—
 Business. *See* "Business."
 Publications. *See* "Committees—Publications."
 Want of confidence in. *See* "Motions—Want of confidence."
- Government's employment training schemes. *See* "Public Importance—Discussion of matters of."
- Government's policy on wages and prices. *See* "Public Importance—Discussion of matters of."
- Government's subsidised medical scheme. *See* "Public Importance—Discussion of matters of."
- Governor-General (Sir Paul Hasluck)—
 Address in Reply to. *See* "Address."
 Message from, desiring attendance of House in Senate Chamber to hear Opening Speech, 2.
 Opening Speech reported, 2.
 Proclamations, 1, 1312.
And see "Bills" and "Messages."
- Grafton to South Brisbane Railway. *See* "Ministerial statements" and "Statements."
- Grave disorder. *See* "Disorder."
- Great Barrier Reef—Royal Commissions on risk of damage from drilling for petroleum. *See* "Ministerial statements" and "Motions—To take note of papers."
- Greenslopes, Qld. *See* "Committees—Public Works."
- Grievance debate—Question—That grievances be noted—
 Agreed to, 91, 124, 165, 208–9, 444, 485, 539, 884, 934, 960, 1006, 1029, 1142.
 Not called on as time allowed under standing order 106 had expired, 53, 390, 685, 723, 797, 834, 1209, 1301.
 Postponed, 208 (motion withdrawn), 270, 308, 348, 609–13, 1074–5, 1170, 1242.
 Time for, extended, 124.
And see "Business" and "Standing Orders—Suspension of."
- Grounding of *Oceanic Grandeur*. *See* "Ministerial statements" and "Statements."
- Guillotine. *See* "Bills—Urgent Bills."

H

- Hadley, Mr J. W.—Death of, 763.
- Hansard*. *See* "Speaker—Statements", "Standing Orders—Suspension of" and "Statements."
- Handicapped Children (Assistance) Bill. *See* "Bills."
- Harbour—
 Development, Airports and—Proposed select committee. *See* "Motions—General business."
 National Park, Sydney. *See* "Public Importance—Discussion of matters of—South Head."
- Hayden, Mr W. G.—Named and suspended, 75–6.
- Health benefits. *See* "Ministerial statements" and "Motions—To take note of papers."
- Health services cost. *See* "Public Importance—Discussion of matters of."
- High Court and National Art Gallery sites. *See* "Ministerial statements" and "Motions—To take note of papers."

- High duty goods—Pre-budget speculative clearances. *See* “Ministerial statements” and “Motions—To take note of papers.”
- H.M.A.S. *Leeuwin*. *See* “Ministerial statements”, “Motions—To take note of papers” and “Statements.”
- Hobart. *See* “Committees—Public Works.”
- Holyoake, Rt Hon. Sir Keith. *See* “Distinguished visitors.”
- Homes Savings Grant Bills. *See* “Bills.”
- Honey Industry Bill. *See* “Bills.”
- Hospital services, Public. *See* “Public Importance—Discussion of matters of.”
- Hospitals—Fees and Commonwealth assistance. *See* “Public Importance—Discussion of matters of.”
- Hostilities between India and Pakistan. *See* “Ministerial statements” and “Statements.”
- House Committee. *See* “Committees.”
- House of Representatives—
 Attendants. *See* “Speaker—Statements.”
 Bills. *See* “Bills.”
- Housing—
 Agreement 1971—Need for joint select committee. *See* “Public Importance—Discussion of matters of.”
And see “Bills” and “Public Importance—Discussion of matters of—Interest rates.”
- Hussain, Mr I. *See* “Petitions.”

I

- Immigration (Education) Bill. *See* “Bills.”
- Immigration policy of Australian Labor Party. *See* “Motions—To take note of papers”, “Standing orders—Suspension of” and “Statements.”
- Imprisonment of—
 Five women for trespass. *See* “Statements.”
 Member for Reid (*Mr Uren*). *See* “Members” and “Committees—Privileges.”
- Income Tax—
 Assessment Act—Division 10AAA.—Proposed amendment. *See* “Ministerial statements” and “Statements.”
And see “Bills”, “Petitions—East Pakistani refugees”, “Statements” and “Taxation.”
- Independent schools. *See* “Petitions—Education.”
- India. *See* “Ministerial statements—Hostilities” and “Petitions—East Pakistani refugees.”
- Indian—
 Ocean region. *See* “Committees—Foreign Affairs.”
 Sub-continent, Peace in. *See* “Public Importance—Discussion of matters of.”
- Indigenous oil policy. *See* “Ministerial statements” and “Motions—To take note of papers.”
- Indo-China—Cessation of hostilities. *See* “Public Importance—Discussion of matters of—Withdrawal of Australian forces.”
And see “Petitions.”
- Indonesia, Australian aid to. *See* “Ministerial statements” and “Statements.”
- Industrial—
 Closures and unemployment. *See* “Public Importance—Discussion of matters of.”
 Relations. *See* “Statements.”
 Research and Development Grants—
 Bills. *See* “Bills.”
 Board, Australian—Third Annual Report. *See* “Ministerial statements” and “Statements.”
 Scheme. *See* “Ministerial statements” and “Statements.”
- Industry and commerce, Training in. *See* “Ministerial statements” and “Statements.”
- Insurance. *See* “Bills”, “Ministerial statements—General insurance” and “Statements.”
- Interest rates on housing. *See* “Public Importance—Discussion of matters of.”

International—

Affairs. *See* “Ministerial statements” and “Motions—To take note of papers.”

Currency situation. *See* “Ministerial statements” and “Motions—To take note of papers.”

Development Association—

Australian voluntary contribution. *See* “Ministerial statements” and “Motions—To take note of papers.”

(Further Payment) Bill. *See* “Bills.”

Labour Organisation Convention No. 123. *See* “Motions—To take note of papers.”

Monetary Agreements Bill. *See* “Bills.”

Monetary situation. *See* “Ministerial statements” and “Motions—To take note of papers.”

Tin Agreement Bill. *See* “Bills.”

Trade. *See* “Ministerial statements” and “Motions—To take note of papers.”

Wheat Agreement Bill. *See* “Bills.”

Inter-Parliamentary Union—Reports. *See* “Motions—To take note of papers.”

Israeli Parliamentary Delegation—Returned to Israel following death of member, 937.

Italy, Taxation Agreement on airline profits. *See* “Ministerial statements.”

J

Japan. *See* “Distinguished visitors” and “Ministerial statements—Atomic energy Agreement with.”

Jervis Bay nuclear power station project. *See* “Ministerial statements” and “Motions—To take note of papers.”

Jess, Mr J. D.—Sworn, 1.

Jetair Australia Limited. *See* “Ministerial statements”, “Motions—To take note of papers” and “Statements.”

Joint Committees. *See* “Committees.”

Joshua, Mr R.—Death of, 175.

Judicial Appointment (Fiji) Bill. *See* “Bills.”

K

Kalgoorlie area, Television—Commercial licence for. *See* “Ministerial statements” and “Statements.”

Kangaroos. *See* “Committees—Wildlife Conservation” and “Petitions.”

Katherine, N.T. *See* “Committees—Public Works” and “Petitions.”

Keating, Mr P. J.—Named—Motion for suspension not proceeded with, 1149.

Kent Hughes, Hon. Sir Wilfrid—Death of, 231.

Kinsela, Mr J. *See* “Statements.”

Kormilda College for Aboriginal students, Darwin. *See* “Committees—Public Works.”

Knitted shirts, etc.—Tariff Board Reports. *See* “Ministerial statements” and “Motions—To take note of papers.”

L

Lae, P.N.G. *See* “Committees—Public Works.”

Lake Pedder. *See* “Petitions.”

Lapsed business at count-out—Motion for resumption, 691.

Laverton, Vic. *See* “Committees—Public Works.”

Law reform for Australian Capital Territory. *See* “Ministerial statements” and “Statements.”

Leader of House—Appointment (Mr Chipp), 1124.

And see “Ministerial statements” “Motions—Want of confidence in” and “Statements.”

Leader of Opposition—

Press statement by, 23 September 1970. *See* “Motions—To take note of papers.”

Statements by. *See* “Motions—General business.”

And see “Bills.”

Leases (Special Purposes) Ordinance 1970. *See* "Motions—General business."

Leave—

Granted to—

Amend—

Motion, 419 (2).

Notice, 267.

Answer question without notice on subsequent date, 786.

Debate second reading. *See* "Bills—Second reading."

Interrupt discussion of matter of public importance, 988.

Member to—

Address House or committee. *See* "Speech."

Continue speech at future time. *See* "Speech."

Make statement. *See* "Statements."

Refer to letter during another Member's speech, 653.

Speak again. *See* "Speech."

Speak again after Member closing debate having spoken in reply. *See* "Speech."

Speak again without closing debate. *See* "Speech."

Move—

Authorization of publication of paper, 489, 943.

Committee have leave to report from time to time, 717.

Discharge of orders of day, 703, 930.

House take note of paper, 241, 259, 544, 752.

Motion on behalf of another Member, 423.

Resumption of lapsed business, 691.

Reports of Printing and Publication Committees be agreed to. *See* "Committees."

Second reading of Bill, 47, 182 (3).

Present—

Paper—

At conclusion of speech, 657.

During speech, 29, 125, 284, 667.

And see "Papers."

Petition, 357.

Put question—

Again, 987.

On second reading of Bill, 229, 584, 1017.

Table photographs, 326 (2).

Withdraw—

Amendment to motion, 981.

Motion. *See* "Motions—Withdrawn."

Not granted to—

Make—

Ministerial statement, 444, 911.

Statement. *See* "Statements."

Member to answer questions put to him by another Member, 717.

Move—

Adoption of report from committee of whole, 74, 536.

Motion without notice, 32, 37, 130 (2), 1107.

And see "Bills", "Members", "Ministerial statements", "Motions", "Speech", "Standing Orders—Suspension of" and "Statements."

Leave of absence to Members. *See* "Members."

Leeuwin, H.M.A.S. *See* "Ministerial statements", "Motions—To take note of papers" and "Statements."

Liberal Party, Parliamentary—Change of leadership, 469, 471.

Library Committee. *See* "Committees."

- Lighthouses Bills. *See* "Bills."
 Limitation of debate. *See* "Business—Debate."
 Lindfield, N.S.W. *See* "Committees—Public Works."
 Liquefied gas tax. *See* "Bills", "Ministerial statements" and "Statements."
 "Little Budget." *See* "Petitions—Pensions."
 Little Red School Book. *See* "Petitions."
 Live-stock Slaughter Levy Bill. *See* "Bills."
 Loan Bills. *See* "Bills."
 Local government authorities, Assistance to. *See* "Public Importance—Discussion of matters of."
 Lock-Kimba pipe line. *See* "Petitions."
 Long service leave. *See* "Petitions".
 Los Negros Island. *See* "Committees—Public Works."

M

- MacKellar, Mr M. J. R.—Elected to Australian National University Council, 30, 241.
 Malta, Migration and Settlement Agreement with. *See* "Ministerial statements" and "Motions—To take note of papers."
 Mandel, Mr E. *See* "Petitions."
 Mapping Surveys Bill. *See* "Bills."
 Mara, Hon. Ratu Sir Kamisese. *See* "Distinguished visitors."
 Marginal Dairy Farms Agreements Bill. *See* "Bills."
 Marketing of Australian wool clip. *See* "Public Importance—Discussion of matters of."
 Maternity allowance. *See* "Petitions—Pensions."
 Matrimonial Causes Bill. *See* "Bills."
 Matters of public importance. *See* "Public Importance—Discussion of matters of."
 McEwen, Sir John—Resignation of, 427.
 McKellar, Senator the Hon. G. C.—Death of, 85.
 McMahan, Mr W.—
 Elected Leader of Parliamentary Liberal Party, 469, 471.
 Commissioned to form Ministry, 471.
 Means test. *See* "Petitions."
 Meat—
 Exports to United States. *See* "Public Importance—Discussion of matters of."
 Industry—Protection. *See* "Public Importance—Discussion of matters of."
 Medical—
 Benefits, Doctors' fees and. *See* "Public Importance—Discussion of matters of."
 Scheme, Government's subsidised. *See* "Public Importance—Discussion of matters of"
 Melbourne. *See* "Committees—Public Works."
 Melrose Drive, Canberra. *See* "Petitions."
 Members—
 Affirmation made by, 207.
 Attendance of. *See at end of each day's proceedings.*
 Closure of, 63 (negated), 146 (negated), 264 (negated), 551 (negated), 582 (negated), 597 (negated), 599–600 (negated), 921, 1060 (Deputy Speaker's ruling—Not proceeded with), 1223 (negated), 1243, 1244–5.
 Death of. *See* "Deaths."
 Directed by Chairman to discontinue speech, 917.
 Drafting assistance to. *See* "Ministerial statements" and "Statements."
 Election of. *See* "Elections."

Members—*continued*

For Reid—Advice of commitment to, and release from, prison, 517. *And see* “Committees—Privileges.”

Leave of absence to all, 230, 426, 631, 913, 1122, 1307.

Leave of absence, 316 (3), 374, 513 (2), 733 (3), 765, 804, 981, 1182 (4).

Named and suspended—

Bryant, Mr G. M., 76.

Cairns, Mr J. F., 457.

Fraser, Mr A. D., 665.

Hayden, Mr W. G. 75, 403 (for seven days).

Patterson, Mr R. A., 324. Re-admission, 327.

Uren, Mr T., 518.

Named—Matter not proceeded with—

Cope, Mr J. F., 324 (Motion for suspension withdrawn).

Johnson, Mr L. R., 1268 (naming withdrawn).

Keating, Mr P. J., 1149.

Sherry, Mr R. H., 1106 (Motion for suspension withdrawn).

Oaths made by, 1 (2), 323, 487.

Refused to leave Chamber after being named and suspended, 76 (3).

Resignation—McEwen, Sir John, 427.

Swearing-in as Executive Councillors of Members to be appointed as Assistant Ministers, 665.

Travelling allowances. *See* “Ministerial statements” *and* “Statements.”

Meredith, Mr J. E., Chief Engineer, Joint House Department—Retirement of, 221.

Merino export embargo. *See* “Ministerial statements”, “Motions—Principal”, “Motions—To take note of papers, “Petitions” *and* “Statements—Export.”

Messages—

From Governor-General (Sir Paul Hasluck)—

Desiring attendance of Members in Senate Chamber—To hear opening speech, 2.

Notifying that Royal Assent has been given to Bills. *See* Proceedings on Bills under “Bills”.

Recommending appropriation for purposes of—

Amendments—

Requested by Senate, 166, 200, 218.

To be moved by Minister, 620, 625, 834.

Bills—Reported together—

For Bill and amendments to be moved by Minister, 620, 625.

For several Bills, 385, 410.

And see Proceedings on Bills under “Bills.”

Transmitting particulars of, and recommending appropriation of revenue for—
1969–70—

Appropriation Bill (No. 3) 1969–70, 114.

Appropriation Bill (No. 4) 1969–70, 114.

1970–71—

Supply Bill (No. 1) 1970–71, 114.

Supply Bill (No. 2) 1970–71, 115.

Appropriation Bill (No. 1) 1970–71, 232.

Appropriation Bill (No. 2) 1970–71, 232.

Appropriation Bill (No. 3) 1970–71, 507.

Appropriation Bill (No. 4) 1970–71, 508.

Messages—continued

From Governor-General (Sir Paul Hasluck)—continued

Transmitting particulars of, and recommending appropriation of revenue for—continued

1971-72—

Supply Bill (No. 1) 1971-72, 551.

Supply Bill (No. 2) 1971-72, 551.

Appropriation Bill (No. 1) 1971-72, 636.

Appropriation Bill (No. 2) 1971-72, 636.

Supply Bill (No. 3) 1971-72, 826.

Appropriation Bill (No. 3)—For purposes of *Australian Wool Commission Act* 1970, 858.

From Senate—

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

Notifying agreement to appointment of Joint Committee on—

Defence Forces Retirement Benefits Legislation, 279.

Foreign Affairs, 84.

Notifying changes in membership of Senators on Joint Committees. *See* "Committees—Public Works and Public Accounts."

Transmitting resolution concerning—

New and Permanent Parliament House site—Proposed joint sitting, 631. (*Consideration of resolution lapsed at Dissolution*).

New South Wales Grant (Flood Mitigation) Bill 1971, 650.

Vietnam conflict—Australian Service personnel, 850. *And see* "Motions—Principal."

Returning with amendments, following Bills received from House—

Australian Film Development Corporation 1970, 194.

Banks (Shareholdings) 1971, 940.

Broadcasting and Television 1971, 480.

Conciliation and Arbitration 1972, 1117.

Dried Fruits Levy Collection 1971, 515.

Export Payments Insurance Corporation 1970, 199.

Metric Conversion 1970, 194.

Navigation 1970, 49.

Overseas Telecommunications 1971, 481.

Parliamentary Counsel 1970, 128.

Public Order (Protection of Persons and Property) 1971, 630.

Salaries (Statutory Offices) Adjustment 1971, 914.

Returning Homes Savings Grant Bill 1970—

With *request* for amendment, 151. Amendment made, 166.

Acquainting House that Senate had agreed to Bill as amended by House at request of Senate, 172.

Returning National Health Bill 1970—

With *request* for amendments, 183. Requested amendments Nos. 1, 2, 3, 5, 6 and 7 not made; requested amendment No. 4 made, 202.

Acquainting House that Senate does not press its requests for amendments; further amendments requested, 209-10. Further requested amendments made, 210-1.

With amendments, 212. Amendments Nos. 1, 2, 4, 5, 6, 7 and 9 agreed to; amendments Nos. 3, 8, 10, 11 and 12 disagreed to but amendments made in place of Nos. 10, 11 and 12, 214-6.

Acquainting House that Senate does not insist upon its amendments disagreed to by House, and agrees to amendments made by House in place of Senate's amendments Nos. 10, 11 and 12, 225.

Returning Softwood (Forestry Agreements) Bill 1972—

With an amendment, 1141. Amendment disagreed to but amendment made in place thereof, 1202.

Messages—*continued*From Senate—*continued*Returning Softwood (Forestry Agreements) Bill 1972—*continued*

Acquainting House that Senate does not insist on its amendment disagreed to by House, and agrees to amendment made by House in place thereof, 1239.

Returning States Grants (Special Financial Assistance) Bill 1970—

With *request* for amendment, 218. Requested amendment made, 218.

Acquainting House that Senate had agreed to Bill as amended by House at request of Senate, 230.

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

Metal Working Machine Tools Bounty Bill. *See* "Bills."

Metric Conversion. *See* "Bills", "Ministerial statements" and "Statements."

Midnight—

House adjourned (pursuant to order of 26 August 1970), 270, 281, 369, 386.

Sittings after, 25, 49, 61, 72, 82, 90, 97, 102, 109, 120, 163, 178, 185, 196, 204, 217, 242, 290, 344, 362, 394, 407, 418, 497, 526, 557, 563, 583, 591, 628, 653, 704, 738, 756, 761, 771, 779, 793, 800, 806, 814, 823, 831, 835, 851, 860, 870, 881, 887, 893, 901, 913, 977, 983, 996, 1020, 1042, 1047, 1055, 1069, 1097, 1113, 1154, 1157, 1239, 1261, 1271, 1296.

Migrant education; services. *See* "Ministerial statements" and "Motions—To take note of papers."

Migration and Settlement Agreement with Malta. *See* "Ministerial statements" and "Motions—To take note of papers."

Migration Agreement with Yugoslavia. *See* "Ministerial statements" and "Motions—To take note of papers."

Milk Industry in A.C.T. *See* "Committees—Australian Capital Territory" and "Statements."

Minister for—

Defence. *See* "Motions—Want of confidence."

Repatriation. *See* "Standing Orders—Suspension of."

Interior. *See* "Motions—Want of confidence."

Ministerial—

Arrangements. *See* "Ministry."

Control of Armed Forces. *See* "Public Importance—Discussion of matters of."

Housing in Canberra. *See* "Ministerial statements" and "Statements."

Ministerial statements—

Leave to make not granted, 444, 911.

By leave—

Aboriginal—

Aged Persons Homes Trust (*Mr Wentworth*), 27.

Land rights (*Mr Howson*), 929.

Sacred places in Wingellina area, W.A. (*Mr Wentworth*), 38.

Academic salaries—Report of Inquiry (*Mr N. H. Bowen*), 172.

Aged Persons Homes (*Mr Wentworth*), 67, 960.

Aid to Fiji and Ellice Islands (*Mr N. H. Bowen*), 1293.

Armed services pay (*Mr J. M. Fraser*), 285.

Army reorganization (*Mr Katter*), 1101.

Assistance to wool industry (*Mr Sinclair*), 662.

Assistant Ministers—Appointment (*Mr McMahan*), 560.

Atomic Energy Agreement with Japan (*Mr N. H. Bowen*), 956.

Australian—

Aid to Indonesia (*Mr McMahan*), 64.

Film and Television School—Establishment (*Mr Howson*), 1015.

Film industry (*Mr Howson*), 696.

Forces in Vietnam—

(*Mr McMahan*), 653.

1962 to 1972 (*Mr Fairbairn*), 982.

Ministerial statements—*continued*By leave—*continued*Australian—*continued*

Foreign—

Aid (*Mr N. H. Bowen*), 1206.Policy, (*Mr N. H. Bowen*), 1037.Industrial Research and Development Grants Board—Third Annual Report (*Mr Nixon*), 308.School of Pacific Administration—New role (*Mr Barnes*), 812.Trade (*Mr Anthony*), 657.Australia's external aid (*Mr McMahan*), 287.Australia's natural resources (*Sir Reginald Swartz*), 1224.Bangladesh—Long term aid (*Mr McMahan*), 939.British entry to European Economic Community—Consequences for Australian trade (*Mr McEwen*), 252.Cambodia (*Mr Gorton*), 116.Censorship (*Mr Chipp*), 211.Central Zone, Sewerage Scheme at Darwin (*Mr Hunt*), 913*And see* "Committees—Public Works, etc."Chinese representation in United Nations (*Mr N. H. Bowen*), 785.Citizen Military Forces (*Mr Peacock*), 901.Civil aviation policy—Recent Government decisions (*Sir Reginald Swartz*), 1164.

Commonwealth—

Acts and Statutory Rules (*Mr Hughes*), 461.Administrative Review Committee—Report (*Mr McMahan*), 774.

Education programme for—

1971–72 (*Mr J. M. Fraser*), 748.1972–73 (*Mr J. M. Fraser*), 1142.New Guinea Timbers Limited—Sale of Commonwealth equity (*Mr Peacock*), 1036.Superannuation Fund (*Mr Snedden*), 1164.Tertiary scholarships (*Mr N. H. Bowen*), 422.Companies (Uranium Mining Companies) Ordinance of A.C.T. (*Mr Swartz*), 964.Company Law Advisory Committee—Interim Reports to Standing Committees of Attorneys-General (*Mr Hughes*), 51.Concession fares for pensioners on Commonwealth Railways (*Mr Sinclair*), 51.Conciliation and Arbitration Act (*Mr Lynch*), 891.Container ship service (*Mr McEwen*), 376.Continental Shelf of Australia—Petroleum exploration permits (*Mr McMahan*), 421.Crafts—Committee of Inquiry (*Mr Howson*), 959.

Crown-of-Thorns starfish—

Appointment of committee of inquiry (*Mr Gorton*), 64.Report on Committee appointed by Commonwealth and Queensland Governments on Problem of Crown-of-Thorns starfish (*Mr McMahan*), 489.Decentralisation—Commonwealth-State Officials' Committee—Report (*Mr McMahan*), 1230.

Defence—

(*Mr J. M. Fraser*), 29.Five-year programme (*Mr Fairbairn*), 1138.Future programme (*Mr Fairbairn*), 988.

Forces Retirement Benefits—

Fund—

Distribution of surplus (*Mr Bury*), 172.Distribution of surplus assets (*Mr Bury*), 37.Report on the fourth quinquennial investigation (*Mr Snedden*), 1299.Legislation—Report of Joint Select Committee (*Mr McMahan*), 1298.Designs Law Review Committee (*Mr Hughes*), 353.Devaluation compensation for rural industries for 1971 (*Mr Sinclair*), 477.Drafting assistance to private Members (*Mr Hughes*), 151.

Ministerial statements—*continued*By leave—*continued*

Drought relief for Queensland (*Mr Gorton*), 113.

East Pakistani refugees—

Emergency relief aid (*Mr N. H. Bowen*), 792.

Further aid (*Mr Sinclair*), 748.

Economic—

Conditions and Government economic policy (*Mr Snedden*), 935.

Policy management (*Mr Snedden*), 999.

Economy: Reductions in Commonwealth expenditures (*Mr Gorton*), 433.

Education programme 1970–71 (*Mr N. H. Bowen*), 241.

Educational research assistance (*Mr N. H. Bowen*), 91.

Employment training scheme—

For persons displaced by technological change (*Mr Lynch*), 518.

To assist married and single women (*Mr Snedden*), 251.

Environment—Commonwealth policy and achievements (*Mr Howson*), 1090.

Export incentives (*Mr McMahan*), 1190.

F-111 aircraft project (*Mr J. M. Fraser*), 25.

Family research project (*Mr Wentworth*), 1170.

Fares assistance scheme for unemployed (*Mr Lynch*), 1222.

Fire at Whyalla Shipyard (*Mr Sinclair*), 229.

Foreign Affairs—

(*Mr McMahan*), 55.

(*Mr N. H. Bowen*), 652.

Frequency modulation broadcasting—

Inquiry by Australian Broadcasting Control Board (*Mr Hulme*), 145.

Report (*Sir Alan Hulme*), 1230.

General Elections (*Mr McMahan*), 1232.

General insurance—

Companies—Proposed legislation (*Mr Snedden*), 909.

Legislation (*Mr Snedden*), 1300.

Grafton to South Brisbane Railway (*Mr Nixon*), 678.

Great Barrier Reef—Royal Commissions on risk of damage from drilling for petroleum (*Mr Gorton*), 115.

Grounding of *Oceanic Grandeur* (*Mr Sinclair*), 85.

Health benefits (*Mr Forbes*), 11.

High Court and National Art Gallery sites (*Mr Nixon*), 137.

High duty goods—Pre-budget speculative clearances (*Mr Chipp*), 929.

H.M.A.S. *Leeuwin*—

Incident involving recruit (*Mr Mackay*), 547.

Incidents involving recruits—

(*Mr Mackay*), 553.

Judicial inquiry (*Mr Mackay*), 555.

Report of Judicial inquiry (*Mr Mackay*), 796.

Hostilities between India and Pakistan (*Mr N. H. Bowen*), 891.

Income Tax Assessment Act—Division 10AAA.—Proposed amendment (*Mr Garland*), 1036.

Indigenous oil policy (*Mr Chipp*), 690.

Industrial Research and Development Grants Scheme (*Mr McMahan*), 943.

International—

Affairs (*Mr Bury*), 509.

Currency situation (*Mr McMahan*), 683.

Development Association—Australian voluntary contribution (*Mr Peacock*), 752.

Monetary situation (*Mr Snedden*), 799, 1064.

Trade (*Mr Anthony*), 1183.

Ministerial statements—*continued*By leave—*continued*

Jervis Bay nuclear power station project (*Mr Swartz*), 652.

Jetair Australia Limited—

DC3 aircraft—Department of Civil Aviation documents (*Sir Reginald Swartz*), 1252.

Inspection of papers held by Auditor-General (*Mr McMahan*), 1252.

Viscount aircraft—Department of Civil Aviation documents (*Sir Reginald Swartz*), 1252.

Law reform for Australian Capital Territory—

(*Mr Hughes*), 159.

(*Mr Sinclair*), 765.

Leader of House (*Mr Swartz*), 489.

Liquefied gas tax (*Mr Chipp*), 1209.

Merino export embargo (*Mr Sinclair*), 910.

Metric Conversion Board—Activities (*Mr J. M. Fraser*), 1300.

Migrant—

Education (*Mr Lynch*), 111.

Services (*Mr Forbes*), 1168.

Migration and Settlement Agreement with Malta (*Mr Lynch*), 453.

Migration Agreement with Yugoslavia (*Mr Lynch*), 22.

Ministerial housing in Canberra (*Mr Hunt*), 709, 1023, 1212.

Minister's appearance on television programme (*Mr Wentworth*), 684.

National—

Debt Commission report (*Mr Snedden*), 1156.

Film and Television Training School—Interim Council (*Mr Howson*), 830.

Health Bill 1970 (*Mr Forbes*), 200.

Retirement benefits inquiry (*Mr McMahan*), 1268.

Non-payment of unemployment benefits (*Mr Wentworth*), 998.

Northern Territory—

Legislature and Executive—Transfer of functions (*Mr Hunt*), 1291.

Uranium deposits—Legislation to prevent overseas takeover (*Mr Gorton*), 309.

Nursing home—

And home care benefits (*Mr Forbes*), 1161.

Patients—Commonwealth assistance (*Mr McMahan*), 749.

Off-shore Legislation—Commonwealth-State discussions (*Mr Gorton*), 153.

Overseas—

Investment in Australia—

(*Mr Snedden*), 1050.

(*Mr McMahan*), 1214.

Shipping—Australian participation in West Coast North America Trade (*Mr Sinclair*), 22.

Papua and New Guinea—

Constitutional development (*Mr Barnes*), 547.

Formation of executive government (*Mr Peacock*), 1036.

Fourth Waigani Seminar—Background to House of Assembly by J. T. Gunther (*Mr Barnes*), 165.

House of Assembly—Ministerial Members (*Mr Barnes*), 12.

Imputation against public servant (*Mr Barnes*), 37.

Timing of self government (*Mr Peacock*), 1232.

Warmaram Group (*Mr Barnes*), 191.

Papua New Guinea and European Economic Community (*Mr McMahan*), 855.

Parliamentary—

Committees—Powers over and protection afforded to witnesses—Report (*Mr McMahan*), 1298.

Salaries and allowances—Inquiry (*Mr McMahan*), 721.

Ministerial statements—*continued*By leave—*continued*

- Pay increases for other ranks of armed services (*Mr Fairbairn*), 637.
- Pay-roll tax—Statement by Premier of Victoria (*Mr Gorton*), 341.
- Peru and Romania relief aid (*Mr McMahan*), 183.
- Portfolio investment abroad (*Mr McMahan*), 1223.
- Post Office telecommunications activities—Re-organisation (*Sir Alan Hulme*), 726. 785.
- Postage rates to New Zealand (*Mr Hulme*), 342.
- Postal and telephone charges (*Sir Alan Hulme*), 637.
- Poverty inquiry (*Mr McMahan*), 1161.
- Prime Minister of New Zealand—Official visit (*Mr McMahan*), 1021.
- Prime Minister's overseas visit (*Mr McMahan*), 844.
- Private consultants on pension eligibility (*Mr Wentworth*), 12.
- Productivity and community (*Mr Snedden*), 454.
- Question without notice (*Mr McMahan*), 513.
- R.A.A.F.—Procurement of strike bomber capability (*Mr J. M. Fraser*), 134.
- Radioactive fallout—
 - (*Mr Garland*), 1006.
 - Biological aspects—Report, etc. (*Mr Howson*), 1138.
- Redistribution of States into electoral divisions (*Mr McMahan*), 1222.
- Repatriation system—Independent Non-Parliamentary Inquiry (*Mr Holten*), 760.
- Road accident situation in Australia—National review (*Mr Nixon*), 1250.
- Royal Military College, Duntroon—Report of Committee of Inquiry (*Mr Peacock*), 225.
- Rural reconstruction—
 - Employment training scheme (*Mr Lynch*), 721.
 - Scheme (*Mr Sinclair*), 1002.
- Schools—
 - Additional financial assistance (*Mr McMahan*), 906.
 - Long-term financial assistance (*Mr McMahan*), 1045.
- Science and Technology—Advisory Committee (*Mr McMahan*), 1032.
- Seabed Boundaries Agreement with Indonesia (*Mr N. H. Bowen*), 1232.
- Secondary School Libraries Programme (*Mr Fairbairn*), 544.
- Senate elections (*Mr Gorton*), 348, 351.
- Service employment—
 - Committee of inquiry (*Mr J. M. Fraser*), 371.
 - Membership (*Mr J. M. Fraser*), 416.
- Social service—
 - Benefits—Payments (*Mr Wentworth*), 1223.
 - Cases (*Mr Wentworth*), 1300.
- South Pacific aid (*Mr N. H. Bowen*), 1064.
- Special Commonwealth loan to New South Wales (*Mr Garland*), 1218.
- States Receipts Duty legislation (*Mr Gorton*), 348.
- Superannuation Fund—Ninth Quinquennial Investigation (*Mr Snedden*), 957.
- Sydney airport proposals (*Mr Swartz*), 719.
- Tariff—
 - Policy (*Mr Anthony*), 556.
 - Progressive review (*Mr Anthony*), 1003.
- Tariff Board—
 - Reports—
 - Potatoes (*Mr Chipp*), 182.
 - Knitted shirts, etc. (*Mr Anthony*), 690.
 - Use of research staff (*Mr Anthony*), 811.

Ministerial statements—*continued*By leave—*continued*

Taxation—

Agreement with Italy on airline profits (*Mr Snedden*), 1006.

Statutory definition of public company (*Mr Snedden*), 557.

System—Public inquiry (*Mr Snedden*), 1078.

Teaching of Asian languages and cultures in Australia—Report of Commonwealth Advisory Committee (*Mr Fairbairn*), 495.

Television—

Commercial licences, Mt Isa, Darwin, and Kalgoorlie areas (*Mr Hulme*), 348.

Services—Progress with seventh stage of development (*Sir Alan Hulme*), 913.

Tertiary education programmes for 1973–75 triennium (*Mr J. M. Fraser*), 1148.

The Arts in Australia (*Mr McMahan*), 786.

Thirty-five hour working week (*Mr McMahan*), 1178.

Tractor Bounty (*Mr McEwen*), 304.

Trade—

Agreement between Australia and Yugoslavia, signed 21 July 1970 (*Mr McEwen*), 387.

Relations Agreement with Czechoslovakia (*Mr Anthony*), 1083.

Training in industry and commerce (*Mr Lynch*), 1156.

Travelling allowances for Members of Parliament (*Mr McMahan*), 1025.

Treasurer's Statement of Receipts and Expenditure (*Mr Snedden*), 1148.

Trespass on Commonwealth Lands Ordinance of A.C.T. (*Mr Hunt*), 1043.

Trespass on Commonwealth Lands Ordinance 1972—Validation (*Mr Hunt*), 1179.

Unemployment relief in non-metropolitan areas (*Mr McMahan*), 885.

United Kingdom—

Levies on imports of agricultural commodities (*Mr McEwen*), 405.

Australia Trade Agreement—Tariff action on termination (*Mr Anthony*), 1196.

Uranium export policy (*Mr Swartz*), 444.

Urban and regional development (*Mr McMahan*), 1198.

Vietnam—

(*Mr Gorton*), 106.

Decisions of President Nixon (*Mr McMahan*), 1035.

Further reductions of Australian forces (*Mr McMahan*), 490.

Moratorium Campaign (*Mr Hughes*), 87.

Training of Vietnamese and Cambodians (*Mr Fairbairn*), 911.

Visit by Her Majesty The Queen (*Mr McMahan*), 1203.

War Service Homes Bill 1971 (*Mr Swartz*), 859.

Williamstown Naval Dockyard—Art exhibition (*Mr Mackay*), 539.

Woden Valley flood, 26 January 1971 (*Mr Hunt*), 495.

Wool industry assistance (*Mr Anthony*), 242.

Work books—Import duty and bounty entitlement (*Mr Chipp*), 913.

Standing orders having been suspended—

Commonwealth Electoral Act—Administration (*Mr Hunt*), 1030.

Vietnam—Invasion of the South (*Mr Fairbairn*), 1022.

Minister's appearance on television programme. See "Ministerial statements."

Ministry—

Absence of—

Anderson, Senator Sir Kenneth, 1089, 1148.

Anthony, Mr J. D., 113, 351, 503, 842, 1005.

Barnes, Mr C. E., 240, 842.

Bowen, Mr N. H., 240, 727, 804, 1110, 1176, 1212.

Bury, Mr L. H. E., 63, 297, 518.

Forbes, Mr A. J., 742.

Fraser, Mr J. M., 63.

Gorton, Mr J. G., 113, 479, 518.

Holten, Mr R. McN., 818.

Ministry—*continued*Absence of—*continued*

- Hulme, Sir Alan, 986.
- Lynch, Mr P. R., 159.
- Mackay, Mr M. G., 919.
- McMahon, Mr W., 85, 145, 297, 790.
- Nixon, Mr P. J., 748, 972.
- Peacock, Mr A. S., 175, 337, 1202.
- Sinclair, Mr I. McC., 297, 518, 804.
- Snedden, Mr B. M., 727, 1011, 1083, 1195.
- Wright, Senator, 297, 708.

Appointment of Assistant Ministers, 707–8.

Swearing-in as Executive Councillors of Members to be appointed as Assistant Ministers, 665.

Formation of, by—Mr McMahon, following election as Leader of Liberal Party, 471, 487–8.

Ministerial—

- Arrangements, 63, 85, 113, 145, 159, 175, 240, 297, 337, 351, 479, 487–8, 503, 518, 707–8, 727, 742, 748, 790, 804, 818, 842, 986, 1005, 1011, 1083, 1089, 1110, 1148, 1176, 1195, 1202, 1212.
- Change, 665.

Changes and arrangements, 428, 465, 471, 634, 919, 972.

Resignation of Prime Minister (*Mr Gorton*), 469, 471.

Resignation from, by Mr J. M. Fraser, 465. *And see* “Statements.”

Retirement from, by Mr Barnes, 919.

And see “Motions—Want of confidence.”

Ministers of State Bills. *See* “Bills.”

Ministers, Assistant. *See* “Ministerial statements”, “Ministry” and “Motions—To take note of papers.”

Money Bills. *See* “Statements.”

Moomba–Sydney pipeline. *See* “Public Importance—Discussion of matters of.”

Moore, Mr A. L.—Appointment as Parliamentary Librarian, 176.

Moratorium Campaign, Vietnam. *See* “Ministerial statements”, “Motions—To take note of papers” and “Public Importance—Discussion of matters of.”

Motions—

Amended, by leave, 419 (2).

Amendments—

- Moved, 33, 81, 87, 92, 115, 119, 153, 246, 264, 289, 332, 372, 376, 414, 445, 542, 544, 576, 609, 652–3, 668, 673, 674, 722, 792, 856, 901, 905, 939, 986, 1012, 1013 (3), 1014, 1020, 1120, 1306.

Moved together, by leave, 287.

Proposed (ruled out of order), 250, 264, 613, 1036.

Withdrawn, by leave, 981.

Divided, 242, 1009.

Withdrawn, by leave, 127, 201, 208, 242, 287, 324, 325, 465, 491, 543, 662, 704, 910, 1106, 1242, 1270, 1290.

Without notice or leave, 21 (ruled out of order), 614 (not accepted by Chair).

Censure. See “Want of Confidence” under this heading.

Dissent from rulings. See “Rulings.”

Principal—

Anti-semitic attitudes—That House repudiates and condemns any anti-semitic attitudes wherever expressed or implied (*Mr McMahon*); debated and agreed to, 981.

Incidents at Munich Olympic Games—That House expresses its horror and shock at violence which was perpetrated upon competitors and officials at Munich, etc., extends its deepest sympathies to families and relatives of deceased, etc. (*Mr McMahon*); debated and agreed to, 1175.

Merino rams—Relaxation of export embargo—That House supports partial relaxation of embargo on export of merino rams as recommended by Australian Wool Industry Conference (*Mr Sinclair*); amendment moved (*Mr Patterson*); motion and amendment debated; amendment negatived; motion agreed to, 986–7.

Motions—continued

Principal—continued

Prime Minister's methods and motives—That in opinion of House Prime Minister's methods and motives in removing his Ministers and his subserviance to outside influence have destroyed trust in his Government at home and abroad (*Mr Whitlam*); debated and negated, 634-6.

Sectarian sentiments attributed to Senator Sim—That House repudiates sectarian sentiments attributed to Senator Sim in Singapore (*Mr Whitlam*); amendment moved (*Mr McMahon*); motion and amendment debated; amendment withdrawn, by leave; motion agreed to, 981.

Vietnam conflict—Australian Service personnel—Senate resolution—That House associates itself with Senate message No. 235 and endorses fully sentiments expressed in message (*Mr Swartz*), 850-1. Debated, amendment moved (*Mr Barnard*); motion and amendment debated, amendment negated; motion agreed to, 856-7.

And see "Committees—Privileges, etc."

General business—

Airport and harbour development—Proposed select committee—That select committee be appointed to inquire into and report upon development of major airports and harbours (*Mr Jones*); debated, 559-60. (*Lapsed at Dissolution*).

Disallowance of—

Australian Capital Territory—

Ordinances—

1970—

- { No. 45—City Area Leases (*Mr Uren*); debated, 508; debated and negated, 509-10.
- { No. 46—Leases (Special Purposes) (*Mr Uren*); debated, 508; debated and negated, 509-10.

1971—

No. 3—Parole of Prisoners—Sub-section 2 of section 3, and section 5 (*Mr Enderby*); debated and negated, 664.

No. 28—Education (*Mr Enderby*); debated and negated, 941.

1972—No. 20—Trespass on Commonwealth Lands (*Mr Beazley*); debated and negated, 1186-7.

Regulations—1971—No. 7—Commonwealth Motor Omnibus Fares (*Mr Enderby*); debated and negated, 941.

Statutory Rules—1970—No. 116—National Service Regulations—Regulation 2 (*Mr Barnard*); debated and negated, 423-4.

National Water Conservation and Constructing Authority—That a National Water Conservation and Constructing Authority, embracing Snowy Mountains Hydro-electric Authority, be established by Commonwealth, etc. (*Mr Patterson*); debated, 461-2. (*Lapsed at Dissolution*).

Naval Base at Cockburn Sound—That House considers that construction of naval base at Cockburn Sound should receive high priority on defence programme, etc. (*Sir Wilfred Kent Hughes*); debated, 145. (*Lapsed at Dissolution*).

Racial prejudice and violence—That Government should take effective legislative and administrative action to counter racial prejudice and violence (*Mr Whitlam*); debated, 1022. (*Lapsed at Dissolution*).

Regional development—Proposed select committee—That House of Representatives set up select committee to inquire into and report upon future of provincial cities and regional development (*Mr Scholes*); debated, 905. (*Lapsed at Dissolution*).

Rural industries—That Government take note of plight of rural industries in respect of cost price squeeze, dwindling markets in Europe, and general effect on exports and balance of payments with particular reference to dairy industry (*Mr Bate*); debated, 111. (*Lapsed at Dissolution*).

Motions—continued

General business—continued

Statements by Leader of Opposition—That House deplores statements by Leader of Opposition that tend to encourage and condone breaches of laws of this Parliament (*Mr Brown*); debated, 948. (*Lapsed at Dissolution*).

Wine excise—That Parliament abolish wine excise because grape grower section of industry is bearing, and is likely to bear, main burden of tax, etc. (*Mr Giles*); debated, 854. (*Lapsed at Dissolution*).

Sessional orders. See “Business” and “Standing orders—Amendment of.”

Suspension of standing orders. See “Standing orders—Suspension of.”

To authorise publication of paper—

That House, in accordance with provisions of Parliamentary Papers Act, authorises publication of—

Report of Committee on Problem of Crown-of-thorns Starfish (*Mr Swartz*), 489.

Evidence taken by Joint Committee on Australian Capital Territory during Freehold Lands Inquiry (*Mr Swartz*), 943.

To take note of papers—

Aboriginal Aged Persons Homes Trust—

Deed of Trust; and

Ministerial statement, 10 March 1970 (*Mr Wentworth*), 27. Discharged, 419.

Aboriginal land rights—

Australian Aborigines—Commonwealth Policy and Achievements—Statement by Prime Minister, 26 January 1972; and

Ministerial statement, 23 February 1972 (*Mr Garland*); debated and agreed to, 929.

Aboriginal sacred places in Wingellina area, W.A.—Ministerial statement, 12 March 1970 (*Mr Wentworth*), 38. Discharged, 419.

Academic salaries—Report of Inquiry—

Report (by Mr Justice R. M. Eggleston), dated 7 May 1970; and

Ministerial statement, 2 June 1970 (*Mr Snedden*); debated and agreed to, 172.

Aged persons homes—

List of subsidised homes at 31 December 1971 by Commonwealth Electoral Divisions; and

Ministerial statement, 9 March 1972 (*Mr Wentworth*); debated, 960. (*Lapsed at Dissolution*).

Armed Services pay—Ministerial statement, 3 September 1970 (*Mr Peacock*); debated, 285. Discharged, 419.

Assistant Ministers—Appointment—Ministerial statement, 29 April 1971 (*Mr Swartz*), 560.

Amendment moved (*Mr Daly*); motion and amendment debated, 576–7, 663. Amendment negatived; motion agreed to, 663–4.

Atomic Energy Agreement with Japan—

Australia-Japan Agreement for co-operation in peaceful uses of atomic energy—Signed at Canberra, 21 February 1972; and

Ministerial statement, 8 March 1972 (*Mr K. M. K. Cairns*); debated, 956. (*Lapsed at Dissolution*).

Australian Film and Television School—Establishment—

National Film and Television Training School—Interim Council—Report and documents; and

Ministerial statement, 19 April 1972 (*Mr Swartz*); debated, 1015–6. (*Lapsed at Dissolution*).

And see “National Film and Television Training School—Interim Council” *under this heading*.

Australian forces in Vietnam—Ministerial statement, 18 August 1971 (*Mr Swartz*); debated and agreed to, 653.

Motions—continued

To take note of papers—continued

- Australian forces in Vietnam 1962 to 1972—Ministerial statement, 23 March 1972 (*Mr Chipp*); debated, 982, 988. (*Lapsed at Dissolution*).
- Australian foreign aid—
Ministerial statement, 21 September 1972; and
Annex to ministerial statement (*Mr Chipp*); debated, 1206. (*Lapsed at Dissolution*).
- Australian foreign policy—
Ministerial statement, 9 May 1972; and
Annex to ministerial statement (*Mr Mackay*); debated, 1037, 1085. (*Lapsed at Dissolution*).
- Australian School of Pacific Administration—New role—Ministerial statement, 3 November 1971 (*Mr Chipp*), 812. (*Lapsed at Dissolution*).
- Australian trade—Ministerial statement, 19 August 1971 (*Mr Swartz*), 657. (*Lapsed at Dissolution*).
- Australia's natural resources—Minerals, forests, water and energy—Ministerial statement and associated documents, 28 September 1972 (*Mr Katter*), 1224–5. Debated; amendment moved (*Mr Jacobi*); motion and amendment debated; amendment negatived; motion agreed to, 1306.
- British entry to European Economic Community—Consequences for Australian trade—
Ministerial statement, 20 August 1970 (*Mr Nixon*); debated, 252. Discharged, 419.
- Cambodia—Ministerial statement, 5 May 1970 (*Mr Chipp*); debated, 116. Discharged, 419.
- Censorship—Ministerial statement, 11 June 1970 (*Mr Killen*), 211. Debated, 211, 451, 454. Agreed to, 454.
- Citizen Military Forces—Ministerial statement, 8 December 1971 (*Mr Howson*); debated, 901. (*Lapsed at Dissolution*).
- Civil aviation policy—Recent Government decisions—Ministerial statement, 30 August 1972 (*Mr K. M. K. Cairns*); debated, 1164. (*Lapsed at Dissolution*).
- Commonwealth Administrative Review Committee—
Report, dated 25 August 1971; and
Ministerial statement, 14 October 1971 (*Mr Swartz*); debated, 774. (*Lapsed at Dissolution*).
- Commonwealth education programme—
1971–72—Ministerial statement, 5 October 1971 (*Mr Wentworth*); debated, 748. (*Lapsed at Dissolution*).
- 1972–73—Ministerial statement, 17 August 1972 (*Mr Garland*); debated, 1142–3. (*Lapsed at Dissolution*).
- Commonwealth Electoral Act—Administration—Ministerial statement, 27 April 1972 (*Mr Swartz*); debated, 1030. (*Lapsed at Dissolution*).
- Commonwealth Parliamentary Association—
Fifteenth Commonwealth Parliamentary Conference, Port-of-Spain, Trinidad and Tobago, October 1969—Report of Delegation from Commonwealth of Australia Branch (*Mr Howson*); debated, 241, 242. (*Lapsed at Dissolution*).
- Sixteenth Commonwealth Parliamentary Conference, Canberra, October 1970—
Report of Delegation from Commonwealth of Australia Branch (*Mr Swartz*), 589. (*Lapsed at Dissolution*).
- Companies (Uranium Mining Companies) Ordinance of A.C.T.—Ministerial statement, 21 March 1972 (*Mr Forbes*); debated and agreed to, 964.
- Conciliation and Arbitration Act—Ministerial statement, 7 December 1971 (*Mr Wentworth*); debated, 891–2. (*Lapsed at Dissolution*).
- Container ship service—Ministerial statement, 19 October 1970 (*Mr Swartz*); amendment moved (*Mr Jones*); motion and amendment debated; amendment negatived; motion agreed to, 376–7.

Motions—continued

To take note of papers—continued

- Crown-of-thorns Starfish—Report of Committee appointed by Commonwealth and Queensland Governments on Problem of Crown-of-thorns Starfish—Ministerial statement, 30 March 1971 (*Mr Swartz*), 489. (*Lapsed at Dissolution*).
- Decentralisation—Commonwealth-State Officials' Committee—
Report dated June 1972; and
Ministerial statement, 10 October 1972 (*Mr Chipp*); debated, 1230. (*Lapsed at Dissolution*).
- Defence—
Ministerial statement, 10 March 1970 (*Mr Snedden*), 29. Debated, 40. Discharged, 515.
Five-year programme—Ministerial statement, 16 August 1972 (*Mr Chipp*), 1138.
Debated, 1143, 1144. (*Lapsed at Dissolution*).
Future programme—Ministerial statement, 28 March 1972; and
Australian Defence Review (*Mr N. H. Bowen*), 988. Debated, 999, 1003; agreed to, 1003.
- Defence Forces Retirement Benefits Legislation—Report of Joint Select Committee—
Ministerial statement, 26 October 1972 (*Mr Chipp*); debated; amendment moved (*Mr Barnard*); motion and amendment debated, 1298–9. (*Lapsed at Dissolution*).
- Devaluation compensation for rural industries for 1971—Ministerial statement, 16 March 1971 (*Mr Swartz*); debated, 477. (*Lapsed at Dissolution*).
- East Pakistani refugees—
Emergency relief aid—Ministerial statement, 27 October 1971 (*Mr Swartz*); amendment moved (*Mr Beazley*); motion and amendment debated; amendment negatived; motion agreed to, 792.
Further aid—Ministerial statement, 5 October 1971 (*Mr Howson*); debated, 748. (*Lapsed at Dissolution*).
- Economic conditions and Government economic policy—Ministerial statement, 24 February 1972 (*Mr Swartz*); debated, 935, 939. Amendment moved (*Mr Whitlam*); motion and amendment debated, 939. (*Lapsed at Dissolution*).
- Economic policy management—Ministerial statement, 11 April 1972 (*Mr Swartz*); debated, 999. (*Lapsed at Dissolution*).
- Economy: Reductions in Commonwealth expenditures—Ministerial statement, 16 February 1971 (*Mr Chipp*), 433. Amendment moved (*Mr Whitlam*); amendment accepted as want of confidence amendment for precedence under standing order 110; motion and amendment debated; amendment negatived; motion agreed to, 445–6.
- Education programme 1970–71—Ministerial statement, 19 August 1970 (*Mr N. H. Bowen*); debated, 241. Discharged, 419.
- Employment training scheme to assist married and single women—Ministerial statement, 20 August 1970 (*Mr Snedden*), 251. Discharged, 419.
- Environment—Commonwealth policy and achievements—Ministerial statement, 24 May 1972 (*Mr Swartz*); debated, 1090. (*Lapsed at Dissolution*).
- Export incentives—Ministerial statement, 14 September 1972 (*Mr Chipp*); debated and agreed to, 1190.
- Family research project—Ministerial statement, 31 August 1972 (*Mr Chipp*); debated, 1170. (*Lapsed at Dissolution*).
- Fares assistance scheme for unemployed—Ministerial statement, 28 September 1972 (*Mr Chipp*); debated, 1222–3. (*Lapsed at Dissolution*).
- Foreign Affairs—
Ministerial statement, 19 March 1970 (*Mr McMahon*), 55. Debated, 64, 93. Discharged, 419.
Ministerial statement, 18 August 1971 (*Mr Swartz*), 652. Debated, 657, 667–8. Amendment moved (*Mr Uren*); Motion and amendment debated, 668. (*Lapsed at Dissolution*).
- Foreign Affairs—Joint Committee—Report on Indian Ocean region (*Mr N. H. Bowen*); 904. (*Lapsed at Dissolution*).

Motions—continued

To take note of papers—continued

Frequency modulation broadcasting—

Australian Broadcasting Control Board—Report dated June 1972; and Ministerial statement, 10 October 1972 (*Mr Garland*); debated, 1230. (*Lapsed at Dissolution*).

General insurance—

Companies—Proposed legislation—Ministerial statement, 9 December 1971 (*Mr Fairbairn*); debated, 909. (*Lapsed at Dissolution*).

Legislation—Ministerial statement, 26 October 1972 (*Mr Chipp*); debated and agreed to, 1300.

Great Barrier Reef—Royal Commissions on risk of damage from drilling for petroleum—

Ministerial statement, 5 May 1970 (*Mr Gorton*); amendment moved (*Mr Patterson*); motion and amendment debated; amendment negatived; motion agreed to, 115.

Health benefits—Ministerial statement, 4 March 1970 (*Mr Forbes*), 11. Discharged, 419.

High Court and National Art Gallery sites—Ministerial statement, 13 May 1970 (*Mr Nixon*); debated, 137. Discharged, 419.

High duty goods—Pre-budget speculative clearances—Ministerial statement, 23 February 1972 (*Mr Swartz*); debated and agreed to, 929.

H.M.A.S. *Leeuwin*—Incidents involving recruits—Ministerial statement, 27 April 1971 (*Mr Swartz*); debated and agreed to, 553.

Immigration policy of Australian Labor Party—Papers presented by Mr Daly (*Mr Swartz*); 544. (*Lapsed at Dissolution*).

Indigenous oil policy—Ministerial statement, 7 September 1971 (*Mr Swartz*); debated, 690–1. (*Lapsed at Dissolution*).

International Affairs—

Ministerial statement, 6 April 1971; and

Detailed statement on global situation, 6 April 1971 (*Mr Swartz*), 509. Amendment moved (*Mr Whitlam*); motion and amendment debated, 542. (*Lapsed at Dissolution*).

International currency situation—Ministerial statement, 26 August 1971 (*Mr Swartz*); debated, 683–4. (*Lapsed at Dissolution*).

International Development Association—Australian voluntary contribution—Ministerial statement, 6 October 1971 (*Mr Swartz*); debated, 752. (*Lapsed at Dissolution*).

International Labour Organization Convention No. 123—Convention concerning minimum age for admission to employment underground in mines (*Mr Swartz*), 854. (*Lapsed at Dissolution*).

International monetary situation—

Ministerial statement, 28 October 1971 (*Mr Swartz*), 799. (*Lapsed at Dissolution*).

Ministerial statement, 17 May 1972 (*Mr Mackay*); debated, 1064. (*Lapsed at Dissolution*).

International trade—

Ministerial statement, 13 September 1972; and

Supplement to ministerial statement (*Mr Howson*); debated, 1183. (*Lapsed at Dissolution*).

Inter-Parliamentary Union—

Fifty-seventh Conference, New Delhi, India, October–November 1969—Report of Australian Delegation (*Mr Birrell*); agreed to, 259.

Fifty-eighth Conference, The Hague, October 1970—Report of Australian Delegation (*Mr Scholes*), 752. (*Lapsed at Dissolution*).

Fifty-ninth Conference, Paris, September 1971—Report of Australian Delegation (*Mr McLeay*); agreed to, 1101.

Jervis Bay nuclear power station project—Ministerial statement, 18 August 1971 (*Mr Garland*); amendment moved (*Mr Stewart*); motion and amendment debated, 652–3. (*Lapsed at Dissolution*).

Jetair Australia Limited—DC3 and Viscount aircraft—Department of Civil Aviation documents and ministerial statements, 17 October 1972 (*Mr Chipp*); debated and agreed to, 1252.

Motions—continued

To take note of papers—continued

- Merino export embargo—Ministerial statement, 9 December 1971 (*Mr Fairbairn*); debated and agreed to, 910–11.
- Migrant education—Ministerial statement, 23 April 1970 (*Mr Killen*); debated and agreed to, 111.
- Migrant services—Ministerial statement, 31 August 1972 (*Mr Chipp*), 1168. (*Lapsed at Dissolution*).
- Migration and Settlement Agreement with Malta—Ministerial statement, 23 February 1971 (*Mr Snedden*); debated, 453. (*Lapsed at Dissolution*).
- Migration Agreement with Yugoslavia—
Agreement, signed 12 February 1970; and
Ministerial statement, 5 March 1970 (*Mr Lynch*), 22. Discharged, 419.
- National Debt Commission report—Ministerial statement, 24 August 1972 (*Sir Reginald Swartz*); agreed to, 1156.
- National Film and Television Training School—Interim Council—
Reports and documents (*Mr Swartz*); debated, 786, 907. Motion agreed to, 907.
Documents and ministerial statement, 10 November 1971 (*Mr Swartz*); debated, 830, 907. (*Lapsed at Dissolution*).
And see “Australian Film and Television School—Establishment” *under this heading*.
- National retirement benefits inquiry—Ministerial statement, 19 October 1972 (*Mr Wentworth*); debated, 1268. (*Lapsed at Dissolution*).
- Northern Territory Legislature and Executive—Transfer of functions—
Ministerial statement, 25 October 1972, and papers (*Mr Chipp*); debated and agreed to, 1291.
- Nursing home and home care benefits—Ministerial statement, 29 August 1972 (*Mr Mackay*); debated, 1161. (*Lapsed at Dissolution*).
- Nursing home patients—Commonwealth assistance—Ministerial statement, 5 October 1971 (*Mr Swartz*); debated, 749. (*Lapsed at Dissolution*).
- Off-shore legislation—Commonwealth-State discussions—Ministerial statement, 15 May 1970 (*Mr Snedden*); amendment moved (*Mr Patterson*); amendment accepted as want of confidence amendment for precedence under standing order 110; motion and amendment debated; amendment moved to proposed amendment (*Mr Howson*); debate continued; amendment to proposed amendment agreed to; motion, as amended, agreed to, 153–8.
- Overseas Investment in Australia—
Treasury Economic Paper No. 1, May 1972; and
Ministerial statement, 16 May 1972 (*Mr Swartz*); debated, 1050. (*Lapsed at Dissolution*).
Ministerial statement, 26 September 1972 (*Mr Chipp*); debated, 1214, 1225. Debated and agreed to, 1227.
- Papua and New Guinea—
Constitutional development—Ministerial statement, 27 April 1971 (*Mr Swartz*), 547. Debated and agreed to, 583.
House of Assembly—Ministerial Members—
Approved arrangements made under section 25 of Papua and New Guinea Act and notes on conduct of holders of ministerial office; and
Ministerial statement, 4 March 1970 (*Mr Holten*), 12. Discharged, 419.
Fourth Waigani Seminar—Background to House of Assembly by J. T. Gunther—
Paper and ministerial statement, 21 May 1970 (*Mr Snedden*); debated and agreed to, 165.
Imputation against public servant—Ministerial statement, 12 March 1970 (*Mr Barnes*), 37. Discharged, 419.
Warmaram Group—Ministerial statement, 9 June 1970 (*Mr Bury*); debated, 191. Discharged, 419.
- Papua New Guinea and European Economic Community—Ministerial statement, 25 November 1971 (*Mr Swartz*); debated and agreed to, 855.

Motions—continued

To take note of papers—continued

- Pay increases for other ranks of armed services—Ministerial statement, 17 August 1971 (*Mr Swartz*), 637. (*Lapsed at Dissolution*).
- Pay-roll tax—Statement by Premier of Victoria—Ministerial statement, 30 September 1970 (*Mr Gorton*), 341. Discharged, 515.
- Post Office telecommunications activities—Re-organisation—
Ministerial statement, 16 September 1971 (*Mr Swartz*); debated, 726. (*Lapsed at Dissolution*).
Ministerial statement, 26 October 1971 (*Mr Howson*); debated, 785. (*Lapsed at Dissolution*).
- Poverty inquiry—Ministerial statement, 29 August 1972 (*Mr Chipp*); debated, 1161. (*Lapsed at Dissolution*).
- Press statement by Leader of Opposition, 23 September 1970 (*Mr Lynch*), 326. Debated; amendment moved (*Mr J. F. Cairns*); motion and amendment debated; amendment negatived, 332-4. Discharged, 515.
- Prime Minister's overseas visit—Ministerial statement, 23 November 1971 (*Mr Swartz*); debated, 844. (*Lapsed at Dissolution*).
- Productivity and the community—Ministerial statement, 23 February 1971 (*Mr Killen*), 454. Debated, 501, 511. (*Lapsed at Dissolution*).
- R.A.A.F.—Procurement of strike bomber capability—
Ministerial statement, 12 May 1970; and
Agreed minute between United States Secretary of Defense and Australian Minister for Defence, dated 14 April 1970 (*Mr Snedden*), 134. Discharged, 419.
- Radioactive fallout—
Atomic Weapons Tests Safety Committee—Report, dated December 1971, on fallout over Australia from nuclear weapons tested by France in Polynesia from June to August 1971; and
Ministerial statement, 13 April 1972 (*Mr Chipp*), debated, 1006. (*Lapsed at Dissolution*).
Biological aspects—
National Radiation Advisory Committee—Report, dated July 1972, on biological aspects of fallout in Australia from French nuclear weapons explosions in Pacific, June-August, 1971; and
Ministerial statement, 16 August 1972 (*Mr Chipp*), debated, 1138. (*Lapsed at Dissolution*).
- Repatriation system—Independent Non-Parliamentary Inquiry—Ministerial statement, 7 October 1971 (*Mr Swartz*); debated, 760. (*Lapsed at Dissolution*).
- Restrictive trade practices and monopolization—Statement by Senator Greenwood, 24 May 1972 (*Mr Swartz*), 1090. (*Lapsed at Dissolution*).
- Road accident situation in Australia—National review—Report to Minister for Shipping and Transport by Expert Group on Road Safety, dated September 1972 (*Mr Chipp*); debated, 1250. (*Lapsed at Dissolution*).
- Rural reconstruction employment training scheme—Ministerial statement, 16 September 1971 (*Mr Peacock*); amendment moved (*Mr Patterson*); motion and amendment debated; amendment negatived, 721-3. (*Lapsed at Dissolution*).
- Rural Reconstruction Scheme—Ministerial statement, 12 April 1972 (*Mr Garland*), 1002. Debated, 1023. (*Lapsed at Dissolution*).
- Schools—
Additional financial assistance—Ministerial statement, 9 December 1971 (*Mr Swartz*); debated, 906. (*Lapsed at Dissolution*).
Long-term financial assistance—Ministerial statement, 11 May 1972 (*Mr Chipp*), 1045. (*Lapsed at Dissolution*).
- Service employment—Committee of inquiry—Ministerial statement, 16 October 1970 (*Mr Barnes*); amendment moved (*Mr Barnard*); motion and amendment debated; amendment negatived; motion agreed to, 371-2.

Motions—continued

To take note of papers—continued

- Superannuation Fund—Ninth Quinquennial Investigation, as at 30 June 1967—Reports and ministerial statement, 8 March 1972 (*Mr Chipp*); debated, 957. (*Lapsed at Dissolution*).
 Sydney airport proposals—Ministerial statement, 15 September 1971 (*Mr Chipp*); debated and agreed to, 719.
 Tariff Board—Use of research staff—Ministerial statement, 3 November 1971 (*Mr Chipp*), 811–2, (*Lapsed at Dissolution*).
 Tariff Board Reports—Knitted shifts, etc.—Ministerial statement, 7 September 1971 (*Mr Swartz*), 690. (*Lapsed at Dissolution*).
 Tariff policy—Ministerial statement, 28 April 1971 (*Mr Swartz*); debated, 556. (*Lapsed at Dissolution*).
 Tariff—Progressive review—Ministerial statement, 12 April 1972 (*Mr Chipp*), 1003. Debated, 1006. Debated and agreed to, 1007–8.
 Taxation—Statutory definition of public company—Ministerial statement, 28 April 1971 (*Mr Swartz*); debated, 557. (*Lapsed at Dissolution*).
 Teaching of Asian languages and cultures in Australia—Report of Commonwealth Advisory Committee (*Mr Swartz*), 508. (*Lapsed at Dissolution*).
 Television services—Progress with seventh stage of development—Ministerial statement, 9 December 1971 (*Mr Garland*); debated, 913. (*Lapsed at Dissolution*).
 Tertiary education programmes for 1973–75 triennium—Ministerial statement, 22 August 1972 (*Mr N. H. Bowen*); debated, 1148–9. (*Lapsed at Dissolution*).
 The Arts in Australia—Ministerial statement, 26 October 1971 (*Mr Swartz*); debated, 786. (*Lapsed at Dissolution*).
 Thirty-five hour working week—Ministerial statement, 12 September 1972 (*Mr Chipp*); debated, 1178. (*Lapsed at Dissolution*).
 Trade Relations Agreement with Czechoslovakia—
 Agreement on Trade Relations between Czechoslovak Socialist Republic and Commonwealth of Australia—Signed at Canberra, 16 May 1972; and
 Ministerial statement, 23 May 1972 (*Mr Swartz*); debated and agreed to, 1083.
 Unemployment relief in non-metropolitan areas—Ministerial statement, 2 December 1971 (*Mr Swartz*), 885. Debated, 885, 905. Amendment moved (*Mr Barnard*); motion and amendment debated; amendment negatived; motion agreed to, 905–6.
 United Kingdom levies on imports of agricultural commodities—Ministerial statement, 28 October 1970 (*Mr Snedden*); debated, 405. (*Lapsed at Dissolution*).
 United Kingdom-Australia Trade Agreement—Tariff action on termination—
 Text of exchange of Notes; and
 Ministerial statement, 19 September 1972 (*Mr Chipp*); debated, 1196. (*Lapsed at Dissolution*).
 Uranium export policy—Ministerial statement, 18 February 1971 (*Mr Swartz*); debated and agreed to, 444.
 Urban and regional development—Ministerial statement, 19 September 1972 (*Mr Chipp*); debated, 1198. Debated and agreed to, 1227.
 Vietnam—Invasion of the South—Ministerial statement, 20 April 1972 (*Mr Fairbairn*); debated and agreed to, 1022.
 Vietnam—Ministerial statement, 22 April 1970 (*Mr Snedden*); debated, 106. Discharged, 419.
 Vietnam—Training of Vietnamese and Cambodians—Documents and ministerial statement, 9 December 1971 (*Mr Swartz*); debated and agreed to, 911–2.
 Vietnam Moratorium Campaign—Ministerial statement, 14 April 1970 (*Mr Hughes*); amendment moved (*Mr Whitlam*); motion and amendment debated; amendment moved to proposed amendment (*Mr Wentworth*); debate continued, 87. Discharged, 516.
 Woden Valley flood, 26 January 1971—Ministerial statement, 31 March 1971 (*Mr Hunt*); motion agreed to, 495–6.
 Wool industry assistance—Ministerial statement, 19 August 1970 (*Mr Holten*), 242. Discharged, 515.
 Work books—Import duty and bounty entitlement—Ministerial statement, 9 December 1971 (*Mr Swartz*), 913. (*Lapsed at Dissolution*).

Motions—*continued**Want of confidence in—*

Government—

Address in Reply—Motion—Amendment moved “That . . . this House is of opinion that Government should be censured, etc.” (*Mr J. F. Cairns*); debated, 47, 48. Negated, 48-9.

Economy: Reductions in Commonwealth expenditures—Motion to take note of paper—Amendment moved “That . . . this House has no confidence in Government, etc.” (*Mr Whitlam*), 445. Accepted as want of confidence amendment under standing order 110; debated and negated, 445-6.

Off-shore legislation—Commonwealth-State discussions—Motion to take note of paper—Amendment moved “That . . . the Prime Minister and his Cabinet lack confidence of House, etc.” (*Mr Patterson*), 153. Accepted as want of confidence amendment under standing order 110; debated; amendment to proposed amendment moved (*Mr Howson*) “That . . . House does not believe there has been any failure on part of Government, etc.”; debated; amendment to proposed amendment agreed to; proposed amendment, as amended, agreed to, 154-8.

That House no longer has confidence in Government; accepted as want of confidence motion for purposes of standing order 110; debated and negated (*Mr Whitlam*), 471-3.

That Government no longer possesses confidence of House, etc.; debated and negated (*Mr Crean*), 875-6.

Leader of House—That Leader of House (*Mr Snedden*) should be censured, etc. (*Mr Whitlam*); amendment moved (*Mr Gorton*) “That . . . Leader of Opposition should be censured, etc.”; motion and amendment debated; amendment agreed to; motion as amended, agreed to, 81-3.

Minister for Defence—That House has no confidence in Minister for Defence (*Mr Fairbairn*), etc. (*Mr Barnard*); debated and negated, 810-11.

Minister for Interior—That House has no confidence in Minister for Interior (*Mr Hunt*), etc. (*Mr Beazley*); debated and negated, 1126-7.

Prime Minister—

Postponement of order of day—Motion—Amendment moved “That . . . Prime Minister (*Mr McMahon*) lacks confidence of House, etc.” (*Mr Whitlam*); debated and negated, 609-12.

That Prime Minister (*Mr Gorton*) no longer possesses confidence of House, etc. (*Mr Barnard*); debated and negated, 339-40.

That House has no confidence in Prime Minister (*Mr McMahon*), etc. (*Mr Whitlam*); debated and negated, 937-8.

That House censures Prime Minister (*Mr McMahon*), etc. (*Mr Whitlam*); debated and negated, 1266.

Speaker—That Speaker (*Sir William Aston*) no longer has confidence of House (*Mr Barnard*); debated and negated, 524-5.

And see “Motions—Principal.”

Mt Isa, Commercial television licence for area. *See* “Ministerial statements” and “Statements.”

Munich Olympic Games, Incidents at. *See* “Motions—Principal.”

N

Naming of Members. *See* “Members.”

National—

Art Gallery and High Court, Sites of. *See* “Ministerial statements” and “Motions—To take note of papers.”

Debt Commission report. *See* “Ministerial statements” and “Motions—To take note of papers.”

Film and Television Training School. *See* “Ministerial statements” and “Motions—To take note of papers.”

National—*continued*

- Health—
 Bills. *See* “Bills”, “Ministerial statements” and “Statements.”
 Scheme. *See* “Petitions.”
 Library Council—Election of Member to, 64.
 Retirement benefits inquiry. *See* “Ministerial statements” and “Motions—To take note of papers.”
 Service—
 Act. *See* “Petitions.”
 Bills. *See* “Bills.”
 Exemption. *See* “Public Importance—Discussion of matters of.”
 Regulations. *See* “Motions—General business.”
 Urban and Regional Development Authority Bill. *See* “Bills.”
 Water Conservation and Constructing Authority. *See* “Motions—General business.”
 Native Members of the Forces Benefits Bill. *See* “Bills.”
 Naval—
 Base at Cockburn Sound. *See* “Motions—General business.”
 Defence Bill. *See* “Bills.”
 Navigation Bills. *See* “Bills.”
 New and Permanent Parliament House—
 Joint Select Committee. *See* “Committees.”
 Site. *See* “Messages—From Senate.”
 New Guinea. *See* “Papua New Guinea.”
 New Guinea Timber Agreement Act (Repeal) Bill. *See* “Bills.”
 New South Wales Grant—
 (Flood Mitigation) Bill 1971. *See* “Bills”, “Messages—From Senate” and “Statements.”
 (Leeton Co-operative Cannery Limited) Bill. *See* “Bills.”
 New Zealand—
 Postage rates to. *See* “Ministerial statements” and “Statements.”
 Prime Minister of. *See* “Distinguished visitors” and “Ministerial statements.”
 Nitrogenous Fertilizers Subsidy Bill. *See* “Bills.”
 Non-payment of unemployment benefits. *See* “Ministerial statements” and “Statements.”
 Northern Territory—
 Bills. *See* “Bills.”
 Legislature and Executive—Transfer of functions. *See* “Ministerial statements” and “Motions—To take note of papers.”
 National Park. *See* “Petitions.”
 Uranium deposits—Legislation to prevent overseas takeover. *See* “Ministerial statements” and “Statements.”
And see “Committees—Public Works.”
 Notices. *See* “Business.”
 Notice Paper—Questions on notice. *See* “Speaker—Statements.”
 Nowra, N.S.W. *See* “Committees—Public Works.”
 Nuclear tests. *See* “Petitions” and “Statements.”
 Nursing home and home care benefits. *See* “Ministerial statements” and “Motions—To take note of papers.”
 Nursing home patients—Commonwealth assistance. *See* “Ministerial statements” and “Motions—To take note of papers.”
 Nursing profession conditions. *See* “Public Importance—Discussion of matters of.”

O

- Oaths—By Members—Administered by Speaker, 1, 323, 487.
Oceanic Grandeur, Grounding of. *See* “Ministerial statements” and “Statements.”
 Off-shore legislation—Commonwealth-State discussions. *See* “Ministerial statements”, “Motions—To take note of papers” and “Motions—Want of confidence.”

Officers of House—

Changes of staff, 233, 920.

Retirement of Clerk, 913.

Off-shore minerals other than petroleum, etc. *See* “Statements.”

Oil resources, Exploration of. *See* “Public Importance—Discussion of matters of.”

Ong Sim, His Excellency Senator. *See* “Distinguished visitors.”

Orders of day. *See* “Business” and “Grievance Debate.”

Ordinances and Regulations (Notification) Bill. *See* “Bills.”

Ormonde, Senator J. P.—Death of, 427.

Overseas Investment in Australia. *See* “Ministerial statements” and “Motions—To take note of papers.”

Overseas shipping—Australian participation in West Coast North America Trade. *See* “Ministerial statements” and “Statements.”

Overseas Telecommunications Bill. *See* “Bills.”

P

Pakistan. *See* “Ministerial statements—East Pakistani refugees”, “Motions—To take note of papers—East Pakistani refugees” and “Petitions—East Pakistani refugees.”

Palmerston arterial road, Darwin. *See* “Committees—Public Works.”

Papers—

Called for and laid upon Table in accordance with standing order 321—
325 (2), 479, 768, 848, 1273, 1307.

Speaker’s ruling that document need not be tabled; paper not tabled, 927.

Motions—To take note and to authorise publication. *See* “Motions.”

Presented during—

Adjournment debate, 917, 1307.

Discussion of matter of public importance, 1002, 1258.

Questions without notice, 21, 699, 768, 848, 890, 955, 1250, 1273.

And see “Deputy Speaker”, “Leave” and “Speaker”.

Papers presented. *See* “Index to Papers presented to Parliament” (page cxxxvii).

Papua New Guinea—

Bills. *See* “Bills.”

Boundary. *See* “Petitions.”

Constitutional development. *See* “Ministerial statements” and “Motions—To take note of papers.”

Entry permits for Indian members of university staff. *See* “Public Importance—Discussion of matters of.”

Formation of executive government. *See* “Ministerial statements” and “Statements.”

Fourth Waigani Seminar. *See* “Ministerial statements” and “Motions—To take note of papers.”

House of Assembly. *See* “Distinguished visitors”, “Ministerial statements” and “Motions—To take note of papers.”

Imputation against public servant. *See* “Ministerial statements” and “Motions—To take note of papers.”

Loan Bills. *See* “Bills.”

Timing of self government. *See* “Ministerial statements” and “Statements.”

Warmaram Group. *See* “Ministerial statements” and “Motions—To take note of papers.”

Works. *See* “Committees—Public Works.”

Papua New Guinea and European Economic Community. *See* “Ministerial statements” and “Motions—To take note of papers.”

Parattah mail service. *See* “Petitions.”

Parkes, Mr N. J.—Promoted to Clerk of House, 920.

Parliament—Twenty-seventh—

First Session—Prorogation, 1.

Second Session—

Opening, 1.

Dissolution of House of Representatives. *See* page 1312.

Parliament House, New and Permanent. *See* "Committees" and "Petitions."

Parliamentary—

Allowances Bills. *See* "Bills."

Committees. *See* "Committees" and "Ministerial statements."

Counsel Bill. *See* "Bills."

Liberal Party. *See* "Liberal Party."

Librarian—Appointment of Mr A. L. Moore to succeed Mr A. P. Fleming, 176.

Privilege. *See* "Committees—Privileges" and "Statements."

Publications distribution and pricing. *See* "Committees—Publications."

Retiring Allowances Bills. *See* "Bills."

Salaries and allowances—Inquiry. *See* "Ministerial statements" and "Statements."

Seminar, First Australian, 1175.

Parole of Prisoners Ordinance 1971 of A.C.T. *See* "Motions—General business."

Patterson, Mr R. A.—

Named and suspended, 324.

Re-admitted to House, 327.

Pay increases for other ranks of armed services. *See* "Ministerial statements", "Motions—To take note of papers" and "Statements."

Pay-roll Tax—

Bills. *See* "Bills."

Statement by Premier of Victoria. *See* "Ministerial statements" and "Motions—To take note of papers."

Peace in Indian sub-continent—Need for Australian initiatives. *See* "Public Importance—Discussion of matters of."

Pearce, W.A. *See* "Committees—Public Works."

Pedder, Lake, Tas. *See* "Petitions."

Pension eligibility, Private consultants on. *See* "Ministerial statements."

Pensions. *See* "Petitions."

Pensioners. *See* "Petitions" and "Statements."

Perth Airport. *See* "Petitions."

Peru and Romania relief aid. *See* "Ministerial statements."

Petitions—

Ordered to be printed, 133, 137, 681, 959, 1002.

Presented—

By leave, from residents of United States of America, 357.

By Member for another Member, 269.

Received and read, unless otherwise shown (pp. 1–1020); and presented under amended standing order 129 (pp. 1021–1037) (*The page references to petitions presented under the amended standing order are shown in italics*)—

Aboriginal and Islanders Act—Praying that House take immediate steps to request Queensland Government to abolish discriminatory Queensland Aboriginal and Islanders Act, 479.

Aboriginal reserves—

Praying that House make legal provision for Aboriginal ownership of existing reserves, etc., 414, 605, 896 (not read).

Praying that House urge Government to bring in legislation to give land and other rights to Aborigines, etc., 1235 (2).

Praying that Federal Government and all State Governments recognise right of Aboriginal people of Australia to own and control certain lands, etc., 682 (not read).

Aboriginal welfare—Praying that House give earnest consideration to crisis in Aboriginal welfare which exists in South West Land Division of Western Australia, 387, 413 (5) (4 not read), 461, 485 (2) (1 not read), 487, 543 (not read), 682 (not read), 711 (not read), 721 (not read), 741 (not read), 759 (not read), 795 (not read), 830 (not read), 834 (not read), 841 (not read), 847 (2) (not read), 853 (2) (not read), 883 (3) (not read), 889 (2) (not read), 933 (not read), 1001 (not read), 1025, 1089, 1115, 1206.

Petitions—continued

Received and read, unless otherwise shown (pp. 1–1020); and presented under amended standing order 129 (pp. 1021–1037) (*The page references to the petitions presented under the amended standing orders are shown in italics*)—continued

Aborigines—

Praying that Government will not enact any law that would detract from or hinder rights of Aborigines to be on lawns outside Parliament House, etc., 951 (6) (5 not read), 955 (3) (2 not read), 959 (ordered to be printed).

Praying that proposed legislation to enable Government to abolish Aboriginal “Embassy” be immediately withdrawn, etc., 1115, 1123.

Praying that House take steps to provide Aboriginal people of Balranald district with high standard housing, etc., 443, 447.

Praying that House make legal provision for adequate, high standard housing for Aboriginal people, etc., 1063.

Praying that House urge Government to honour mandate given in 1967 referendum to legislate in favour of Aborigines obtaining their full rights, 1141.

Praying that House urge Government, in consultation with Aborigines, to grant land rights to Aborigines, 1298.

Aborigines’ and Torres Strait Islanders’ Affairs Act—Praying that House take appropriate steps to procure repeal of or to nullify effect of *The Aborigines’ and Torres Strait Islanders’ Affairs Act 1965*, 699 (not read).

A.C.T. Pharmacy Ordinance—Praying that words “or for preventing conception” be deleted from sub-section (1.) of section 46 of A.C.T. Pharmacy Ordinance, 656, 671, 677, 690 (not read), 695, 712, 715, 727, 732, 741 (not read), 747 (not read), 751, 853 (not read), 877 (not read), 985 (not read), 997 (not read), 1021.

Adelaide airport—Praying that no action be taken whereby Department of Civil Aviation be permitted to extend runways at Adelaide airport, etc., 809 (not read).

Advertising matter—Praying that legislation be introduced to prevent distribution of unsolicited advertising matter to householders, 475.

Aged persons establishments—Praying that House take immediate steps to ensure protection is given to residents of aged persons establishments, 732, 742, 759 (not read), 1073.

Aid—

Praying that Australia increase financial aid to less wealthy undeveloped countries and revise trade and tariff policies, etc., 413.

Praying that House urge Government to increase overseas aid from present rate of 0.6 per cent to 1 per cent of gross national product, 979 (not read).

Praying that Australia’s official aid to overseas countries be raised to one per cent of gross national product, contributions to registered overseas aid organisations by Australian citizens be tax deductible, etc., 1164.

Praying that Australia’s aid be increased to one per cent of gross national product and that other action be taken in relation to the review and free grant of aid, 1221.

Praying that Australia’s official development assistance in 1972–73 be increased to at least \$240 million, and that other action be taken in relation to aid concerning trade policies and tax concessions, 1218.

Praying that Australia’s official development assistance in 1972–73 be increased to at least \$240 million, and that other action be taken in relation to aid concerning trade policies, employment and tax concessions, 1217, 1236, 1249.

Praying that Australia’s official development assistance in 1972–73 be increased to at least \$240 million, and that Australia’s aid and trade policies be reviewed to benefit developing countries, 1123 (9), 1137 (5), 1141 (10), 1147 (21), 1151 (16), 1155 (4), 1159 (7), 1163 (9), 1167 (12), 1175 (12), 1181 (6), 1189 (4), 1195 (7), 1201 (10), 1205 (7), 1211 (6), 1217 (8), 1221 (2), 1229 (4), 1235 (8), 1241 (5), 1249 (3), 1257 (2), 1265 (4), 1273 (4), 1289 (5), 1297 (3).

Praying that Australia’s official development assistance for people of developing countries continue to be increased, etc., 1190.

Praying that Australia embark on programme to raise official overseas development assistance, etc., 1201.

Petitions—*continued*

Received and read, unless otherwise shown (pp. 1-1020); and presented under amended standing order 129 (pp. 1021-1037) (*The page references to the petitions presented under the amended standing order are shown in italics*)—*continued*

Aids for the blind—Praying that Government produce and provide ultrasonic aids for the blind on same terms as hearing aids for children, etc., 1099.

Aircraft industry—

Praying that policy statement by Mr Fairbairn (Minister for Defence) referring to aircraft production be rescinded and immediate contracts be placed with Australian aircraft industry, etc., 1039, 1043.

Praying that Government assist Australian Aircraft Industry with respect to aircraft purchases, etc., 1063, 1073, 1083, 1089, 1099.

Praying that Federal Government take immediate action to ensure re-equipment of armed forces with Australian designed and produced aircraft and accessories, 1257 (4), 1265 (3), 1273 (4), 1289, 1297.

Airport for Sydney—Praying that House take appropriate steps to ensure that Government does not proceed with proposal to site second twenty-four hour international airport for Sydney at Richmond, etc., 933 (not read), 1001 (2) (1 not read), 1005 (3) (not read), 1011 (3) (2 not read), 1015 (3) (2 not read), 1021 (2), 1025 (3), 1035 (2), 1039, 1043, 1073, 1089, 1116, 1147, 1152, 1155 (3), 1159 (2), 1163 (3), 1167, 1175 (3), 1182, 1189 (3), 1211 (2), 1217 (2).

Air travel—

Praying that Government introduce cheap air travel by establishing secondary airline using proven functional aircraft such as DC3, 307.

Praying that Government give full, prompt and unbiased consideration to air bus proposal of Mr Peter Wood, etc., 351.

Ansett Transport Industries—

Praying that Government institute such measures as may be deemed necessary to prevent any takeover of Ansett Transport Industries, etc., 1011, 1109.

Arbitration—

Praying that Australian Government take positive action as soon as possible to re-establish confidence in Commonwealth arbitration system, 2, 85 (2) (1 not read), 89 (2) (1 not read), 91 (2) (1 not read), 99 (5) (4 not read), 113 (2) (1 not read), 123 (2) (1 not read), 127 (not read), 137 (not read), 153 (not read), 159.

Praying that Australian Government take positive action as soon as possible to re-establish confidence in Commonwealth arbitration system and ensure that consideration of salaries and conditions for professional engineers be dealt with in an expeditious manner, 137 (ordered to be printed).

Armaments—Praying that House declare adherence to general principle of working for democratic legislative, judicial and executive authority with constitutionally limited and adequate powers over armaments, 133, 559, 662, 731 (not read).

Armed Forces—Praying that House take immediate steps to alleviate inadequate rates of pay, allowances and conditions existing in Armed Forces at present, 513 (2) (not read).

Ashfield Boys' High School (N.S.W.)—Praying that Commonwealth Government relinquish its ownership of land occupied by Citizen Military Forces in vicinity of Ashfield Boys' High School (N.S.W.) to enable school's facilities to be expanded, 727.

Australian Broadcasting Commission—Praying that House shun any attempt to restrict already limited independence of Australian Broadcasting Commission, 1195, 1201.

Australian National University Council—Praying that House make legal provision for further undergraduate representative on Council of Australian National University, 347 (2) (1 not read), 379, 383, 387 (not read), 399 (not read).

Barry, Mr A. R.—Praying that House request Government to reconsider its refusal to grant entry visa to Mr A. R. Barry, etc., 1189.

Benevolent institutions—Praying that House legislate for purpose of making grants suitable to financial needs of benevolent institutions, etc., 499.

Books—Praying that Commonwealth Government pay sum of \$138 for loss of certain books in fire at Melbourne Mail Exchange, 347.

Petitions—continued

Received and read, unless otherwise shown (pp. 1-1020); and presented under amended standing order 129 (pp. 1021-1037) (*The page references to the petitions presented under the amended standing order are shown in italics*)—continued

Brazilian social freedom—Praying that Australian delegation to United Nations be directed to question Brazilian delegation regarding social freedom of their countrymen, 439.

Censorship—

Praying that Government immediately take all necessary action, and, where necessary, act in co-operation with States to prohibit importation, production, display or sale of any indecent material, 1123.

Praying that House seek to ensure that Commonwealth legislation bearing on films, literature and radio and television programmes is so framed and so administered as to give maximum freedom to adults to choose what they will watch, read and listen to, etc., 323 (3) (2 not read), 331 (2) (1 not read), 337, 387 (not read), 399, 403 (2) (1 not read), 413 (2) (1 not read), 428 (2) (not read), 447, 449, 465, 555 (not read), 804.

Praying that House seek to ensure that Commonwealth legislation bearing on censorship of films, literature and radio and television programmes is so framed and so administered as to preserve sound moral standards in community, 273 (12) (11 not read), 275-6 (18) (17 not read), 279 (7) (6 not read), 283 (3) (2 not read), 291 (2) (1 not read), 303 (2) (1 not read), 307, 311 (not read), 315 (2) (1 not read), 319 (not read), 380.

Praying that House take heed of view that mature individuals over age of 18 should not be restricted in material which they can see, hear or view, etc., 421.

Chiropractic services—Praying that House legislate for adequate cover by Federal health insurance schemes for chiropractic services, 81.

Commonwealth Employees Compensation Act—Praying that Commonwealth Employees' Compensation Act be amended, etc., 569 (2) (1 not read), 587 (2) (1 not read).

Consumer protection legislation—Praying that comprehensive consumer protection legislation be enacted in Australian Capital Territory, 276.

Contraceptive devices—Praying that sales tax and customs duties on all forms of contraceptive devices be removed and all contraceptive devices be placed on National Health Scheme Pharmaceutical Benefits list, 633 (2) (not read), 647 (2) (1 not read), 655 (5) (4 not read), 661 (3) (2 not read), 671 (3) (2 not read), 677, 689, 695 (not read), 699 (3) (not read), 727, 731 (2) (not read), 741 (not read), 751 (not read), 759 (2) (not read), 764 (2) (not read), 768 (2) (not read), 773 (not read), 790 (2) (not read), 795 (3) (not read), 804 (not read), 810 (3) (2 not read), 817 (2) (not read), 825 (4) (3 not read), 829 (not read), 833 (not read), 841 (not read), 847 (not read), 853 (2) (not read), 883 (not read), 903 (not read), 933 (not read), 971 (not read), 980 (not read), 991 (not read), 1049, 1148, 1181, 1235, 1241.

Cosmetics and toiletries—Praying that House take immediate steps to reduce sales tax on cosmetics and toiletries, etc., 1089 (6), 1099.

Crafts—Praying that House appoint a nominee of Craft Council of Australia to Federal Government committee investigating role of crafts as an art form, 971 (3) (2 not read), 979 (not read), 1001 (not read), 1005.

Crime—Praying that Government will seek co-operation of States and supply extra finance to States to enable proper town planning and development to halt increase in densely populated areas which lead to increased crime, etc., 303 (2) (1 not read), 311, 323 (2) (1 not read), 347, 357, 365 (2) (1 not read), 379, 383, 387, 413, 429, 731, 741, 830 (not read), 847 (not read), 853 (not read), 1073.

Defence—Praying that House take urgent measures for greatly increased defence, with absolute priority to acquisition of British Far Eastern Carrier Fleet, etc., 51.

Duffy's Forest airport—Praying that House take appropriate steps to ensure that Government revokes lease of Crown Land belonging to State of New South Wales, etc., and abandons proposal to establish airport at Duffy's Forest, 847, 889 (not read), 896.

East Pakistani refugees—

Praying that Australian Government grant further \$10 million immediate aid to East Pakistani refugees in India and take initiative in urging instatement of Sheikh Mujibur Rahman as elected leader of his people, etc., 767 (not read), 829 (not read).

Petitions—continued

Received and read, unless otherwise shown (pp. 1–1020); and presented under amended standing order 129 (pp. 1021–1037) (*The page references to the petitions presented under the amended standing order are shown in italics*)—continued

East Pakistani refugees—continued

- Praying that Australian Government, in order to effect relief to some, grant at least temporary entry to academic and qualified persons among those from Bangla Desh, etc., 781 (3) (not read), 825 (not read).
- Praying that Government give immediate aid of at least \$10 million to help relieve suffering of Pakistani refugees in India, take necessary diplomatic steps to seek a political solution, etc., 789 (not read), 809 (not read), 818 (not read), 861 (not read), 919 (2) (not read).
- Praying that Government immediately increase Australia's contribution for refugee relief in Bangla Desh by \$10 million and take action so that refugees may return to their homes, 933 (2) (not read).
- Praying that Government immediately increase Australia's contribution to refugee appeal by \$10 million and press for a just solution to conflict, etc., 883 (not read), 889 (not read), 895 (4) (not read), 903 (3) (not read).
- Praying that Government immediately provide \$10 million in direct aid to refugees now in India and commit itself to continuing aid programme, 895 (9) (not read), 903 (2) (not read).
- Praying that Government increase present level of aid for East Pakistani refugee relief to amount which is fitting to this land of affluence, 889 (not read).
- Praying that Government immediately increase aid by \$10 million to Pakistani refugees, exclusive of cost of distribution, 817 (not read).
- Praying that Government immediately increase aid for Pakistani refugee relief to at least \$10 million, 833 (not read).
- Praying that Government immediately increase aid, monetary or otherwise, for Pakistani refugee relief to value of \$10 million, etc., 861 (not read), 877 (not read), 895 (not read), 903 (not read).
- Praying that Government immediately increase aid to \$10 million for Pakistani refugee relief, 876 (not read).
- Praying that Government immediately increase aid to East Pakistani refugees in India by \$10 million and take strongest possible diplomatic action through United Nations, etc., 841 (not read).
- Praying that Government increase Australia's aid for refugees in East Pakistan to \$10 million and find means by which regular and large consignments of high protein foods and vitamin additives can be sent, etc., 781 (not read).
- Praying that Government increase aid to Pakistani refugees to \$10 million, grant income tax deductibility for donations to overseas aid organisations, etc., 853 (not read), 861 (not read), 884.
- Praying that Government press for just solution, primarily through United Nations to refugee crisis in India, etc., 896 (not read).
- Praying that Government provide \$10 million for relief purposes in India and East Pakistan, and further \$50 million over 3 years to help rehabilitate refugees in East Pakistan, 747, 751 (not read), 767 (not read), 773 (not read), 781 (3) (not read), 803 (3) (not read), 809 (3) (not read), 825 (2) (not read), 829 (2) (not read), 833 (not read), 841 (3) (not read), 847 (not read), 853 (not read), 861 (not read), 876 (2) (not read), 883 (2) (not read), 889 (2) (not read), 895 (not read).
- Praying that Government grant income tax deduction for donations over \$2 towards relief of overseas disaster areas and this be effected with haste to ensure maximum possible aid to those at present in refugee camps and those in danger of famine in East Pakistan, 763 (not read), 767 (not read), 781 (2) (not read), 789 (not read), 795 (not read), 803 (not read).

Petitions—*continued*

Received and read, unless otherwise shown (pp. 1–1020); and presented under amended standing order 129 (pp. 1021–1037) (*The page references to the petitions presented under the amended standing order are shown in italics*)—*continued*

East Pakistani refugees—*continued*

- Praying that Government take steps to offer employment, at least on temporary basis, in order to effect some relief, to academic and qualified persons among refugees from Bangla Desh, 763 (2) (not read), 782 (2) (not read), 795 (not read), 803 (not read), 833 (not read), 903 (not read).
- Praying that Government immediately grant further \$10 million aid to Pakistani refugees and use all diplomatic channels available to urge creation of political climate in East Pakistan which will enable the nine million refugees in India to return to homeland, 767, 782 (not read).
- Praying that Government substantially increase and continue aid to Pakistani refugees in India and use influence with friends and allies to initiate action, etc., 825 (not read).
- Praying that Government suspend aid to Pakistan Government immediately, etc., 809 (not read), 861–2 (not read).
- Praying that House grant humanitarian aid to State of Bangla Desh and officially recognise this State as soon as possible, 919 (not read).
- Praying that House raise to \$10 million Australian aid to refugees now in India from East Pakistan and give support to all efforts to guarantee fully autonomous development of people of Bangla Desh, 752 (not read), 759 (4) (3 not read), 763 (3) (2 not read), 767 (not read), 789.
- Praying that House increase monetary aid for East Pakistani refugees to at least \$5 million, etc., 763 (5) (not read), 767 (2) (not read), 773 (5) (not read), 781 (not read), 789 (not read).
- Praying that House should increase monetary aid for refugees in India to at least \$10 million immediately and make provision for further extra grant for victims of famine in East Pakistan, etc., 781 (5) (3 not read), 789 (3) (not read), 795 (6) (5 not read), 803 (not read), 809, 833 (not read), 841 (not read).
- Praying that House increase monetary aid for Pakistani refugees to at least \$10 million immediately, encourage and sponsor teams of volunteers with needed skills and medical supplies, etc., 781 (3) (not read), 789 (3) (not read), 803 (2) (not read), 817 (not read).
- Praying that House should grant income tax deductions for donations over \$2 made towards relief of overseas disaster areas, etc., 896 (not read).
- Praying that House should increase monetary aid for refugees in India to at least \$1 per capita, etc., 829 (not read), 834 (not read), 877 (not read), 884 (not read), 1116.
- Praying that House should urge that Government cease all aid to West Pakistan Government, either directly or through SEATO, etc., 877 (not read).
- Praying that House request that special meeting of Cabinet be called to provide \$10 million for relief purposes in Bangla Desh, etc., 1164, 1221.

Education—

- Praying that committee of inquiry, on which are represented Department of Education and Science, institutions of tertiary education, practising educators, and Canberra community, be instituted to inquire into form that an Australian Capital Territory Education Authority should take, etc., 518, 523, 539, 543, 547, 555, 565, 569, 587, 647, 655, 661 (2) (not read), 665, 671 (2) (not read), 677 (3) (2 not read), 695 (2) (1 not read), 699, 707 (not read), 711, 715, 727, 732, 741 (not read), 747 (not read), 751 (not read), 768 (not read), 773 (not read), 789 (not read), 841 (2) (not read), 853 (not read), 861 (not read), 877 (not read), 890 (not read), 895 (not read), 933 (not read), 947 (not read), 964 (not read), 972 (not read), 895 (not read), 991 (not read), 1021.
- Praying that current grants made to independent schools be increased over next three years to 50 per cent of cost of educating pupil in State system, 246 (2) (1 not read).

Petitions—*continued*

Received and read, unless otherwise shown (pp. 1–1020); and presented under amended standing order 129 (pp. 1021–1037) (*The page references to the petitions presented under the amended standing order are shown in italics*)—*continued*

Education—*continued*

Praying that House make legal provision for joint Commonwealth-State inquiry into inequalities in Australian education, etc., 2, 11 (not read), 21, 31 (2) (1 not read), 37, 41 (2) (1 not read), 47, 51, 91 (2) (1 not read), 99 (2) (1 not read), 105, 127, 137, 145, 153, 159, 165, 171, 175, 181, 197 (2) (1 not read), 221, 239 (not read), 245, 257, 273 (2) (1 not read), 283 (2) (1 not read), 291 (2) (1 not read), 331, 371, 379 (3) (2 not read), 383 (not read), 387 (3) (2 not read), 403 (not read), 413, 543, 587 (not read), 605, 699 (not read), 747 (2) (not read), *1115, 1167, 1181, 1205.*

Praying that House give urgent consideration to improving educational opportunities of children living in isolated areas, etc., 933 (not read), 955 (not read), 992 (not read).

Praying that House give urgent consideration to improving educational opportunities of children living in isolated areas, etc., *1124.*

Praying that Government take immediate action to introduce, in order of priority, universal Commonwealth scholarships, etc., 876 (not read), 883 (4) (3 not read), 889 (not read), 895 (2) (not read), 919 (not read), 927 (not read), 933 (not read), 937 (not read), 943 (not read), 963 (not read), 972 (not read), 997 (not read).

Praying that House make legal provision for emergency increase in capitation grants for independent schools, etc., 861.

Praying that House make legal provision for allowance of personal education expenses as taxation deduction, etc., 175, 207 (2) (1 not read), 239, 245 (3) (2 not read), 257 (2) (1 not read), 263, 273 (2) (1 not read), 283 (2) (1 not read), 297 (not read), 303 (3) (2 not read), 311 (2) (1 not read), 315, 341 (not read), 357, 365, 379, 383 (not read), 443, 461, 485, 565 (not read), 569 (4) (3 not read), 587 (not read), 606 (3) (not read), 633 (2) (not read), 647 (4) (3 not read), 655 (5) (4 not read), 661–2 (4) (3 not read), 665 (2) (not read), 671 (4) (3 not read), 678 (2) (not read), 681 (not read), 689 (not read), 696, 707 (not read), 711 (not read), 717 (not read), 741 (not read), 803 (not read), 818 (not read), 895 (2) (not read).

Praying that House take immediate steps to ensure emergency finance from Commonwealth be given to States for public education services, 307, 341 (not read).

Praying that House take immediate steps to ensure emergency finance from Commonwealth will be given to States for public education services, etc., 283, 291, 311, 357, 375, 379 (3) (2 not read), 383, 399, 403 (2) (1 not read), 414 (2) (1 not read), 421, 428 (2) (1 not read), 439 (2) (not read), 443, 447 (2) (1 not read), 449, 453 (2) (1 not read), 457 (2) (1 not read), 461, 465, 475 (3) (2 not read), 495, 503 (not read), 507 (not read), 513 (not read), 559 (3) (2 not read), 565 (4) (3 not read), 587 (2) (1 not read), 606 (7) (6 not read), 647 (not read), 656 (not read), 677 (not read), 759 (not read), 764 (2) (1 not read), 767 (5) (4 not read), 773 (2) (not read), 782 (2) (not read), 795 (not read), 804 (not read), 825 (2) (not read), 829 (2) (1 not read), 833 (5) (not read), 876 (2) (not read), 884 (not read), 890, 896 (not read), 919, 1001, *1035, 1049, 1099, 1109, 1190, 1217, 1265, 1297 (3).*

Praying that House take immediate steps to make emergency finance available to States for State school education, etc., 877 (not read), 889 (not read), 896 (2) (not read), 903 (2) (not read), 919 (3) (not read), 937 (2) (not read), 951 (not read), 955 (not read), 963 (3) (not read), 971 (2) (not read), 979 (not read), 985 (3) (not read), 991 (not read), 1021, 1049 (2), 1099, 1115, 1124, 1147 (2), 1163, 1202, 1206, 1211, 1249, 1257.

Praying that House take necessary steps to ensure that considerably more Commonwealth finance is granted to State Governments for public education, *1039.*

Praying that House make legal provision for inquiry into increasing State aid to independent schools, 634 (not read).

Praying that Federal Government make sufficient funds available to New South Wales State Government so that vitally necessary improvements can be made to public schools, etc., 3.

Petitions—*continued*

Received and read, unless otherwise shown (pp. 1–1020); and presented under amended standing order 129 (pp. 1021–1037) (*The page references to the petitions presented under the amended standing order are shown in italics*)—*continued*

Education—*continued*

Praying that Government readjust priorities so that a more equitable distribution of revenue is allocated specifically for education in all its facets, 1039.

Praying that House take immediate steps to ensure that State education is given higher priority in allocation of Federal funds, etc., 1151 (2), 1159, 1163 (3), 1181, 1201.

Praying that House immediately make substantial federal emergency grant to all State Governments for education services, etc., 1124, 1152, 1163 (2), 1182, 1189 (2), 1195, 1201 (3), 1218, 1221, 1249, 1289 (2), 1297 (2).

Praying that House will, in regard to use of Commonwealth funds to aid church schools, restore to Australian people true religious freedom which can exist only when Church and State are legally separated both in form and substance, 1137 (2), 1148, 1159, 1163 (3), 1182, 1201, 1229, 1241, 1257, 1289, 1297.

Praying that House take immediate action to provide sufficient funds for States to finance setting up and maintenance of services and facilities for remedial education, etc., 1235, 1289.

Election for House of Representatives—Praying that an election for House of Representatives be held as soon as possible, 1001–2 (6) (3 not read) (1 ordered to be printed).

Environment—

Praying that Government take steps to ensure that bottles are made non-returnable, fumes from aircraft are reduced, tissue and toilet paper is made to disintegrate, etc., 428 (not read).

Praying that Government take appropriate action by inquiry and investigation to identify cause of contamination of sea coast and off-shore area at Coalcliff, etc., 963.

Eyre Highway—Praying that House take immediate steps to ensure provision of funds to provide for all-weather sealing of Eyre Highway, 732, 796, 834 (not read), 985 (not read), 1040, 1073, 1099, 1109, 1115, 1124.

Flinders Island—Praying that House take suitable action to have Income Tax Assessment Act amended to include Flinders Island in Zone B, etc., 197.

Foreign aid—Praying that our foreign aid will, as soon as possible, be increased to at least one per cent of gross national product, 634 (not read).

Geneva Protocol of 1925—Praying that Government revise its interpretation of Geneva Protocol of 1925 relating to chemical agents of warfare, etc., 569, 587 (not read), 605 (3) (2 not read), 633 (4) (not read), 647 (2) (1 not read), 655 (3) (2 not read), 661, 665 (not read), 672 (not read), 678 (not read), 681 (2) (not read), 689 (not read), 695 (2) (not read), 707 (not read), 711 (not read), 731, 747 (not read), 763 (2) (not read), 774 (not read), 782 (not read), 809 (not read), 847 (2) (not read), 853 (2) (not read), 883 (not read), 896 (not read).

Housing—

Praying that House consider hardship caused to home buyers in Western Australia by increased interest rates on mortgage contracts, etc., 171 (3) (2 not read), 175 (3) (2 not read), 181, 191 (2) (1 not read), 207, 240, 245–6 (3) (2 not read), 257, 269, 279, 283, 291, 307, 347, 357.

Praying that House give consideration to reduction of interest rate on Government bonds to six per cent and introduction of legislation to protect present and future home buyers, 240, 258 (2) (not read).

Praying that House take action to reduce interest rates on Government bonds and thereby reduce interest rates on housing loans, 197, 240.

Hussain, Mr I.—Praying that House take steps to have deportation order against Mr Ijaz Hussain withdrawn and to allow him to remain in Australia, 963.

Petitions—*continued*

Received and read, unless otherwise shown (pp. 1–1020); and presented under amended standing order 129 (pp. 1021–1037) (*The page references to the petitions presented under the amended standing order are shown in italics*)—*continued*

Indo-China—Praying for immediate, unconditional withdrawal of all Australian military forces from Indo-China, etc., 751.

Jetport—Praying that Government take action to prevent jetport being constructed in Devon Meadows, South Cranbourne, Peacedale area of Victoria, etc., 443.

Kangaroos—

Praying that export of all kangaroo products be banned immediately, 27, 31, 47, 51, 63, 67 (2) (1 not read), 81 (3) (2 not read), 85, 91 (2) (1 not read), 99 (2) (1 not read), 105 (7) (6 not read), 111, 113 (2) (1 not read), 119 (4) (3 not read), 123 (6) (5 not read), 127 (3) (2 not read), 133 (6) (First petition read and ordered to be printed) (5 not read), 137 (3) (2 not read), 145 (2) (not read), 153, 159 (2) (not read), 165, 169 (4) (3 not read), 171 (not read), 175 (3) (2 not read), 181 (3) (2 not read), 187 (3) (2 not read), 191, 197 (5) (4 not read), 240 (2) (1 not read), 263 (not read), 269 (not read), 275 (2) (1 not read), 279 (2) (1 not read), 283, 291 (2) (1 not read), 303, 307, 347, 351, 357 (2) (1 not read), 365, 421 (not read), 428, 449, 461, 475, 487, 707 (not read), 731 (not read).

Praying that export of all kangaroo products be banned immediately and Queensland Government be requested to declare a closure of season each year to permit population recovery, 461, 475.

Praying that export of all kangaroo products, including pet foods and furs, be banned immediately, 495 (3) (2 not read), 503.

Praying that Government ban shooting of kangaroos for commercial purposes, ban export of all kangaroo products from Australia, etc., 547, 605 (not read), 751 (not read), 764 (not read), 767 (not read), 991 (not read).

Praying that shooting of kangaroos for commercial purposes and export of products made from kangaroos be banned, etc., 2.

Praying that export of products made from kangaroos be banned and legislation be passed to make kangaroo protected animal throughout Australia, 113 (not read), 123, 159, 165 (not read), 207, 240 (2) (1 not read), 257, 439, 711.

Praying that export of products made from kangaroos be banned and Commonwealth Government take necessary steps to have all wildlife in Australia brought under its control, 245 (not read), 261 (3) (not read), 263 (not read), 275 (not read), 284 (not read), 291 (not read), 297 (2) (1 not read), 323, 331, 341 (2) (1 not read), 371 (not read), 487, 499 (not read), 507 (not read), 518 (not read), 547 (not read), 555 (not read), 565 (not read), 817 (not read), 825 (not read).

Praying the House immediately ban export of products made from kangaroos, etc., 245, 257 (not read), 261 (not read), 263, 269, 275 (not read), 303 (not read), 347 (not read), 379 (not read), 773 (not read), 782 (not read).

Praying that House will ban export of products made from kangaroos immediately, insist that State governments prohibit commercial shooting of kangaroos and enact legislation, etc., 428, 443 (2) (not read), 507 (not read), 513 (not read), 656 (not read), 817 (2) (not read).

Praying that House immediately take action to see that State governments prohibit commercial shooting of kangaroos and enact legislation to give Commonwealth Government responsibility throughout Australia for all native wildlife, etc., 971 (not read), 1257.

Praying that House urge Government to take certain action to ensure survival of kangaroos, etc., 1148, 1195, 1241.

Katherine, N.T., facilities—Praying that action be taken to ensure people of Katherine are provided with adequate sewerage and housing, etc., 239.

Petitions—continued

Received and read, unless otherwise shown (pp. 1–1020); and presented under amended standing order 129 (pp. 1021–1037) (*The page references to the petitions presented under the amended standing order are shown in italics*)—continued

Lake Pedder—

Praying the Federal Government take immediate steps to act on behalf of all Australian people to preserve Lake Pedder in natural state, 727, 731 (3) (2 not read), 751 (2) (1 not read), 759 (2) (1 not read), 782 (not read), 790 (3) (not read), 795 (3) (2 not read), 804 (not read), 810 (2) (1 not read), 817 (not read), 825 (4) (not read), 829 (3) (not read), 833 (3) (not read), 841 (not read), 847 (3) (not read), 861 (3) (not read), 876 (2) (not read), 883 (4) (not read), 889 (3) (not read), 896 (3) (not read), 903, 933, 947 (4) (not read), 947 (not read), 1015 (not read), *1089, 1148, 1160, 1164, 1167 (2), 1175, 1182, 1189, 1241.*

Praying that House move to make available to Tasmanian Government special grant for express purpose of preserving Lake Pedder in natural state, *1206, 1241, 1249.*

Little Red School Book—Praying that House take immediate and effective action, etc., to counter potential harm that could occur as result of release of Little Red School Book, *1258.*

Lock-Kimba pipe line—Praying that Government re-examine question of financial assistance for construction of Lock-Kimba pipe line in South Australia, etc., 768, 790 (not read).

Long service leave—

Praying that sections 5 (b) and 6 (3.) (a) of Commonwealth Employees' Furlough Act be repealed to allow part-time employees long service leave or furlough, *1148.*

Praying that provision be made for granting long service leave, after appropriate qualifying period, to all temporary Commonwealth female cleaners who work 24 hours per week or less, *1289.*

Mandel, Mr E.—Praying that House take action to encourage Minister for Immigration to review decision of his Department with respect to Ernest Mandel, etc., 165.

Means test—Praying that House take immediate steps to abolish means test for all people who have reached retiring age, etc., 191 (2) (1 not read), 323, 331, 347, 428, 689, 732, 759 (not read), 795, 841 (not read), *1116.*

Melrose Drive, Canberra—Praying that strip of land on whole western side of Melrose Drive, Canberra, be reserved for development as parkland, *1205, 1211, 1217, 1221, 1229, 1235, 1241, 1249, 1257, 1265, 1273, 1289, 1297.*

Merino export embargo—Praying that Government review policy on export of merino rams and cause to be held a referendum of woolgrowers to determine issue, 239.

National Health Scheme—Praying that Commonwealth Government take immediate steps to include qualified psychologists in National Health Scheme, 647 (not read).

National Service Act—

Praying that House take action to secure immediately withdrawal of Australian troops from Vietnam, and repeal National Service Act, 187.

Praying that section twenty-six of National Service Act be repealed, 695 (not read), 699, 707 (not read), 715 (not read), 717, 731 (not read), 804 (not read), 817 (not read), 830 (not read), 841 (not read), 847 (2) (not read), 927 (not read).

Praying that National Service Act be repealed and amnesty granted to all those charged, or liable to be charged, under Act, 884 (not read).

Praying that House will repeal National Service Act, and cause Charles Martin, and all others imprisoned under it, to be released, 671 (2) (1 not read), 677 (3) (2 not read), 681 (3) (not read), 715 (not read).

Praying that House will repeal National Service Act, remove from record all convictions made under it, and cause Charles Martin and Geoffrey Mullen, and all others imprisoned under it, to be released and cease all further prosecutions under it, 681 (ordered to be printed), 727 (not read), 731 (not read), 747 (2) (not read), 817 (not read).

Praying that House take immediate steps to release Geoff Mullen and other non-compliers with National Service Act, and repeal National Service Act, 796 (not read).

Petitions—*continued*

Received and read, unless otherwise shown (pp. 1–1020); *and presented under amended standing order 129 (pp. 1021–1037) (The page references to the petitions presented under the amended standing order are shown in italics)—continued*

Northern Territory National Park—Praying that House will at once take steps to dedicate as a National Park an area of at least 1,436 square miles as recommended by N.T. Reserves Board, *1257 (4), 1297.*

Nuclear tests—

Praying that every possible step be taken to persuade French Government to stop testing of nuclear devices in Pacific area, *1124.*

Praying that House take strong measures to force French Government to halt nuclear tests in Pacific region, etc., *1137.*

Praying that Government oppose and resist conduct of French nuclear tests, *1147.*

Praying that all manner of pressure, including economic sanctions, be applied to Republic of France, to effect cancellation of exploding atomic devices in Southern Pacific Ocean, *1258.*

Papua New Guinea boundary—Praying that Government immediately review location of boundary between Papua New Guinea and Australia before independence is granted to Papua New Guinea, *1148.*

Parattah mail service—Praying that House take action to ensure that Parattah mail service is not altered from present efficient form of operation, *187.*

Parliament House—

Praying that House will take whatever action is necessary to ensure that new and permanent Parliament House is built on Capital Hill site and not Camp Hill as previously announced, *1063.*

Praying that early decision be taken by Government to build new and permanent Parliament House, etc., *1147, 1151, 1155, 1160, 1164, 1167, 1175, 1181, 1189, 1195, 1201, 1205, 1211, 1217, 1221, 1229.*

Pensioners—

Praying that Government give assistance for payment of rates to pensioners who live in houses they own, *605.*

Praying that House make Commonwealth grant to local authorities to enable these bodies to remit 50 per cent of heavy burden of rates payable by persons living on social service pensions, *1236.*

Pensions—

Praying that House make provision for pensioners' "Little Budget" to increase pension rates by \$1.50, etc., *428.*

Praying that House take immediate steps to increase base pension rate to 30 per cent of average weekly male earnings, *133, 145, 161, 171 (2) (1 not read), 175, 187 (2) (1 not read), 191 (3) (2 not read), 197 (2) (1 not read), 207 (3) (2 not read), 221 (5) (4 not read), 239 (24) (23 not read), 245 (14) (13 not read), 257 (5) (4 not read), 261 (3) (2 not read), 263 (2) (1 not read), 269 (4) (3 not read), 273 (5) (4 not read), 275 (2) (not read), 279, 291, 315 (2) (1 not read), 319 (not read), 341 (2) (1 not read), 347 (2) (1 not read), 351, 357 (3) (2 not read), 365, 379, 399 (2) (not read), 403 (4) (3 not read), 413 (5) (4 not read), 428, 439 (2) (1 not read), 457, 461, 485, 647, 764, 1073.*

Praying that Government immediately enact legislation providing for base pension rate of 30 per cent of average weekly male earnings and other health and social service changes and initiate a public inquiry into Australia's social welfare structure, *951, 955 (not read), 959 (not read), 963 (2) (not read), 971 (7) (not read), 979 (5) (not read), 985 (4) (not read), 991 (2) (not read), 997 (4) (not read), 1001 (8) (7 not read), 1005 (5) (not read), 1011 (2) (not read), 1015 (9) (not read), 1021 (5), 1025 (3), 1035 (8), 1039 (43), 1043 (17), 1049 (25), 1063 (15), 1073 (6), 1083 (7), 1089 (6), 1099 (11), 1109 (5), 1115 (4), 1124 (3), 1137 (8), 1141 (5), 1147 (2), 1151 (2), 1155 (2), 1164, 1190, 1195, 1205 (2), 1211, 1217, 1221, 1235 (2), 1249, 1265 (2).*

Petitions—*continued*

Received and read, unless otherwise shown (pp. 1–1020); and presented under amended standing order 129 (pp. 1021–1037) (*The page references to the petitions presented under the amended standing order are shown in italics*)—*continued*

Pensions—*continued*

Praying that Government increase immediately pensions by \$5.00 per week, child endowment to \$3.60 per week per child and maternity allowance to at least \$117.00 for each child born, 677 (2), 681 (2) (not read), 690, 889 (not read).

Praying that House grant education allowance to children of civilian widows who are in receipt of social service benefits, etc., 1167.

Perth Airport—Praying that action be taken to move Perth Airport from its present site, 246, 453, 461, 569, 818, 825, 903, 979 (not read), 1073, 1124, 1141.

Petitions committee—Praying that House take steps to appoint a Standing Committee which will consider all petitions presented to House and recommend to House any action which it thinks should be taken with respect to them, 681.

Petrol prices—Praying that, if oil companies increase price of petrol, House press for reduction by equivalent amount through Government taxation measures, etc., 677 (not read).

Pink Pages of Victorian Telephone Directories—Praying that contract let to American controlled company for advertising rights for Victorian Pink Pages Telephone Directories be revoked in national interest, 1205 (9), 1211 (7), 1217 (3), 1221 (3), 1229 (4), 1235 (4), 1241 (5), 1249 (2), 1273, 1289, 1297.

Post office closures—Praying that House take immediate steps to call halt to closing of post offices, etc., 963 (7) (6 not read), 971 (27) (not read), 979 (19) (not read), 985 (22) (not read), 991 (32) (not read), 997 (13) (not read), 1001 (19) (18 not read), 1005 (6) (not read), 1011 (6) (not read), 1015 (6) (not read), 1021 (5), 1025 (5), 1029 (6), 1035 (6), 1039 (2), 1043 (6), 1049 (5), 1063 (2), 1073, 1083 (2), 1089 (2), 1099 (3), 1109, 1115 (2), 1124 (2), 1137, 1148, 1181 (2), 1190.

Pre-school and child care centres—

Praying that Government establish pre-school centres and child care centres of approved standards, 809 (not read).

Praying that Government legislate to aid single supporting mothers either by making cost of providing or using nursery facilities tax deductible, etc., 1124.

Praying that House provide finance to enable State Education Departments and local government authorities to establish pre-school centres, etc., 181, 187, 297, 1151, 1155 (13), 1160, 1163 (3), 1167, 1176, 1190, 1201, 1217, 1236, 1250, 1258, 1265, 1273, 1289 (2), 1297.

Price and profit control—Praying that House take immediate steps to introduce price and profit control legislation to protect citizens of this nation, 275.

Public service district allowances—Praying that House take immediate steps to have Commonwealth Public Service Board alter policy on review of district allowances payable to officers stationed in remote localities, etc., 1124, 1151 (2), 1155.

Public Service Manipulative Group—

Praying that House take immediate steps to have Commonwealth Public Service Board review wage offer and take other action in relation to Manipulative Group in Public Service, 1221, 1229.

Praying that House take immediate steps to have Commonwealth Public Service Board take certain action regarding increase in wage rates and promotion structure of Manipulative Group in Public Service, 1235, 1241 (2), 1249.

Radar stations—Praying that House direct Department of Civil Aviation to investigate other and less vulnerable sites than Many Peaks Range for proposed unmanned radar stations near Townsville, 991 (not read), 1151.

Red Army Choir—Praying that House urge Government to take necessary steps to have proposed Red Army Choir tour cancelled, 979 (not read).

Repatriation—Praying that an independent non-parliamentary committee be set up to review Repatriation and Repatriation (Special Overseas Service) Acts, etc., 261.

Petitions—*continued*

Received and read, unless otherwise shown (pp. 1–1020); *and* under amended standing order 129 (pp. 1021–1037) (*The page references to the petitions presented under the amended standing order are shown in italics*)—*continued*

Rahman, Sheikh Mujibur—Praying that Government go beyond plea of Prime Minister for magnanimity and compassion in trial of Sheikh Majibur Rahman on charges of treason and insist on liberty of this openly and democratically elected leader—From certain citizens of Australia, 763 (not read), 773 (not read), 782 (not read), 789 (2) (not read), 803 (not read), 817 (2) (not read).

Rural and agricultural communities—Praying that action be taken to provide immediate relief for rural and agricultural communities in distress, 81.

Sales Tax (Exemptions and Classifications) Act—Praying that House amend Sales Tax (Exemptions and Classifications) Act, etc., 847 (not read).

Schools television programmes—Praying that New South Wales schools television programmes be relayed to Broken Hill station, 246.

Shire of Belmont—Praying that Government give urgent consideration to return of land compulsorily acquired from Shire of Belmont for defence purposes, etc., 1152, 1155, 1167, 1181, 1189, 1205.

Snake infestation—Praying that House direct Department of Army to take immediate steps to eradicate infestation of snakes occurring on Merrett Rifle Range, Kororoit Creek Road, in City of Williamstown, 997.

Social entitlement—Praying that House seek to have Australia adopt principle followed by Britain, Italy, etc., which already transfer social entitlement of their citizens wherever they may choose to live, 727, 741–2 (1 not read), 803, 810 (not read), 818 (not read), 829 (11) (10 not read), 833 (7) (6 not read), 842 (not read), 883 (not read), 943 (not read), 947 (not read).

Strikes—Praying that House will at once, in public interest, take appropriate steps to prevent passage of legislation that prohibits right of workers to strike, 979 (not read).

Sydney (Kingsford-Smith) Airport—

Praying that curfew between 11 p.m. and 6 a.m. at Sydney (Kingsford-Smith) Airport be rigidly enforced, etc., 979, 985 (not read), 1005 (not read).

Praying that curfew at Sydney (Kingsford-Smith) Airport be rigidly enforced, noise limits be placed, etc., 1124, 1147 (2), 1152, 1156, 1201, 1206.

Taxation—

Praying that, in respect of taxation concessions, the Government take immediate steps to investigate location of Zone A and Zone B areas, etc., 465, 495, 543, 565, 656 (not read).

Praying that Government will impose small tax on dog powder and non-essential cosmetics and abolish taxation on items which are essential, etc., 403.

Praying that Income Tax Assessment Act be amended to allow as deductions cost of special foods required by diabetics, 1124.

Praying that House take immediate steps to grant taxation concessions to mothers forced to pay fees to have children retained in day care and family care centres, 1151, 1155, 1167, 1181, 1189, 1205, 1221, 1265, 1297.

Praying that Government take immediate action to alleviate hardship being experienced by persons paying hospital fees for pensioner relatives hospitalised in private rest homes by allowing these fees as concessional deduction for income tax purposes, 1164.

Teachers for high schools—Praying that House will take immediate steps to provide them with teachers for high school, 681.

Telecommunications—Praying that House take note of evil effects of proposed closing of divisional telecommunications office at Parkes, etc., 768, 773 (not read).

Television—

Praying that Government take immediate measures to provide television system to service District Council areas of Murat Bay, Streaky Bay, Le Hunte and Elliston, 443.

Praying that House take immediate steps to extend television coverage to Central Darling Shire area, 1049.

Petitions—continued

Received and read, unless otherwise shown (pp. 1–1020); and presented under amended standing order 129 (pp. 1021–1037) (*The page references to the petitions presented under the amended standing order are shown in italics*)—continued

Television and radio industry—Praying that House should cause Australian Government to recognise right of Australian professional people engaged in creative and performing arts to further develop their skills and talents in Australia, etc., 633, 656 (3) (2 not read), 661 (3) (not read), 665 (2) (not read), 672 (3) (2 not read), 678 (not read), 689, 707 (not read), 747, 764 (not read), 1115.

Tourist industry—Praying that Government take cognisance of serious financial difficulty facing Australian tourist industry, etc., 1089 (7), 1099 (3), 1109, 1115 (2).

Trespass on Commonwealth Lands Ordinance—Praying that House call on Government to repeal *Trespass on Commonwealth Lands Ordinance* 1972, 1211.

Ugandan Asians—Praying that Government reconsider attitude towards accepting into Australia some of displaced Ugandan Asians, etc., 1211.

Ukrainian intellectuals—Praying that Government will take necessary diplomatic steps to defend Universal Declaration of Human Rights which is being violated by Soviet authorities and urge United Nations to effectively intervene on behalf of arrested and jailed Ukrainian intellectuals, 1116.

Vickers Cockatoo Dockyard—Praying that House take immediate steps to allocate order to construct auxiliary oiler escort vessel to Vickers Cockatoo Dockyard, 1235.

Vietnam—Praying that all Australian troops be immediately withdrawn from Vietnam, 365.

Voting age—Praying that Government immediately introduce legislation to grant vote to citizens of 18, 19 and 20 years of age, 1147, 1155, 1159, 1163.

War Service Homes—Praying that immediate action be taken to grant War Service Homes rights to all wartime ex-servicewomen, 2, 63, 240, 1249, 1257.

Widows—Praying that all widows whose husbands served in World War I receive pension at war widows rate, 239.

Wildlife—Praying that management of Australia's wildlife be controlled by Commonwealth Government, etc., 695 (not read), 747 (2) (not read), 763 (not read).

Wool—Praying that Government set statutory reserve price on sale of wool, etc., 633 (not read).

Petroleum—

Drilling for, on Great Barrier Reef—Royal Commissions on risk of damage from. See "Ministerial statements" and "Motions—To take note of papers."

Exploration permits—Continental shelf of Australia. See "Ministerial statements."

Off-shore minerals other than, etc. See "Statements."

Petrol prices. See "Petitions."

Pettifer, Mr J. A.—Promoted to Deputy Clerk of House, 920.

Pharmaceutical Benefits—Select Committee. See "Committees."

Pharmacy Ordinance, A.C.T. See "Petitions."

Phosphate Fertilizers Bounty Bills. See "Bills."

Photographs—

Tabled, by leave, 326 (2).

Tabled during speech, 337, 339.

Pig Industry Research Bill. See "Bills."

Pig Slaughter Levy Bills. See "Bills."

Pink Pages of Victorian Telephone Directories. See "Committees—Publications" and "Petitions."

Piper, Mr D. M.—Transferred as Deputy Serjeant-at-Arms, 233.

Points of order. See "Rulings, etc."

Pollution of the Sea by Oil Bills. See "Bills."

Port Augusta to Whyalla Railway Bill. See "Bills."

- Port Moresby, P.N.G. *See* "Committees—Public Works."
- Portfolio investment abroad. *See* "Ministerial statements."
- Post and Telegraph Bills. *See* "Bills."
- Post office—
 Closures. *See* "Petitions" and "Public Importance—Discussion of matters of."
 Telecommunications activities—Re-organisation. *See* "Ministerial statements" and "Motions—To take note of papers."
- Postage rates to New Zealand. *See* "Ministerial statements" and "Statements."
- Postal and telephone charges. *See* "Ministerial statements."
- Postponement of Business, Notices and Orders of Day. *See* "Business."
- Potatoes, Tariff Board Report on. *See* "Ministerial statements" and "Statements."
- Poverty inquiry. *See* "Ministerial statements", "Motions—To take note of papers" and "Public importance—Discussion of matters of."
- Pre-school and child care centres. *See* "Petitions."
- Press—
 Galleries. *See* "Disorder."
 Representative, apology by. *See* "Speaker—Statements."
 Statement by Leader of Opposition, 23 September 1970. *See* "Motions—To take note of papers."
- Price and profit control. *See* "Petitions."
- Price and Trade Practices Act. *See* "Public Importance—Discussion of matters of."
- Prices and wages, Government's policy on. *See* "Public Importance—Discussion of matters of."
- Prince William of Gloucester, His Royal Highness—Death of, 1159. *And see* "Address."
- Printing Committee. *See* "Committees."
- Primary industry—Economic crisis in. *See* "Public Importance—Discussion of matter of."
- Prime Minister—
 Intended resignation of, following change in leadership of Parliamentary Liberal Party, 469.
 Methods and motives. *See* "Motions—Principal."
 Motions of want of confidence in. *See* "Motions—Want of confidence."
 Overseas visit. *See* "Ministerial statements" and "Motions—To take note of papers."
 Resignation of Mr Gorton and commissioning of Mr McMahon, 471.
- Prime Minister of—
 Canada. *See* "Distinguished visitors."
 New Zealand. *See* "Distinguished visitors", "Ministerial statements" and "Statements."
- Private consultants on pension eligibility. *See* "Ministerial statements."
- Privilege. *See* "Committees—Privileges" and "Statements—Parliamentary privilege."
- Processed Milk Products Bounty Bills. *See* "Bills."
- Proclamations—Twenty-seventh Parliament—
 First Session—Prorogation, 1.
 Second Session—
 Convening, 1.
 Dissolution of House of Representatives. *See* page 1312.
- Productivity and the community. *See* "Ministerial statements" and "Motions—To take note of papers."
- Pronouncements on matters coming before Conciliation and Arbitration Commission. *See* "Public Importance—Discussion of matters of."
- Public Accounts Committee. *See* "Committees" and "Statements."
- Public and press galleries. *See* "Disorder."
- Public hospital services. *See* "Public Importance—Discussion of matters of."

Public Importance—Discussion of matters of—

Discussion, by leave, interrupted until a later hour, 988.

Paper presented during discussion, 1002, 1258.

Two Members submit matters on same day—Speaker determines priority in accordance with standing order 107; 920, 998, 1011, 1016, 1026.

Aborigines—Need for Commonwealth Government to exercise powers granted it by Parliament and people in Constitution Alteration (Aboriginals) Act of 1967 to rehabilitate Aboriginal people, etc. (*Mr Beazley*)—Discussion terminated by motion to call on business of the day, 31-2.

Assistance to semi and local government authorities—Need for Commonwealth to assist finances and functions of semi-government and local government authorities (*Mr Whitlam*)—Discussion concluded, 192.

Australian aircraft industry—

Failure of Government to promote design and construction of Australian aircraft and helicopters for defence and commercial purposes (*Mr Barnard*)—Discussion concluded, 189.

Failure of Government to clarify and safeguard future of Australian aircraft industry (*Mr Barnard*)—Discussion concluded, 943.

Australian airline policy—Need for an even-handed two airline policy (*Mr Jones*)—Discussion interrupted until a later hour; discussion resumed; discussion concluded, 988.

Australian task force in South Vietnam and civic aid and rehabilitation in Indo-China—Government's failure to inform Parliament on future of Australian Task Force in South Vietnam and its plans for civic aid and rehabilitation in Indo-China (*Mr Barnard*)—Discussion concluded, 458.

Australian task force, Vietnam—Security of Australian Task Force in Vietnam (*Mr Barnard*)—Discussion concluded, 733.

Australian Wool Commission and wool industry—Failure of Government to report to Parliament on operations of Australian Wool Commission and on critical economic condition of Australian wool industry (*Mr Patterson*)—Discussion terminated by motion to call on business of the day, 479.

Clutha Pty Ltd—Contractual arrangements with Government of New South Wales—Threat to national interest in relation to environmental pollution, preservation of coking coal reserves, and infringement of Commonwealth sovereign rights over sea bed caused by contractual arrangements between Clutha Pty Ltd, and Government of New South Wales (*Mr L. R. Johnson*)—Discussion concluded, 525.

Commonwealth employment conditions—

Government's refusal to grant Commonwealth employees four weeks' annual leave, pay rates comparable with those in private industry and outright equal pay (*Mr C. R. Cameron*)—Discussion concluded, 138.

Unjust Commonwealth Government decisions and submissions on wage and salary rates, equal pay, and employment standards for Commonwealth employees (*Mr C. R. Cameron*)—Discussion terminated by motion to call on business of the day, 12-3.

Commonwealth, State and regional finances and functions—Lack of machinery for government consultation and public information on Commonwealth, State and regional finances and functions (*Mr Whitlam*)—Discussion terminated by motion to call on business of the day, 507.

Commonwealth-State urban land planning and development commissions—Need to create joint Commonwealth-State planning and development commissions in each State to acquire substantial tracts of land in urban areas, particularly on their fringe, to hold it in public ownership and to develop it on leasehold basis (*Mr Uren*)—Discussion concluded, 728.

Company takeovers—Government's failure to introduce laws with respect to takeover of companies, particularly where such companies operate under government franchises and guarantees (*Mr Jones*)—Discussion concluded, 998.

Corporations power of Commonwealth—Need to pass laws relating to trade practices, consumer protection, consumer credit, securities markets and overseas control under Commonwealth's corporations power (*Mr Whitlam*)—Discussion concluded, 691.

Public Importance—Discussion of matters of—*continued*

- Damage to environment—Government's inaction in preventing serious damage to environment which results from noise, from pollution of air and water and from destruction of flora and fauna (*Mr Uren*)—Discussion terminated by motion to call on business of the day, 405.
- Deputy Prime Minister's attitude to Mainland China—Loss of wheat market—Attitude of Deputy Prime Minister and Leader of the Australian Country Party towards Mainland China which has resulted in loss of Australia's most important wheat market (*Mr Patterson*)—Discussion terminated by motion to call on business of the day, 514.
- Doctors' fees and medical benefits—Doctors' fees and medical benefits (*Mr Whitlam*)—Discussion concluded, 544.
- Economic crisis in primary industry—Failure of Government to give positive leadership in implementing urgently required measures to halt growing economic crisis in major sectors of primary industry (*Mr Patterson*)—Discussion terminated by motion to call on business of the day, 22-3.
- Education—Government's failure to deal with deficiencies revealed in Nationwide Survey of Educational Needs (*Mr Whitlam*)—Discussion concluded, 476.
- Environment. *See* "The Environment" and "Damage to" *under this heading*.
- Exploration of oil resources—Failure of Government to implement positive policies to encourage and maintain progressive exploration of Australian oil resources (*Mr Patterson*)—Discussion concluded, 1016.
- F-111 aircraft—Continuing waste of public money, frustration of skilled personnel and disruption of defence programme in Australia due to F-111 contract (*Mr Barnard*)—Discussion concluded, 589.
- Foreign control of Australian industries and resources—Increasing control of Australian industries and resources by foreign companies (*Mr Crean*)—Discussion concluded, 972.
- Gold mining industry—Urgent need for Government to provide assistance to gold mining industry to prevent large scale unemployment and population and economic disruption which must otherwise occur on goldfields of Western Australia (*Mr Collard*)—Discussion concluded, 848.
- Government's employment training schemes—Failure of Government's employment training schemes and Government's failure generally to deal with problems of redundancy (*Mr Gun*)—Discussion concluded, 956.
- Government's policy on wages and prices—Government's inconsistency in exercising its powers to restrain wages and salaries but refusing to institute a national prices policy to restrain prices (*Mr Whitlam*)—Discussion terminated in accordance with standing order 91, 920-22.
- Government's subsidised medical scheme—Failure of Government's subsidised medical scheme (*Mr Kennedy*)—Discussion concluded, 748.
- Health services cost—Spiralling cost to public of health services under Government's health insurance programme (*Mr Hayden*)—Discussion concluded, 1290.
- Hospitals—Fees and Commonwealth assistance—Rise in hospital fees and decline in Commonwealth assistance to hospitals and their patients (*Mr Whitlam*)—Discussion concluded, 571.
- Housing Agreement 1971—Need for joint select committee—Urgent need to appoint a joint select committee to inquire into and report upon grants and conditions which the Housing Agreement 1971 should provide for housing, land development and urban environment (*Mr Whitlam*)—Discussion concluded, 258.
- Industrial closures and unemployment—Continuing closure of industries with consequent aggravation of unemployment (*Mr Beazley*)—Discussion concluded, 1111.
- Interest rates on housing—Increased burden which rising interest rates place on those purchasing and wishing to purchase their own houses (*Mr Crean*)—Discussion terminated by motion to call on business of the day, 38-9.
- Marketing of Australian wool clip—Failure of Government to give leadership on marketing of Australian wool clip (*Mr Patterson*)—Discussion terminated by motion to call on business of the day, 1090.
- Meat exports to United States—Failure of Federal Government to take positive action to halt seriously deteriorating condition of Australia's export meat trade with United States (*Mr Patterson*)—Discussion terminated by motion to call on business of the day, 365-6.

Public Importance—Discussion of matters of—*continued*

- Meat industry—Protection—Urgent need for Government to take immediate steps as a matter of public importance to plan for protection of Australian meat industry against probable future influx of synthetic or imitation meats on Australian market or Australia's overseas markets following recently announced developments overseas (*Mr Bonnett*)—Discussion concluded, 1026.
- Ministerial control of Armed Forces—Unresolved issue of Ministerial control of Armed Forces (*Mr Barnard*)—Discussion concluded, 503.
- Moomba—Sydney pipeline—Failure of Government to take action to protect Australian employment and industry in supply of Moomba—Sydney pipeline (*Mr J. F. Cairns*)—Discussion concluded, 1223-4.
- Moratorium campaign involvement—Involvement of political and industrial bodies in aims, organisation, and plans of imminent moratorium campaign (*Mr K. M. K. Cairns*)—Discussion terminated by motion to call on business of the day, 293.
- National service exemption—Government's failure to extend exemption from national service to persons whose conscientious beliefs do not allow them to engage in a particular war or particular warlike operations (*Mr Barnard*)—Discussion terminated by motion to call on business of the day, 352.
- Nursing profession conditions—Grave and deteriorating state of nursing profession in Australia arising from extensive dissatisfaction with conditions of employment, remuneration, training, education and professional status (*Mr Hayden*)—Discussion terminated by motion to call on business of the day, 161.
- Papua and New Guinea—Entry permits for Indian members of university staff—Handling of entry permits for Indian members of staff of University of Papua and New Guinea (*Mr Beazley*)—Discussion terminated by motion to call on business of the day, 41-2.
- Peace in the Indian sub-continent—Need for Australian initiatives—Need for Australian initiatives to assist cause of peace in Indian sub-continent (*Mr Beazley*)—Discussion concluded, 653.
- Post office closures—Urgent need for Postmaster-General's Department to discontinue closure of small post offices, except where no replacements can be found for resignations, until a parliamentary committee examines whole question (*Mr Bate*)—Discussion concluded, 929-30.
- Poverty—Public inquiry—Need for a national and independent public inquiry into poverty and all related areas of social need (*Mr Whitlam*)—Discussion concluded, 1040.
- Prices and Trade Practices Act—Failure of Government to protect Australian consumer and export industries from rapidly increasing prices and to apply and extend Trade Practices Act (*Mr Patterson*)—Discussion concluded, 400.
- Pronouncements on matters coming before Conciliation and Arbitration Commission—Repeated pronouncements by Prime Minister, Treasurer and Minister for Labour and National Service which are calculated to embarrass, compromise and prejudice Commonwealth Conciliation and Arbitration Commission in discharge of its constitutional and statutory functions and its hearing of pending matters such as oil industry and national wage cases initiated and conducted by Australian Council of Trade Unions (*Mr C. R. Cameron*)—Discussion concluded, 375.
- Public hospital services—Grave financial needs of Australian public hospital services, etc. (*Mr Hayden*)—Discussion concluded, 89.
- Reconstruction of rural economy—Urgent need for reconstruction of rural economy including a constructive drought policy (*Mr Patterson*)—Discussion concluded, 241.
- Regional development—Government's failure to act to create regional development areas, to arrest depopulation of countryside and to slow growth of our capital cities (*Mr Uren*)—Discussion concluded, 951.
- Road toll in Australia—Failure of Commonwealth Government to initiate a national policy to reduce Australia's tragic road toll (*Mr Jones*)—Discussion concluded, 519.
- Rural reconstruction—Government's continued procrastination in implementing urgent and effective rural reconstruction to counter impending economic disaster in major rural sectors of Australia (*Mr Patterson*)—Discussion concluded, 549.
- Sale of wheat to China—Destructive effect of Australian Government's foreign policy of continued hostility to China on sale of wheat to that country (*Mr Patterson*)—Discussion terminated by motion to call on business of the day, 666-7.

Public Importance—Discussion of matters of—*continued*

Shipping industries—Development and expansion—Government's failure to plan orderly development and expansion of Australian shipping, dredging, shipbuilding and docking industries (*Mr Jones*)—Discussion terminated by motion to call on business of the day, 1122.

Social service benefits—Failure of Government to make immediate adjustment in social service benefits to restore at least purchasing power lost since last Budget and its failure to ensure that no benefits fall below poverty line established by Melbourne University survey into poverty (*Mr Hayden*)—Discussion terminated by motion to call on business of the day, 449–50.

South Head environment and Harbour National Park, Sydney—Government's failure to co-operate with Government of New South Wales in preserving environment of South Head and in establishing a Sydney Harbour National Park (*Mr L. R. Johnson*)—Discussion concluded, 805.

Standing committees system—Need for Parliament to develop a system of standing committees which, on reference by either House, could consider any Bill or other matter which has come before that House or any matter which is within Commonwealth responsibility (*Mr Whitlam*)—Discussion concluded, 172.

Statements on Australia's South-East Asian agreements—Need to rebut recent public statements tending to undermine Australia's existing agreements with its friends and neighbours in South-East Asian region (*Mr Turner*)—Discussion concluded, 965.

Telephone installations—Underground wiring—Need for underground wiring for telephone installations in Australia to be made mandatory, and in particular in the fast developing city of Campbelltown (*Mr Bate*)—Discussion concluded, 1258.

The Environment—Government's delay in acting on recommendations it has received and undertakings it has given to safeguard environment (*Mr Whitlam*)—Discussion terminated by motion to call on business of the day, 496.

Unemployment—

Failure of Government to deal with crisis of growing unemployment (*Mr Webb*)—Discussion concluded, 818.

Government attitude—Complacent attitude of Government towards serious and deep-seated nature of unemployment (*Mr C. R. Cameron*)—Discussion concluded, 1138.

Urban land prices—Uncontrolled spiralling price of urban land particularly in all Australian capital and provincial cities (*Mr Uren*)—Discussion terminated by motion to call on business of the day, 51–2.

Vietnam—

Call for demonstration—Urgent need for Government, as a matter of public importance, to consider the grave implications of a public call for a mass return to streets on April 21st, supporting aggression by Regular North Vietnamese Armed Forces within South Vietnam and calling for an end to Australia–U.S. alliance (*Mr MacKellar*)—Discussion terminated by motion to call on business of the day, 1002.

Invasion of South—Need for Government as a matter of urgency to make a statement on plight of people of South Vietnam on their courageous defence against blatant invasion by North Vietnam and its serious implications for security of Australia (*Mr Street*)—Discussion concluded, 1011–2.

War Service Homes finance—Government's re-introduction of a waiting period for War Service Homes finance (*Mr Uren*)—Discussion terminated by motion to call on business of the day, 67–8.

Withdrawal of Australian forces from Vietnam and cessation of hostilities in Indo-China—Withdrawal of all Australian forces from Vietnam and international action to end hostilities and undertake rehabilitation in Indo-China (*Mr Barnard*)—Discussion concluded, 261.

And see "Standing Orders—Suspension of—By leave, etc."

Public Order (Protection of Persons and Property) Bill. *See* "Bills."

Public Service—

Bill. *See* "Bills."

District allowances. *See* "Petitions."

Manipulative Group. *See* "Petitions."

Public Works Committee. *See* "Bills", "Committees" and "Statements."
Publications Committee. *See* "Committees" and "Statements."
Puckapunyal, Vic. *See* "Committees—Public Works."
Pyrites Bounty Bills. *See* "Bills."

Q

Qantas Airways Limited. *See* "Bills—Loans."
Quaker's Hill, N.S.W. *See* "Committees—Public Works."
Queen, Her Majesty The—Visit, 1203.
And see "Address."
Queensland—
Drought relief for. *See* "Ministerial statements" and "Statements."
Grant Bills. *See* "Bills."
Questions—
On notice. *See* "Speaker—Statements."
Without notice—
Answered on subsequent day, by leave, 786.
Member refused leave to answer questions put to him by Prime Minister, 717.
Presentation of paper during, 21, 699, 768, 848, 890, 955, 1250, 1273.
Reference to Standing Orders Committee of matter of distribution, 666.
And see "Ministerial statements", "Standing Orders—Suspension of", "Statements" and *each day's proceedings*.
Quorum—
House adjourned for want of, 688 (bells rung).
Business interrupted owing to want of, 688. Motion to resume, 691.
And see "Bills", "Committees—Standing Orders" and "Standing Orders."

R

R.A.A.F.—Procurement of strike bomber capability. *See* "Ministerial statements" and "Motions—To take note of papers."
Racial prejudice and violence. *See* "Motions—General."
Radar stations, Many Peaks Range, Townsville. *See* "Petitions."
Radioactive fallout. *See* "Ministerial statements" and "Motions—To take note of papers."
Rahman, Sheikh Mujibur. *See* "Petitions."
Railway Agreement Bills. *See* "Bills."
Ramsey, Mr A. *See* "Speaker—Statements—Apology by press representative."
Randwick, N.S.W. *See* "Committees—Public Works."
Re-admission to House of suspended Member, 327.
Receipts Duty, States. *See* "Bills."
Reconstruction of rural economy. *See* "Public Importance—Discussion of matters of."
Red Army Choir. *See* "Petitions."
Redistribution of States into electoral divisions. *See* "Ministerial statements" and "Statements."
Referendum (Constitution Alteration) Bill. *See* "Bills."
Regents Park, N.S.W. *See* "Committees—Public Works."
Regional—
Development. *See* "Motions—General business" and "Public Importance—Discussion of matters of."
Finances and functions. *See* "Public Importance—Discussion of matters of."

Repatriation—

System—Independent Non-Parliamentary Inquiry. *See* “Ministerial statements” and “Motions—To take note of papers.”

And see “Bills”, “Minister for”, “Petitions” and “Statements.”

Resignation of—

Member. *See* “Members.”

Minister. *See* “Ministry.”

Prime Minister. *See* “Prime Minister.”

Restrictive trade practices—

And monopolization—Statement by Senator Greenwood (Attorney-General), 24 May 1972. *See* “Motions—To take note of papers.”

Bills. *See* “Bills.”

Resumption of lapsed business, 691.

Retirements—

Clerk of House, 913.

Deputy Government Whip, 1222.

Rhee, His Excellency Mr H. S. *See* “Distinguished visitors.”

River Murray Waters Bill. *See* “Bills” and “Statements.”

Riverina, Local governing authorities in. *See* “Statements.”

Road—

Accident situation in Australia—National review. *See* “Ministerial statements” and “Motions—To take note of papers.”

Safety—Select Committee. *See* “Committees” and “Statements.”

Toll in Australia. *See* “Public Importance—Discussion of matters of.”

Romania, relief aid to. *See* “Ministerial statements—Peru, etc.”

Royal Military College, Duntroon—Report of committee of inquiry. *See* “Ministerial statements” and “Statements.”

Rulings, etc.—

Amendments—

That amendment was relevant to circumstances of case and to substance of matter, 82 (*Speaker—Sir William Aston*).

Dissent moved (*Mr Stewart*); debated and negated, 82.

That amendment was not a direct negative and was not materially different in form from amendments which have been moved, and accepted, in previous years, 154 (*Speaker—Sir William Aston*).

Dissent moved (*Mr Barnard*); debated and negated, 154–5.

That proposed amendment was out of order as it did not comply with provisions of Public Works Committee Act, 264. (*Speaker—Sir William Aston*).

That proposed amendment was out of order as it was not relevant to—

Bill, 1144 (*Speaker—Sir William Aston*).

Motion, 250 (*Deputy Speaker—Mr Drury*), 613 (*Speaker—Sir William Aston*), 1036 (*Acting Speaker—Mr Lucock*).

That proposed amendment was out of order as its effect would be to increase the amount of appropriation required, 140, 141, 143 (2), 144, 150 (*Chairman—Mr Lucock*).

That amendment was in order, 295 (*Deputy Speaker—Mr Drury*).

Exhibits—

That unless exhibits brought into Chamber had some relation to disloyalty or were contrary to standing orders, the Chair was not in a position to act, 331 (*Speaker—Sir William Aston*).

Dissent moved (*Mr Barnard*); negated, 331.

Member—

That Member was out of order, 609 (*Speaker—Sir William Aston*).

Dissent moved (*Mr C. R. Cameron*); debated and negated, 609–11.

Rulings, etc.—continued**Motions—**

That motion was out of order as it was not moved pursuant to notice or by leave, 21 (*Speaker—Sir William Aston*).

Dissent moved (*Mr Barnard*); negated, 21-2.

That motion was not acceptable, 614 (*Speaker—Sir William Aston*).

Dissent moved (*Mr C. R. Cameron*); debated and negated, 614-5.

That motion was out of order and unacceptable as standing orders are adopted by House sitting as House and cannot be amended or suspended by committee of the whole which is a creature of House, 827 (*Chairman—Mr Lucock*).

That Minister had resumed his seat and motion (closure of Member) had been effectively resolved, 1060 (*Deputy Speaker—Mr Corbett*).

Dissent moved (*Mr Cope*); debated and negated, 1060-1.

New business (eleven o'clock rule)—

It was accepted practice of House that rule does not apply when sitting resumes on next day after suspension of sitting, 78 (*Deputy Speaker—Mr Lucock*).

Papers—

That there could be no requirement to table document because matter should have been raised at time document was quoted and rule for laying of cited documents could not be held to apply to private letters or memoranda, 927 (*Speaker—Sir William Aston*).

Dissent moved (*Mr Whittlam*); debated and negated, 927-8.

Questions—

That question would be allowed, 543 (*Speaker—Sir William Aston*).

Dissent moved (*Mr C. R. Cameron*); debated; withdrawn, by leave, 543.

That question was out of order, 947 (*Speaker—Sir William Aston*).

Dissent moved (*Mr Bryant*); debated and negated, 947-8.

That Prime Minister's answer to that stage was in order, 980 (*Speaker—Sir William Aston*).

Dissent moved (*Mr Barnard*); debated and negated, 980.

That answer was in general terms and there was no substance in point of order, 783 (*Acting Speaker—Mr Lucock*).

Dissent moved (*Mr J. F. Cairns*); debated and negated, 783-4.

Remarks—**Offensive or unparliamentary—**

That remark did not refer directly to particular Members and was, therefore, not unparliamentary, 43 (*Speaker—Sir William Aston*).

Dissent moved (*Mr Barnard*); debated and negated, 43-5.

That there was no substance in point of order (that remarks of Minister were a reflection on Members of Opposition), 988 (*Deputy Speaker—Mr Corbett*).

Dissent moved (*Mr Foster*); debated; withdrawn, by leave, 988.

That Chair would not require remarks to be withdrawn—

332 (*Deputy Speaker—Mr Lucock*).

Dissent moved (*Mr Keating*); debated and negated, 332-3.

344 (*Deputy Chairman—Mr Drury*).

Dissent moved (*Mr Daly*); negated, 344.

Relevancy of—

That remarks of Member were irrelevant, 75 (*Speaker—Sir William Aston*).

Dissent from ruling moved (*Mr Bryant*); negated, 75-6.

That remarks of Minister were relevant and within ambit of second reading speech, 491 (*Deputy Speaker—Mr Drury*).

Dissent moved (*Mr Hayden*); debated; withdrawn, by leave, 491.

Statement—

That Member was out of order as his statement did not relate to matter before Chair, 514 (*Speaker—Sir William Aston*).

Rural—

And agricultural communities. See "Petitions."

Economy, reconstruction of. See "Public Importance—Discussion of matters of."

Rural—continued

Industries—

Devaluation compensation for. *See* “Ministerial statements” and “Motions—To take note of papers.”

And see “Motions—General business.”

Reconstruction—

Employment training scheme. *See* “Ministerial statements” and “Motions—To take note of papers.”

Scheme. *See* “Ministerial statements” and “Motions—To take note of papers.”

And see “Bills—States Grants” and “Public Importance—Discussion of matters of.”

S

Sabah. *See* “Distinguished visitors.”

Salaries—

Bills. *See* “Bills.”

Of Members of Commonwealth Parliament—Article in *Courier Mail*. *See* “Statements.”

Sale of wheat to China. *See* “Public Importance—Discussion of matters of.”

Sales Tax—

Bills. *See* “Bills” and “Standing Orders—Suspension of.”

(Exemptions and Classifications) Act. *See* “Petitions.”

Schools—

Television programmes. *See* “Petitions.”

And see “Ministerial statements”, “Motions—To take note of papers” and “Petitions—Education.”

Science and Technology—Advisory Committee. *See* “Ministerial statements” and “Statements.”

Seabed boundaries Agreement with Indonesia. *See* “Ministerial statements.”

Seamen’s—

Compensation Bills. *See* “Bills.”

War Pensions and Allowances Bills. *See* “Bills.”

Seat of Government (Administration) Bills. *See* “Bills.”

SEATO meeting 1972. *See* “Speaker—Statements.”

Secondary School Libraries Programme. *See* “Ministerial statements.”

Sectarian sentiments attributed to Senator Sim. *See* “Motions—Principal” and “Standing Orders—Suspension of.”

Select Committees. *See* “Committees.”

Senate—

Amendments and requests to Bills. *See* “Bills” and “Messages—From the Senate.”

Elections. *See* “Ministerial statements” and “Statements.”

Elections Bill. *See* “Bills.”

Resolutions. *See* “Messages—From the Senate” and “Motions—Principal—Vietnam conflict.”

Senators—Death of. *See* “Deaths.”

Serjeant-at-Arms ordered to direct Member to leave Chamber, 76.

Service employment—Committee of inquiry. *See* “Ministerial statements” and “Motions—To take note of papers.”

Sheltered Employment (Assistance) Bill. *See* “Bills.”

Shepparton, Vic. *See* “Committees—Public Works.”

Sherry, Mr R. H.—Named—Motion for suspension withdrawn, 1106.

Shipping Industries—Development and expansion. *See* “Public Importance—Discussion of matters of.”

- Sim, Senator, Statement and sectarian sentiments attributed to. *See* "Motions—Principal", "Standing Orders—Suspension of" and "Statements."
- Sinclair, Mr I. McC.—Appointed Deputy Leader of Australian Country Party, 428.
- Sittings—
 Days and hours of. *See* "Business" and "Standing Orders—Amendment of."
 Suspension of. *See* "Business."
- Slim, Field Marshal Viscount—Death of, 427.
- Snake infestation. *See* "Petitions."
- Snowy Mountains Engineering Corporation Bills. *See* "Bills."
- Social entitlement. *See* "Petitions."
- Social service—
 Benefits. *See* "Ministerial statements", "Public Importance—Discussion of matters of" and "Statements."
 Cases. *See* "Ministerial statements" and "Statements."
- Social Services Bills. *See* "Bills."
- Softwood Forestry Agreements Bill. *See* "Bills."
- South Australia Grant (Fruit Canneries) Bill. *See* "Bills."
- South-East Asian agreements, Statements on. *See* "Public Importance—Discussion of matters of."
- South Head, Sydney—
 Environment and Harbour National Park. *See* "Public Importance—Discussion of matters of."
 And *see* "Committees—Public Works."
- South Pacific—
 Aid. *See* "Ministerial statements" and "Statements."
 Forum, delegation leaders. *See* "Distinguished visitors."
- Speaker (Hon. Sir William Aston)—
 Absence of, 781, 1035.
 Affirmation administered by, 207.
 Allows suspended Member's re-admission to House, 327.
 Directs all public and press galleries to be cleared, 209.
 Draws attention to presence of suspended Member in Chamber and asks Member to withdraw, 76.
 Informs House of advice of commitments to, and release from, prison of Member, 517.
 Members named by, 75, 76, 324 (2), 403, 457, 518, 665, 1106.
 Oath administered by, 1 (2), 323, 487.
 Orders Serjeant-at-Arms to direct Member to leave Chamber, 76.
 Presents papers, 181, 233, 240, 253, 263, 315, 399, 648 (3), 657, 728, 1125, 1195, 1236, 1273, 1290.
 Refers to retirement of Clerk of House, 913.
 Reports Governor-General's Opening Speech, 2.
 Statements—
 Amendments proposing alternative propositions, 171.
 Apology by press representative (Mr A. Ramsay), 467.
 Division lists in *Hansard*, 21 March 1972, 982.
Hansard, transcript, 24 September 1970, 325.
 House of Representatives attendants, 279.
 Questions on notice, 105.
 Requesting Member to Leave Chamber and asking Leader of Opposition to use his influence to see that orders of House were complied with, 76.
 SEATO meeting 1972, 1066.

Speaker (Hon. Sir William Aston)—*continued*

Suspends sitting owing to grave disorder, 76 (2) (in Chamber), 209 (in Gallery).

Want of confidence in. *See* "Motions—Want of confidence."

Warrant nominating Deputy Chairman of Committees, 13.

Welcomes distinguished visitors, 31, 81, 89, 159, 187, 207, 239, 349, 351, 380, 695, 721, 927, 1175, 1207.

Writes, Issue of, and Return to. *See* "Election of Members."

And see "Acting Speaker", "Deputy Speaker" and "Rulings, etc."

Special Adjournment. *See* "Business."

Special Commonwealth loan to New South Wales. *See* "Ministerial statements" and "Statements."

Speech—

Extended time for. *See* "Standing Orders—Suspension of."

Extensions of time—

Agreed to, 61, 138 (2), 172, 211, 242, 401, 433, 445, 471, 482, 500, 501, 511, 514, 540, 542, 634 (2), 653, 656, 668 (4), 691 (2), 697, 704, 718, 748, 749, 786, 805, 860, 907 (2), 929 (2), 943, 948, 952, 956, 973, 974 (2), 982, 988, 1042, 1075, 1090, 1126 (2), 1149 (2), 1161, 1164, 1178, 1222, 1227, 1232, 1268, 1293, 1303.

Negatived, 471–2, 609, 860, 1104.

Member—

Be further heard—

Agreed to, 956.

Negatived, 917.

Be not further heard—

Moved, 1060 (Member resumed seat; Deputy Speaker ruled motion had been effectively resolved).

Negatived, 599–600.

Be now heard, 204, 614.

Directed to discontinue, 917, 956.

Leave to—

Address—

Committee, 1219.

House, 1238 (2).

Conclude after extension of time having expired, 634.

Continue—

For further five minutes, 892.

When debate resumed, 22, 134, 160, 182, 274, 276, 462, 500, 508, 545, 653, 657, 897, 905, 948, 964, 982, 1022, 1037, 1044, 1230, 1252, 1293.

Present paper. *See* "Leave."

Speak again, 25, 119, 168, 208, 246 (2), 287, 406, 662, 790, 907, 952 (3), 995, 1012, 1138, 1227, 1245, 1303.

Speak again after Member closing debate having spoken in reply, 406 (2), 790 (3).

Speak again without closing debate, 208 (2), 542, 834, 1193.

And see "Governor-General, etc.", "Leave" and "Standing Orders—Suspension of."

Spirits Bill. *See* "Bills."

Staley, Mr A. A.—Sworn, 323.

Standing committees system. *See* "Committees" and "Public Importance—Discussion of matters of."

Standing Orders—

No. 18. *See* "Deputy Chairmen of Committees."

No. 28. *See* "Amendment of (*under this heading*) and "Committees—Standing Orders."

No. 29A. *See* "Committees—Standing Orders."

No. 40. *See* "Amendment of" (*under this heading*) and "Committees—Standing Orders."

No. 91. *See* "Amendment of" (*under this heading*), "Committees—Standing Orders" and "Public Importance—Discussion of matters of."

No. 92. *See* "Bills—Urgent" and "Business—Debate."

ERRATUM SLIP

The index to proceedings on Standing Orders on page cxxiii of the Index to Votes and Proceedings should include, after 'No. 399. See "Suspension of—On notice" under this heading.' insert:

Amendment of—

- No. 28. Motion—That Standing Orders Committee be asked to recommend a suitable amendment to standing order 28, etc. (*Mr Lynch*); debated and agreed to, 69.
- No. 40. Motion—That standing order 40 be omitted with view to inserting following standing order in place thereof, etc. (*Mr Snedden*); debated; amendments (5) moved (*Mr Cass*); debated; amendments (1) and (2) agreed to; amendment moved to proposed amendment (3) (*Mr. D. M. Cameron*); debated; amendment to proposed amendment (3) negatived; amendment (3) agreed to; amendments (4) and (5) agreed to; motion, as amended, agreed to, 287-8.
- No. 91. Motion—That standing order 91 be amended as recommended in Report of Standing Orders Committee brought up on 18 August 1970, etc. (*Mr Snedden*); debated; amendment moved (*Mr Solomon*); motion and amendment debated; amendment agreed to; motion, as amended, agreed to, 288-90.

Standing Orders—continued

- No. 103. *See* "Business."
- No. 106. *See* "Business" and "Grievance debate."
- No. 107. *See* "Business" and "Public Importance—Discussion of matters of."
- No. 109. *See* "Business—Debate" and "Motions—General."
- No. 110. *See* "Motions—Want of confidence."
- No. 159—Notice called on and not proceeded with, 298.
- No. 173—Point of order raised that amendment was out of order, 81.
- No. 305. *See* "Members—Named and suspended."
- No. 321. *See* "Papers."
- No. 399. *See* "Suspension of—On notice" *under this heading*.

Suspension of—

By leave, to enable—

Bills—

Certain Bills to be presented and read a first time together; one motion moved and one question put in regard to, respectively, second readings, committee's report stage, and third readings together; and consideration in one committee of whole; and another Bill to be presented and passed through all stages, 898. Orders of day for resumption of debate on second reading to be called on (and read) together; a motion moved that Bills be passed; and messages from Governor-General announced together, 185, 305, 410, 1033. Orders of day for resumption of debate on second reading to be called on (read) together and a motion moved that Bills be passed, 843, 1027.

Business—

Amendment to motion to be moved, 1014.

General—

Notices to be—

Called on, 1186.

Called on and moved together and one question being put, 940.

Considered, 147.

Continued, 182 (and subsequent calling on of government business), 500, 981.

Continued until conclusion of speech; amendment moved (*Mr Whitlam*); motion and amendment debated; amendment negated; motion agreed to, 246–7.

Proceeded with, 423, 508, 664.

Government—

Notices to be called on and moved together, etc., 1238, 1301.

Orders of day to be—

Called on, 713, 1033, 1060–1, 1093, 1220, 1270, 1295.

Continued, 124 (Grievance debate).

Matter of public importance to be submitted and discussed, 523, 733.

Questions without notice to be postponed to later hour, 348.

Member—

To resume part in proceedings following suspension, 327.

Motions—

To be moved relating to—

Censure of Prime Minister, 1265.

No confidence in—

Minister for Defence, 810.

Minister for Interior, 1126.

Prime Minister, 937.

Standing Orders—continued**Suspension of—continued**By leave, to enable—*continued**Speech—*

Leader of Opposition or Member deputed by him to speak for 15 minutes on matter of public importance, 293, 965, 1002, 1012.

Members—

To continue, 242.

To speak—

A second time, 1259.

For specified—

Additional period of time, 1026.

Further period of time, 1041.

Period of time, 501, 844, 892, 935, 999, 1022, 1037, 1143, 1149, 1266 (2).

Without limitation of time, 24, 40, 64, 134, 445 (2), 657, 1143, 1170, 1214, 1299.

On contingent notice, to enable—

Bills—

Debate on second reading of Territorial Sea and Continental Shelf Bill 1970 to be resumed, etc. 1067 (negatived).

Remaining stages to be passed without delay, 74–5, 536.

On notice—

No. 399, for remainder of period of sittings, except when motion moved pursuant to the standing order by Minister, 607–8.

To enable—

Bills—

To be introduced and passed through all stages, 1183.

To be presented and read a first time together; one motion moved and one question put in regard to, respectively, second readings, committee's report stage, and third readings together; and consideration in one committee of whole, 32, 1091.

Orders of day for resumption of debate on second reading to be called on together; one question put in regard to, respectively, second readings, committee's report stage, and third readings together; and consideration in one committee of whole, 384.

One declaration of urgency and one motion for allotment of time in respect of—
Appropriation Bills (and consideration of proposed expenditure in certain order), 298.

Related Bills, 222.

Unrelated Bills, 577–8.

Business—

Government—To take precedence of general business on each sitting day until Appropriation Bill has passed all stages, 696, 1153.

Ministerial Statements—

To be made relating to—

Commonwealth Electoral Act—Administration, 1030.

Vietnam—Invasion of South, 1022.

With concurrence of absolute majority, to enable—

Motions—

To be moved relating to—

Prime Minister's methods and motives, 634.

Sectarian sentiments attributed to Senator Sim, 981.

Select Committee on Aircraft Noise, 32.

Standing Orders Committee—Reference of matter, 666.

Standing Orders—*continued*Suspension of—*continued*

With concurrence of absolute majority, to enable—*continued*

Statements—

To be made relating to—

Immigration policy of Australian Labor Party; amendment moved (*Mr Whitlam*); motion and amendment debated; amendment negatived, motion agreed to, 544.

Resignation of Minister for Defence, 465.

Suspension of, moved without notice (and negatived, unless otherwise shown) to enable—

Business—

General—

Notices to be—

Continued, 146-7, 247-8.

Moved, 768-9, 782-3, 862-3 (want of confidence), 891.

Resumed, 855-6.

Orders of day to be—

Called on, 1176.

Resumed, 965-6.

Government—

Orders of day to be—

Called on, 662 (withdrawn, by leave), 890, 1116-7.

Resumed, 15-7, 848-9.

Debate on—

Amendment to motion relating to Joint Select Committee on Defence Forces Retirement Benefits Legislation, 250-1.

Conduct of Minister for Repatriation in House, 548-9.

Declaration of urgency under standing order 92 (*a*), 580.

Dispute between Opposition Members and Minister for Interior, 324-5.

Hours and conditions of employment of Parliament House staff, 601-2.

Merino export embargo, 910 (debate being continued).

Question of hours of sitting being discussed for each day separately, 287 (withdrawn, by leave).

Motions—

To be moved relating to—

Adjournment of House, 599-601.

Cambodia, 130.

Continuation of sittings to enable consideration of legislation, 392-3, 478-9.

Defence Forces Retirement Benefits Legislation—Joint Select Committee's recommendations, 1290 (withdrawn, by leave).

Establishment of select committees on—

Closure of post offices, 929-30.

Commonwealth industrial laws, 588-9.

Ministerial housing, 708-9.

National disaster organisation, 650-2.

National superannuation scheme, 701-2.

Postmaster-General's Department, 904.

Underprivileged groups—Health care, 770.

Export of Merino rams, 187-8.

Government acquisition of Jetair aircraft, 1243-4, 1244-5.

Grant to War Service Homes Division, 68-9.

Hansard transcript, 325 (withdrawn, by leave).

Mr Alan Ramsay, 465 (withdrawn, by leave).

News and Information Bureau coverage of moratorium march, 337-8.

Overseas terrorist movements, 1197-8.

Standing Orders—*continued*

Suspension of, moved without notice (and negatived, unless otherwise shown) to enable—
continued

Motions—continued

To be moved relating to—*continued*

Poverty inquiry, 1040.

Social services, 449–50.

Steel price increases, 921–2.

Tabling of documents relating to—

Department of Civil Aviation dealings with Jetair Australia Ltd, etc., 1242.

District Commissioner at Rabaul, 37.

Ownership and control of off-shore resources, 93–5.

Time for debate on—

States Grants (Rural Reconstruction) Bill 1971, 590–1.

Questions without notice, 499–500, 570–1.

Wine Excise, 1100–1, 1105–6.

Speech—

Member—

To be heard, 596.

To speak, 907.

To continue, 1128.

Statements—

To be made relating to—

Broken Hill matters, 672.

Defence, 373.

Joint Committee on Publications Report, 1231.

Off-shore minerals other than petroleum—Correspondence, 127 (withdrawn, by leave).

Unspecified subject, 682–3, 764–5, 1242 (withdrawn, by leave).

State aid to independent schools. *See* “Petitions—Education.”

State and regional finances and functions, Commonwealth. *See* “Public Importance—Discussion of matters of.”

Statement attributed to Senator Sim. *See* “Statements.”

Statements—

Leave granted but statement ruled out of order, 514.

Leave to make not granted, 21, 67 (3), 113, 127 (2), 160, 263, 325, 429, 489, 513, 543, 555, 672, 682, 764, 774, 785, 812, 1005 (2), 1029, 1074, 1152, 1168, 1212, 1223 (3), 1231, 1290 (2).

Motion for suspension of standing orders to enable Member to make, 465, 544, 672 (negatived), 682–3 (negatived), 764–5 (negatived), 1231 (negatived).

Motion to allow, 21 (ruled out of order).

By leave—

Aged persons homes—

67 (*Mr Hayden*).

Remarks by Minister for Social Services, 964 (*Mr Foster*).

Air accident investigation report, 774 (*Mr Jones*).

Aircraft Noise—Select Committee—

Interim Report, 222 (*Mr Buchanan, Mr Daly, Mr L. H. Irwin, Mr Jones*).

Report, 414 (*Mr L. F. Bowen, Mr Buchanan, Mr L. H. Irwin, Mr Jones, Mr Morrison, Mr Robinson, Sir Reginald Swartz*).

Airline subsidies, 742 (*Sir Reginald Swartz, Mr Whitlam*).

Answer to question—

No. 5783, 1250 (*Mr J. M. Fraser, Mr Whitlam*).

Without notice by Minister for Education and Science, 992 (*Mr Reynolds*).

Statements—*continued*By leave—*continued*

- Army reorganization, 1101 (*Mr Barnard, Mr Jess*).
 Assistance to wool industry, 662 (*Mr Patterson*).
 Australian aid to Indonesia, 64 (*Mr Whitlam*).
 Australian Capital Territory—
 Joint Committee—Reports—
 Employment opportunities in the A.C.T., 1182 (*Mr Daly, Mr Enderby, Mr Hunt, Mr Solomon, Mr Uren, Mr Whitlam*).
 Milk industry inquiry, 169 (*Mr Daly*).
 Sunday observance in the A.C.T., 539 (*Mr Daly*).
 Unfinished inquiries into State and municipal costs and revenues and a statutory authority to administer education in the A.C.T., 1300 (*Mr Hallett*).
 Variations of the plan of lay-out of the City of Canberra and its environs—
 Forty-seventh series, 439 (*Mr Daly*).
 Forty-eighth series, 742 (*Mr Daly*), 804 (*Mr Daly*).
 Forty-ninth series, 1022 (*Mr Daly*), 1168 (*Mr Daly, Mr Enderby, Mr Uren*).
 Fiftieth series, 1149 (*Mr Daly*).
 Fifty-first series, 1300 (*Mr Hallett*).
 Law reform, 160 (*Mr Whitlam*), 765 (*Mr Enderby*).
 Police—Report, 514 (*Mr Whitlam*).
 Australian Industrial Research and Development Grants Board—Third Annual Report, 308 (*Mr Patterson, Mr Stewart*).
 Australian Labor Party pre-selection for the Electoral Division of Shortland, 1090 (*Mr Griffiths*).
 Australia's external aid, 287 (*Mr Whitlam*).
 Bangladesh—Long term aid, 939 (*Mr Whitlam*).
 Bequests of works of art, 101 (*Mr Lynch, Mr Whitlam*).
 Bridge tragedy in Victoria, 371 (*Mr Crean, Mr Gorton, Sir John McEwen, Mr Whitlam*).
 Business of the House, 663 (*Sir Reginald Swartz, Mr Whitlam*).
 Central Zone Sewerage Scheme at Darwin, 913 (*Mr Calder, Mr Patterson*).
 Chinese representation in the United Nations, 785 (*Mr Whitlam*).
 Committee of Privileges—Report, 667 (*Mr Bryant, Sir Winton Turnbull, Mr Uren*).
 Commonwealth—
 Acts and Statutory Rules, 461 (*Mr Whitlam*).
 New Guinea Timbers Limited—Sale of Commonwealth equity, 1036 (*Mr Whitlam*).
 Parliamentary Association—Report of Seventeenth Conference, 842 (*Mr L. R. Johnson, Mr Lucock*).
 Superannuation Fund, 1164 (*Mr Keating, Mr Snedden*).
 Tertiary scholarships, 422 (*Mr Beazley*).
 Company Law Advisory Committee—Interim Reports to the Standing Committees of Attorney's-General, 51 (*Mr Connor, Mr Whitlam*).
 Compensation (Commonwealth Employees) Bill 1972—Future action, 1259 (*Mr C. R. Cameron*).
 Concession fares for pensioners on Commonwealth Railways, 51 (*Mr Daly, Mr Jones*).
 Conciliation and Arbitration Bill 1972—Drafting of Bill, 1046 (*Mr C. R. Cameron*).
 Crafts—Committee of Inquiry, 959 (*Mr Hayden*).
 Customs Tariff Proposals No. 15 (1972)—Moving of, 1172 (*Mr Barnard, Mr Chipp*).
 Days and hours of sitting, 834 (*Mr Barnard*).
 Defence Forces Retirement Benefits Legislation—Joint Select Committee—Report, 1074 (*Mr Jess*).
 Designs Law Review Committee, 353 (*Mr Whitlam*).
 Division lists in *Hansard*, 21 March 1972, 982 (*Mr Duthie, Mr Foster, Mr Fox, Sir Winton Turnbull*).
 Drafting assistance to private Members, 151 (*Mr Whitlam*).

Statements—*continued*By leave—*continued*

- Drought relief for Queensland, 113 (*Mr Daly, Mr Katter, Mr Patterson*).
- Educational research assistance, 91 (*Mr Beazley*).
- Employment of persons by the A.B.C., 1254 (*Mr Foster, Sir Alan Hulme*).
- Employment training, 518 (*Mr C. R. Cameron, Mr Hurford*).
- Export of merino rams debate, 995 (*Mr Patterson*).
- F111 aircraft project, 25 (*Mr Barnard*).
- Fares assistance scheme for the unemployed, 1223 (*Mr Lynch*).
- Fire at Whyalla shipyard, 229 (*Mr Jones*).
- Frequency modulation broadcasting—Inquiry by Australian Broadcasting Control Board, 145 (*Mr Stewart*).
- Gazette notification of expenditure on a residence in Terang, Vic., 499 (*Mr Gorton*), 500 (*Mr Gorton*).
- General Elections, 1232 (*Mr Whitlam*).
- Grafton to South Brisbane Railway, 678 (*Mr Jones*).
- Grounding of *Oceanic Grandeur*, 85 (*Mr Jones, Mr Sinclair*).
- H.M.A.S. *Leeuwin*—
- Incidents involving recruits, 547 (*Mr Barnard*), 555 (*Mr Barnard*).
- Report of Judicial Inquiry, 796 (*Mr Barnard, Mr Beazley, Mr Mackay*).
- Hostilities between India and Pakistan, 891 (*Mr Whitlam*).
- Imprisonment for trespass of five women in or near office of Department of Labour and National Service, 518 (*Mr J. F. Cairns*).
- Income Tax Assessment—
- Act—Division 10AAA—Proposed amendment, 1036 (*Mr Stewart*).
- Bill 1972 [1971], 909 (*Mr Crean*).
- Industrial relations, 1152 (*Mr C. R. Cameron, Mr Lynch*).
- Industrial Research and Development Grants Scheme, 943 (*Mr Stewart*).
- Insurance Bill 1972—Future progress, 1224 (*Mr Crean, Mr Garland, Mr Jacobi*).
- Jetair Australia Limited—Inspection of papers held by Auditor-General, 1252 (*Mr Whitlam*).
- Kinsela, Mr J.—Assistance to wife and family, 1143 (*Mr Cope, Mr Wentworth*).
- Leader of House, 489 (*Mr Barnard, Mr Daly*).
- Liquefied gas tax, 1209 (*Mr Gun, Mr Hansen, Mr Uren*).
- Local governing authorities in Riverina—Actions of Minister for Repatriation relating to correspondence, 221 (*Mr Grassby, Mr Holten*).
- Metric Conversion Board—Activities, 1300 (*Mr Crean*).
- Ministerial housing in Canberra, 709 (*Mr Enderby, Mr Martin*).
- Money Bills, 166 (*Mr Crean*).
- Motion for suspension of standing orders, 1290 (*Mr Barnard*).
- National Health Bill 1970, 159 (*Mr Buchanan*), 200 (*Mr Hayden*).
- New South Wales Grant (Flood Mitigation) Bill 1971—Procedure to be followed in dealing with message from Senate, 650 (*Mr Patterson, Sir Reginald Swartz, Mr Whitlam*).
- Non-payment of unemployment benefits, 1005 (*Mr Daly*).
- Northern Territory uranium deposits, Legislation to prevent overseas takeover, 309 (*Mr Whitlam*).
- Nuclear weapons testing, 1138 (*Mr J. F. Cairns*).
- Off-shore minerals other than petroleum—Correspondence, etc., 127 (*Mr Fairbairn, Mr Patterson, Sir Reginald Swartz, Mr Whitlam*).
- Overseas shipping—Australian participation in West Coast North America trade, 22 (*Mr Jones*).
- Papua New Guinea—
- Formation of executive government, 1036 (*Mr Whitlam*).
- Timing of self government, 1232 (*Mr Whitlam*).

Statements—continued

By leave—continued

Parliamentary—

Privilege, 667 (*Mr N. H. Bowen, Mr Whitlam*).

Salaries and allowances—Inquiry, 721 (*Mr Turner, Mr Whitlam*).

Pay increases for other ranks of the armed services, 637 (*Mr Barnard*).

Pensioners, 458 (*Mr Griffiths, Mr Whitlam*).

Postage rates to New Zealand, 342 (*Mr Crean*).

Prime Minister of New Zealand—Official visit, 1021 (*Mr Whitlam*).

Public Accounts Committee—Reports, 111, 123, 208, 224, 292, 298 (*Mr Dobie*), 405, 422 (*Mr Hurford*), 485, 514, 656, 662 (*Mr Dobie*), 723, 854, 959, 1101 (*Mr Graham*), 1206 (*Mr Dobie, Mr Graham*), 1223 (*Mr Graham, Mr Hurford*), 1301 (*Mr Dobie, Mr Hurford, Mr Jarman*).

Public Works Committee—

Reports, 519 (*Mr Kelly*), 854 (*Mr Patterson*).

Reports and work of, 1274 (*Mr Corbett, Mr Fulton, Mr L. R. Johnson, Mr Kelly*).

Publications—Joint Committee—

Discharge of Member, 270 (*Mr Graham*).

Reports—

Departmental publishing activities, 1300 (*Mr G. D. Irwin, Mr L. R. Johnson*).

Distribution and pricing of Parliamentary Publications, 774 (*Mr G. D. Erwin, Mr Hamer, Mr Keogh*).

Pink pages advertising contract for Victorian telephone directories, 1230–1 (*Mr G. D. Erwin, Mr L. R. Johnson*).

Questions without notice dealing with education, 263 (*Mr Gorton, Mr Hayden*).

Redistribution of States into electoral divisions, 1222 (*Mr Hunt, Mr Whitlam*).

Remarks by Mr Morrison, 967 (*Mr N. H. Bowen*).

Repatriation Bill 1971, 491 (*Mr Barnard, Mr Holten*).

River Murray Waters Bill 1970—Proceedings, 77 (*Sir Reginald Swartz*).

Road Safety—Select Committee—

Appointment of Chairman, 1045 (*Mr Fox, Mr Jones*).

Report (Unfinished inquiry), 1301 (*Mr Fox*).

Royal Military College, Duntroon—Report of Committee of Inquiry, 225 (*Mr Barnard*).

Salaries of Members of Commonwealth Parliament—Article in *Courier Mail*, 1192 (*Mr Daly, Sir Alan Hulme*).

Science and technology—Advisory Committee, 1032 (*Mr Stewart*).

Senate elections, 348 (*Mr Whitlam*).

Social Service—

Benefits—Payments, 1223 (*Mr Cope, Mr Foster*).

Cases, 1300 (*Mr Crean, Mr Griffiths*).

South Pacific aid, 1064 (*Mr Whitlam*).

Special Commonwealth loan to N.S.W., 1218 (*Mr Crean*).

Statement attributed to Senator Sim, 981 (*Mr Berinson, Mr McMahon*).

States Receipts Duty legislation, 348 (*Mr Whitlam*).

Stevedoring Industry (Temporary Provisions) Bill 1970—Matters connected with, 224 (*Mr Snedden*).

Tariff Board—

Report, 182 (*Mr Duthie, Mr A. D. Fraser, Mr Giles*).

Use of research staff, 811 (*Mr J. F. Cairns*).

Teaching of Asian languages and cultures in Australia—Report of Commonwealth Advisory Committee, 495 (*Mr Beazley*).

Television—Commercial licences for Mount Isa, Darwin and Kalgoorlie areas, 348 (*Mr Calder, Mr Collard, Mr Patterson, Mr Sherry*).

Tractor Bounty, 304 (*Mr Patterson*).

Trade Agreement between Australia and Yugoslavia, 387 (*Mr J. F. Cairns*).

Statements—*continued*By leave—*continued*

Trade with People's Republic of China, 1222 (*Mr Anthony, Mr Patterson*).

Training in industry and commerce, 1156 (*Mr C. R. Cameron, Mr Gun*).

Travelling allowances for Members of Parliament, 1025 (*Mr Whitlam*).

Trespass on Commonwealth Lands Ordinance 1972—Validation, 1179 (*Mr Crean, Mr Enderby, Mr Sinclair, Mr Whitlam*).

Twelfth Man—Book written by Mr D. Whittington, 1273 (*Mr Cope*).

Vietnam—

Decisions of President Nixon, 1035 (*Mr Whitlam*).

Further reductions of Australian forces, 490 (*Mr Whitlam*).

Visit by Deputy Leader of the Opposition to Holland, 1242 (*Mr Barnard, Mr Fairbairn*).

Wildlife Conservation—Select Committee—Reports, 843 (*Mr Fox, Mr Sherry*), 1300 (*Mr Fox, Mr Jenkins*).

Woden Valley flood, A.C.T., 496 (*Mr Enderby*).

Standing orders having been suspended—

Immigration policy of Australian Labor Party, 544 (*Mr Daly*).

Resignation of Mr J. M. Fraser from Ministry, 465 (*Mr Fraser, Mr Gorton*).

And see "Ministerial statements" and "Speaker—Statements".

Statements by Leader of Opposition. *See* "Motions—General."

Statements on Australia's South-East Asian agreements. *See* "Public Importance—Discussion of matters of."

States—

Grants Bills. *See* "Bills."

Receipts Duty—

Bills. *See* "Bills."

Legislation. *See* "Ministerial statements" and "Statements."

Statutory Rules, Commonwealth Acts and. *See* "Ministerial statements" and "Statements."

Stevedoring Industry Bills. *See* "Bills" and "Statements."

Stirling, H.M.A.S. *See* "Committees—Public Works."

Strikes. *See* "Petitions."

Stuart Highway, N.T. *See* "Committees—Public Works."

Sugar Agreement Bill. *See* "Bills."

Sulphate of Ammonia Bounty Bill. *See* "Bills."

Sulphuric Acid Bounty Bills. *See* "Bills."

Sunday observance in the A.C.T. *See* "Committees—Australian Capital Territory" and "Statements."

Superannuation—

Bills. *See* "Bills."

Fund—

Ninth Quinquennial Investigation. *See* "Ministerial statements" and "Motions—To take note of papers."

Commonwealth. *See* "Ministerial statements" and "Statements."

Supply Bills. *See* "Bills."

Suspension of—

Members. *See* "Members."

Sittings. *See* "Business."

Standing Orders. *See* "Standing Orders."

Sydney (Kingsford-Smith) Airport proposals. *See* "Ministerial statements", "Motions—To take note of papers" and "Petitions."

T

Tarangau, H.M.A.S. See "Committees—Public Works."

Tariff Board—

Bill. See "Bills."

Reports—

Knitted shirts, etc. See "Ministerial statements" and "Motions—To take note of papers."
Potatoes. See "Ministerial statements" and "Statements."

Use of research staff. See "Ministerial statements", "Motions—To take note of papers" and "Statements."

Tariff policy. See "Ministerial statements" and "Motions—To take note of papers."

Tariff—Progressive review. See "Ministerial statements" and "Motions—To take note of papers."

Tariff Proposals—

Customs Tariff Proposals moved—

1970—

- Nos. 1 to 7, 23; discharged, 233.
- Nos. 8 and 9, 69; discharged, 233.
- No. 10, 106; discharged, 233.
- No. 11, 170; discharged 638.
- No. 12, 211; discharged, 638.
- No. 13, 233; discharged, 401.
- Nos. 14 to 18, 261; discharged, 638.
- No. 19, 304; discharged, 638.
- No. 20, 391; discharged, 638.
- No. 21, 400; discharged, 638.

1971—

- Nos. 1 to 5, 450; discharged, 638.
- No. 6, 450; discharged, 638.
- Nos. 7 and 8, 556; discharged, 638.
- No. 9, 561; discharged, 638.
- No. 10, 583; discharged, 638.
- Nos. 11 to 17, 637; discharged, 930.
- No. 18, 667; discharged, 1007.
- No. 19, 690; discharged, 1007.
- No. 20, 724; discharged, 1007.
- No. 21, 743; discharged, 1007.
- Nos. 22 to 24, 831; discharged, 1007.

1972—

- Nos. 1 and 2, 930; discharged, 1007.
- No. 3, 930; discharged, 1143.
- No. 4, 939; discharged, 1143.
- No. 5, 949; discharged, 1143.
- No. 6, 1007; discharged, 1143.
- No. 7, 1077; discharged, 1143.
- No. 8, 1104; agreed to, 1105.
- Nos. 9 to 13, 1129. (*Lapsed at Dissolution*).
- No. 14, 1143. (*Lapsed at Dissolution*).
- No. 15, 1172. Debated, 1172, 1188. Agreed to, 1188.
And see "Statements."
- No. 16, 1203. (*Lapsed at Dissolution*).
- No. 17, 1225. (*Lapsed at Dissolution*).

Tariff proposals—*continued*

Excise Tariff Proposals moved—

1970—No. 1, 233; discharged, 401.

1971—No. 1, 637; discharged, 930.

1972—

No. 1, 1104. Amendment moved (*Mr Grassby*); debated and negated; Proposals agreed to, 1104-5.No. 2, 1129. (*Lapsed at Dissolution*).Taringa, Qld. *See* "Committees—Public Works."Taxation. *See* "Ministerial statements", "Motions—To take note of papers" and "Petitions."Teaching of Asian languages and cultures in Australia—Report of Commonwealth Advisory Committee. *See* "Ministerial statements", "Motions—To take note of papers" and "Statements."Telecommunications. *See* "Petitions."Telephone installations—Underground wiring. *See* "Public Importance—Discussion of matters of."

Television—

Commercial licences, Mt Isa, Darwin and Kalgoorlie areas. *See* "Ministerial statements" and "Statements."National Film and Television Training School. *See* "Ministerial statements" and "Motions—To take note of papers."Services—Progress with seventh stage of development. *See* "Ministerial statements" and "Motions—To take note of papers."Stations Licence Fees Bill. *See* "Bills."*And see* "Petitions."

Tellers for "Noes" refusing to act—Question resolved in the affirmative, 76 (2), 324, 518.

Tennant Creek, N.T. *See* "Committees—Public Works."Territorial Sea and Continental Shelf Bill. *See* "Bills."Territory Senators Bill. *See* "Bills."

Tertiary—

Education programmes for 1973-75 triennium. *See* "Ministerial statements" and "Motions—To take note of papers."Scholarships, Commonwealth. *See* "Ministerial statements" and "Statements."The Arts in Australia. *See* "Ministerial statements" and "Motions—To take note of papers."Thirty-five hour working week. *See* "Ministerial statements" and "Motions—To take note of papers."Torres Strait Islanders. *See* "Petitions—Aborigines, etc."Time limits. *See* "Committees—Standing Orders" and "Standing orders—Amendment of."Tottenham, Vic. *See* "Committees—Public Works."Tourist Industry. *See* "Petitions."Townsville, Qld. *See* "Committees—Public Works."Tractor Bounty. *See* "Bills—Agricultural", "Ministerial statements" and "Statements."Trade Agreement between Australia and Yugoslavia. *See* "Ministerial statements" and "Statements."

Trade, Australian—

Consequences of British entry to the European Economic Community on. *See* "Ministerial statements" and "Motions—To take note of papers."*And see* "Ministerial statements", "Motions—To take note of papers" and "Statements."Trade Practices Act, Prices and. *See* "Public Importance—Discussion of matters of."

- Trade Practices Bill. *See* "Bills."
- Trade Relations Agreement with Czechoslovakia. *See* "Ministerial statements" and "Motions—To take note of papers."
- Training in industry and commerce. *See* "Ministerial statements" and "Statements."
- Travelling allowances for Members of Parliament. *See* "Ministerial statements" and "Statements."
- Treasurer's Statement of Receipts and Expenditure. *See* "Ministerial statements."
- Trespass on Commonwealth Lands Ordinance of A.C.T. *See* "Ministerial statements", "Motions—General business", "Petitions" and "Statements."
- Trudeau, Rt Hon. P. E. *See* "Distinguished visitors."
- Turnbull, Sir Winton—Retirement as Deputy Government Whip, 1222.
- Turner—
 Mr A. G., Clerk of the House—Retirement of, 913.
 Mr H. B.—Sworn, 1.
- Twelfth Man*—Book written by Mr D. Whittington. *See* "Statements."

U

- Ugandan Asians. *See* "Petitions."
- Ukrainian intellectuals. *See* "Petitions."
- Unemployed, Fares assistance scheme for. *See* "Ministerial statements" and "Motions—To take note of papers."
- Unemployment—
 Benefits, Non-payment of. *See* "Ministerial statements" and "Statements."
 Relief in non-metropolitan areas. *See* "Ministerial statements" and "Motions—To take note of papers."
 And *see* "Public Importance—Discussion of matters of."
- United Kingdom levies on imports of agricultural commodities. *See* "Ministerial statements" and "Motions—To take note of papers."
- United Kingdom-Australia Trade Agreement—Tariff action on termination. *See* "Ministerial statements" and "Motions—To take note of papers."
- United Nations, Chinese representation in. *See* "Ministerial statements" and "Statements."
- United States—
 Meat exports to. *See* "Public Importance—Discussion of matters of."
 Naval Communications Station (Civilian Employees) Bills. *See* "Bills."
- Universities. *See* "Australian National University" and "Bills."
- Uranium—
 Deposits, Northern Territory—Legislation to prevent overseas takeover. *See* "Ministerial statements" and "Statements."
 Export policy. *See* "Ministerial statements" and "Motions—To take note of papers."
- Urban and regional development. *See* "Ministerial statements" and "Motions—To take note of papers."
- Urban land—
 Planning and development commissions, Commonwealth-State. *See* "Public Importance—Discussion of matters of."
 Prices. *See* "Public Importance—Discussion of matters of."
- Urea Bounty Bill. *See* "Bills."

Uren, Mr T.—

Advice of commitment to, and release from, prison, 517.

Named and suspended, 518.

And see "Committees—Privileges."

Urgent Bills. See "Bills."

Usher of Black Rod—Delivers Message from Governor-General, 2.

V

Vickers Cockatoo Dockyard. See "Petitions."

Victoria—

Grant Bills. *See* "Bills."

Highway, N.T. *See* "Committees—Public Works."

Vietnam—

Australian Forces in. *See* "Ministerial statements", "Motions—To take note of papers" and "Public Importance—Discussion of matters of."

Call for demonstration. *See* "Public Importance—Discussion of matters of."

Conflict—Australian Service personnel. *See* "Messages—From the Senate" and "Motions—Principal."

Decisions of President Nixon. *See* "Ministerial statements" and "Statements."

Further reductions of Australian forces. *See* "Ministerial statements" and "Statements."

Invasion of South. *See* "Ministerial statements—Standing Orders having been suspended", "Motions—To take note of papers" and "Public Importance—Discussion of matters of."

Training of Vietnamese and Cambodians. *See* "Ministerial statements" and "Motions—To take note of papers."

Withdrawal of Australian forces from. *See* "Public Importance—Discussion of matters of."

And see "Ministerial statements", "Motions—To take note of papers" and "Petitions."

Villawood, N.S.W. See "Committees—Public Works."

Visit by Her Majesty The Queen. See "Ministerial statements."

Visitors. See "Distinguished visitors."

Voting—

Age. *See* "Petitions."

And see "Casting vote" and "Divisions."

W

Wagaman, N.T. See "Committees—Public Works."

Wages and prices, Government's policy on. See "Public Importance—Discussion of matters of."

Want of confidence. See "Motions—Want of confidence."

War—

Memorial, Australian. *See* "Bills."

Service Homes. *See* "Bills", "Ministerial statements", "Petitions" and "Public Importance—Discussion of matters of."

Watkins, Mr D. O.—Death of, 919.

Western Australia (South-west Region Water Supplies) Agreement Bill. See "Bills."

Westernport, Vic. See "Committees—Public Works."

Wheat—

Agreement. *See* "Bills."

Industry Stabilization Bill. *See* "Bills."

Market, Loss of—Deputy Prime Minister's attitude to Mainland China. *See* "Public Importance—Discussion of matters of."

Sale of, to China. *See* "Public Importance—Discussion of matters of."

- Wheeler, Mr R. C.—Death of, 479.
- Whyalla shipyard, Fire at. *See* “Ministerial statements” and “Statements.”
- Widows. *See* “Petitions.”
- Wildlife. *See* “Committees”, “Petitions” and “Statements.”
- Williamstown Naval Dockyard—Art exhibition. *See* “Ministerial statements.”
- Wine excise. *See* “Motions—General business” and “Standing Orders—Suspension of.”
- Wireless Telegraphy Regulations Bill. *See* “Bills.”
- Withdrawal of Australian forces from Vietnam and cessation of hostilities in Indo-China. *See* “Public Importance—Discussion of matters of.”
- Woden Valley flood, 26 January 1971. *See* “Ministerial statements”, “Motions—To take note of papers” and “Statements.”
- Wool—
Commission, Australian. *See* “Bills” and “Public Importance—Discussion of matters of.” (Deficiency Payments) Bill. *See* “Bills.”
Industry. *See* “Bills”, “Ministerial statements”, “Motions—To take note of papers”, “Public Importance—Discussions of matters of—Marketing” and “Statements—Assistance to.”
And see “Petitions.”
- Woolloomooloo, N.S.W. *See* “Committees—Public Works.”
- Woolloongabba, Qld. *See* “Committees—Public Works.”
- Work books—Import duty and bounty entitlement. *See* “Ministerial statements” and “Motions—to take note of papers.”
- Writs. *See* “Election of Members.”

Y

- Yirara Residential College for Aboriginal students, Alice Springs, N.T. *See* “Committees—Public Works.”
- Yugoslavia—
Federal Assembly delegation. *See* “Distinguished visitors.”
Migration Agreement with. *See* “Motions—To take note of papers.”
Trade Agreement with. *See* “Ministerial statements” and “Statements.”