

SESSION 1929-30-31.

THE PARLIAMENT OF THE COMMONWEALTH.

ALPHABETICAL LIST OF MEMBERS

OF THE

HOUSE OF REPRESENTATIVES.

TWELFTH PARLIAMENT.

SESSION—20TH NOVEMBER, 1929, TO 26TH NOVEMBER, 1931.

(House of Representatives dissolved 27th November, 1931.)

[NOTE—For return of Voting at General Election, see Parliamentary Paper No. 62 of Session 1929-30-31, Vol. III., p. 529.]

Name.	Division.	State.
Anstey, Hon. Frank	Bourke	Victoria
Bayley, James Garfield, Esquire	Oxley	Queensland
Beasley, Hon. John Albert	West Sydney	New South Wales
Bell, George John, Esquire, C.M.G., D.S.O., V.D.	Darwin	Tasmania
Blakeley, Hon. Arthur	Darling	New South Wales
Brennan, Hon. Frank	Batman	Victoria
Cameron, Donald Charles, Esquire, C.M.G., D.S.O., V.D.	Brisbane	Queensland
Cameron, Malcolm Duncan, Esquire	Barker	South Australia
Chifley, Hon. Joseph Benedict	Macquarie	New South Wales
Coleman, Percy Edmund, Esquire	Reid	New South Wales
Corser, Bernard Henry, Esquire	Wide Bay	Queensland
Crouch, Hon. Richard Armstrong	Corangamite	Victoria
Culley, Hon. Charles Ernest	Denison	Tasmania
Cunningham, Hon. Lucien Lawrence	Gwydir	New South Wales
Curtin, John, Esquire	Fremantle	Western Australia
Cusack, John Joseph, Esquire	Eden-Monaro	New South Wales
Eldridge, John Chambers, Esquire	Martin	New South Wales
Fenton, Hon. James Edward	Maribyrnong	Victoria
Forde, Hon. Francis Michael	Capricornia	Queensland
Francis, Josiah, Esquire	Moreton	Queensland
Frost, Charles William, Esquire (b)	Franklin	Tasmania
Gabb, Joel Moses, Esquire	Angas	South Australia
Gardner, Sydney Lane, Esquire	Robertson	New South Wales
Gibbons, George Albert, Esquire	Calare	New South Wales
Green, Hon. Albert Ernest	Kalgoorlie	Western Australia
Green, Roland Frederick Herbert, Esquire	Richmond	New South Wales
Gregory, Hon. Henry	Swan	Western Australia
Gullett, Hon. Henry Somer	Henty	Victoria
Guy, James Allan, Esquire	Bass	Tasmania

(b) Elected 14th December, 1929, vice W. J. McWilliams, deceased.

Name.	Division.	State.
Hawker, Charles Allan Seymour, Esquire	Wakefield	South Australia
Hill, Hon. William Caldwell	Echuca	Victoria
Holloway, Hon. Edward James	Flinders	Victoria
Hughes, Right Hon. William Morris, P.C., K.C.	North Sydney	New South Wales
Hunter, James Aitchison Johnston, Esquire	Maranoa	Queensland
James, Rowland, Esquire	Hunter	New South Wales
Jones, Paul, Esquire	Indi	Victoria
Keane, Richard Valentine, Esquire	Bendigo	Victoria
Killen, William Wilson, Esquire	Riverina	New South Wales
Lacey, Andrew William, Esquire	Grey	South Australia
Latham, Hon. John Greig, C.M.G., K.C.	Kooyong	Victoria
Lazzarini, Hubert Peter, Esquire	Werriwa	New South Wales
Lewis, Arthur, Esquire	Corio	Victoria
Long, William John, Esquire	Lang	New South Wales
Lyons, Hon. Joseph Aloysius	Wilmot	Tasmania
Mackay, George Hugh, Esquire	Lilley	Queensland
Makin, Hon. Norman John Oswald (<i>Speaker</i>)	Hindmarsh	South Australia
Maloney, William, Esquire	Melbourne	Victoria
Marks, Walter Moffitt, Esquire	Wentworth	New South Wales
Marr, Hon. Charles William Clanan, D.S.O., M.C., V.D.(d)	Parkes	New South Wales
Martens, George William, Esquire	Herbert	Queensland
Mathews, James, Esquire	Melbourne Ports	Victoria
Maxwell, George Arnot, Esquire, K.C.	Fawkner	Victoria
McGrath, David Charles, Esquire (<i>Chair- man of Committees</i>)	Ballaarat	Victoria
McNeill, Hon. John	Wannon	Victoria
McTiernan, Hon. Edward Aloysius (c)	Parkes	New South Wales
McWilliams, William James, Esquire (a)	Franklin	Tasmania
Moloney, Hon. Parker John	Hume	New South Wales
Morgan, Arthur Clinton, Esquire	Darling Downs	Queensland
Nairn, Walter Maxwell, Esquire	Perth	Western Australia
Nelson, Harold George, Esquire	Northern Territory
Page, Right Hon. Earle Christmas Grafton, P.C.	Cowper	New South Wales
Parkhill, Robert Archdale, Esquire	Warringah	New South Wales
Paterson, Hon. Thomas	Gippsland	Victoria
Price, John Lloyd, Esquire	Boothby	South Australia
Prowse, John Henry, Esquire	Forrest	Western Australia
Riley, Edward, Esquire	South Sydney	New South Wales
Riley, Edward Charles, Esquire	Cook	New South Wales
Riordan, David, Esquire	Kennedy	Queensland
Rowe, Albert Edward, Esquire	Parramatta	New South Wales
Scullin, Right Hon. James Henry, P.C.	Yarra	Victoria
Stewart, Hon. Percy Gerald (g)	Wimmera	Victoria
Theodore, Hon. Edward Granville	Dalley	New South Wales
Thompson, Victor Charles, Esquire	New England	New South Wales
Tully, James Thomas, Esquire	Barton	New South Wales
Ward, Edward John, Esquire (f)	East Sydney	New South Wales
Watkins, Hon. David	Newcastle	New South Wales
West, John Edward, Esquire (e)	East Sydney	New South Wales
White, Thomas Walter, Esquire, D.F.C., V.D.	Balaclava	Victoria
Yates, George Edwin, Esquire	Adelaide	South Australia

(a) Deceased 22nd October, 1929. (c) Resigned 19th December, 1930. (d) Elected 31st January, 1931, *vice* Hon. E. A. McTiernan, resigned.
(e) Deceased 5th February, 1931. (f) Elected 7th March, 1931, *vice* J. E. West, deceased. (g) Deceased 15th October, 1931.

OFFICERS OF THE HOUSE OF REPRESENTATIVES.

<i>The Speaker</i>	HON. NORMAN JOHN OSWALD MAKIN.
<i>The Chairman of Committees</i>	DAVID CHARLES McGRATH, ESQUIRE.
<i>The Clerk of the House of Representatives</i>	ERNEST WILLIAM PARKES.
<i>The Clerk-Assistant</i>	FRANK CLIFTON GREEN, M.C.
<i>The Second Clerk-Assistant</i>	ALBERT ALLAN TREGAR.
<i>The Serjeant-at-Arms and Clerk of Committees</i>	SYDNEY FRIEDRICH CHUBB.

1929-30-31.

THE TWELFTH PARLIAMENT.

INDEX

TO THE

VOTES AND PROCEEDINGS

OF THE

HOUSE OF REPRESENTATIVES.

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

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

For Petitions presented, see under “Petitions.”

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

A.

Absence. See “Members—Leave of Absence.”

Absence from Australia of Minister for Trade and Customs. See “Ministerial Statements.”

Absolute Majority—

Constitution Alteration Bills—third reading passed by, 138, 139, 140.

And see “Standing Orders.”

Accounts. See “Bills—Committee” and “Public Accounts Committee.”

Acts Interpretation Bills. See “Bills.”

ADDRESS—

To His Majesty the King—

Address of Condolence on death of Princess Royal, 481. Acknowledgment of Address, 657.

To His Excellency the Governor-General—

In Reply to Opening Speech—

Committee appointed to prepare Address, 7.

Address brought up, 11.

Motion—That Address be agreed to—Debated, 11. Address agreed to, 11.

Time for Presentation of—Announcement as to, 49.

Presentation of, and Reply to—Announced, 51.

ADJOURNMENT OF HOUSE—

Motions for—

On account of death of—

Howse, Sir Neville, and McCay, Sir James, 396.

McWilliams, Mr. W. J., 8.

Stewart, Mr. P. G., 909.

West, Mr. J. E., 482.

And see “Suspension of Sitting.”

Time fixed for next meeting, 7.

To a certain date subject to an earlier date being fixed by Mr. Speaker, 820.

To date to be fixed by Mr. Speaker, 89, 388, 480, 942.

To day or hour other than that fixed by Sessional Order. See “Business.”

Withdrawn, 803.

To debate matter of Urgency. See “Urgency.”

And see “Closure.”

Owing to want of quorum, 698, 709, 855, 919, 942.

- Aerial Flight by Wing-Commander Kingsford Smith from England to Australia—Vote of Congratulation, 400. Acknowledgment of resolution of congratulation, 419.
- Aerodrome, Civil, at Mascot, New South Wales. *See* "Public Works Committee."
- Aerodrome, Civil, at Western Junction, Tasmania. *See* "Public Works Committee."
- Affirmation of Allegiance made by Members, 4.
- Airship R.101 Disaster—Vote of Condolence, 399. Acknowledgment of resolution of sympathy, 415.
- Alexander, Mr., press representative, excluded from precincts of House. *See* "Grievance Day," "Privilege" and "Speaker, Mr."

AMENDMENTS—

- Bills. *See* "Bills."
- Ministerial Amendment moved in Tariff Resolution—not put until earlier amendments proposed by Members disposed of, 903.
- Moved to—
- Motion for printing of Paper, 411, 426, 640.
- Other motions, 154, 776.
- Seconder to proposed amendment withdrew, by leave, 581.
- Anstey, Mr. *See* "Statements."
- Appropriation Bills. *See* "Bills—'Appropriation', 'Invalid', 'Supplementary' and 'War Pensions.'"
- Arbitration. *See* "Bills—'Arbitration (Public Service)' and 'Conciliation and Arbitration.'"
- Armaments. *See* "Naval Armaments" and "Bills—London Naval Treaty."
- Arncliffe Telephone Exchange. *See* "Public Works Committee."
- Australia—present industrial, financial and economic position. *See* "Urgency."
- Australian Imperial Force—charges for accommodation abroad. *See* "Ministerial Statements."
- Australian Industries Preservation Bill. *See* "Bills."
- Australian Institute of Anatomy Agreement Bill. *See* "Bills."
- Australian Soldiers' Repatriation Bill (1931). *See* "Bills."
- Automatic Telephone Exchanges. *See* "Public Works Committee."

B.

- Bank Bills. *See* "Bills—'Central Reserve Bank,' and 'Commonwealth Bank.'"
- Bank Exchange difficulty in England. *See* "Ministerial Statements."
- Bank, Government Savings, New South Wales. *See* "Ministerial Statements", "Statements" and "Urgency."
- Bank Interest Bill. *See* "Bills."
- Bank rates of interest. *See* "Ministerial Statements" and "Statements."
- Bankruptcy Bills. *See* "Bills."
- Baths at Canberra. *See* "Public Works Committee."
- Bayley, Mr.—Named, but after apology matter not further proceeded with, 484.
- Beasley, Mr. *See* "Statements."

BILLS—

- Absolute majority—third reading passed by, 138, 139, 140.
- Amendments moved to second reading, 147, 406, 427, 431, 470, 471 (amendment amended), 573, 582, 696, 761, 897, 898, 904.
- Amendment moved to Senate's amendment, 284.
- Amendment proposed to second reading—seconder by leave, withdrew as seconder—amendment lapsed, 581.
- Conferences with Senate on Amendments insisted on by Senate—
- Conciliation and Arbitration Bill (1930), 375, 382, 386.
- Managers objecting to serve, others appointed, 476.
- Managers discharged from attendance, others appointed, 497.
- Northern Territory (Administration) Bill, 476, 598–9, 605.
- Report from Conference and Senate's Message considered together, 613.
- And *see* "Conference" and "Bills—Northern Territory (Administration) (1930)."
- Discharged, 371, 806.
- Governor-General's Message recommending amendment, 802.
- Governor-General's Message recommending Appropriation—
- Acceptance with amendments of amendments of Senate—for purposes of, 478.
- Amendments—for purposes of, 149, 155, 174 (and new clauses), 319, 321.
- Presented after introduction of Bill, 107, 149, 163, 178, &c.
- Requested amendment of Senate—for purposes of, 178.
- Private Member moved first reading of Bill from Senate, 313.
- Reasons for disagreeing to Senate's Amendments—
- Brought up by Committee appointed, 84, 361, 376, 389, 470, 812, 814, 816.
- Recommitted, 192, 429, 434, 461, 506, 596, 793.

BILLS—continued.

Second reading—

Leave to move not granted, 926 (Standing Orders then suspended).

Leave not granted to move that second reading be an Order of the Day for later hour, 895 (Standing Orders then suspended).

Standing Orders suspended to enable Order of the Day for next sitting to be made next Order of the Day for present sitting, 276, 494.

And see "Amendments" under this heading.

Select Committee—

Motion to refer Bill to—negatived, 61.

Standing Orders suspended to enable all stages of Bills dealing with Sales Tax to be passed without delay, 363, 753.

Standing Orders suspended to enable questions in regard to Sales Tax Bills and Sales Tax Assessment Bills to be considered together, 753.

Supplementary Appropriation for three years in one Bill, 932, 933.

Third reading—

Leave to move, not granted, 63, 407, 928 (Standing Orders then suspended).

Passed by absolute majority, 138, 139, 140.

Time limit (special) for second and third readings of a particular Bill, 689.

Title amended, 322, 473.

Summary of Proceedings—

Bills initiated during the Session	180*
Passed and assented to	148
Leave given but Bill not brought in	4
Lapsed at Dissolution	7
Not returned from Senate	19
Withdrawn	2

*Including 7 brought from the Senate (of which 6 passed, and 1 lapsed at Dissolution).

BILLS—PROCEEDINGS ON—[only the more important of the cross references to titles are included under this heading—for others, see main Index].

ACTS INTERPRETATION BILL (No. 2) (1929).—Leave given to bring in Bill; brought in and read a first time, 5. Order of the Day discharged, 371.

ACTS INTERPRETATION BILL (1930).—Brought from Senate; Bill read a first time; second reading, by leave; Committee; reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 384-5. Senate agrees to amendments made by House, 394. Assented to, 397. Act No. 23 of 1930.

APPROPRIATION BILL 1929-30.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 87. Agreed to by Senate without requests, 90. Assented to, 92. Act No. 34 of 1929.

APPROPRIATION BILL 1930-31.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 354. Returned by Senate with request for amendment, 383. Senate's requested amendment not made, 386. Senate does not press request and agrees to Bill, 393. Assented to, 398. Act No. 55 of 1930.

APPROPRIATION BILL 1931-32.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 787. Agreed to by Senate without requests, 806. Assented to, 810. Act No. 17 of 1931.

And see "Ways and Means."

APPROPRIATION (UNEMPLOYMENT RELIEF WORKS) BILL.—Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to; and (Standing Orders having been suspended) Bill brought in and passed through all stages, 940. Agreed to by Senate without amendment, 943. Assented to, 944. Act No. 49 of 1931.

APPROPRIATION (WORKS AND BUILDINGS) BILL 1929-30.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 88. Agreed to by Senate without amendment, 90. Assented to, 92. Act No. 35 of 1929.

APPROPRIATION (WORKS AND BUILDINGS) BILL 1930-31.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 347-8. Agreed to by Senate without amendment, 357. Assented to, 397. Act No. 21 of 1930.

APPROPRIATION (WORKS AND BUILDINGS) BILL 1931-32.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 779-80. Agreed to by Senate without amendment, 801. Assented to, 810. Act No. 16 of 1931.

ARBITRATION (PUBLIC SERVICE) BILL (1929).—Leave given to bring in Bill; brought in and read a first time; second reading moved, by leave, 45. Second reading; Committee; reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 53-4. Agreed to by Senate without amendment, 66. Assented to, 89. Act No. 25 of 1929.

ARBITRATION (PUBLIC SERVICE) BILL (1930).—Leave given to bring in Bill, 98. (*Bill not brought in.*)

AUSTRALIAN INDUSTRIES PRESERVATION BILL (1930).—Leave given to bring in Bill; brought in, and, by leave, passed through all stages, 137. Agreed to by Senate without amendment, 141. Assented to, 143. Act No. 7 of 1930.

BILLS—PROCEEDINGS ON—*continued.*

- AUSTRALIAN INSTITUTE OF ANATOMY AGREEMENT BILL—Brought from Senate; Bill read a first time, 914. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 936. Assented to, 943. Act No. 44 of 1931.
- AUSTRALIAN SOLDIERS' REPATRIATION BILL (1930).—Leave given to bring in Bill; brought in and read a first time; second reading moved, by leave, 454. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 454. Agreed to by Senate without amendment, 465. Assented to, 475. Act No. 74 of 1930.
- BANK INTEREST BILL.—Leave given to bring in Bill; brought in and read a first time, 499. Second reading, 501, 581. Amendment proposed—second, by leave, withdrew—amendment lapsed, 581. Amendment (*Mr. Eldridge*) that Bill be withdrawn and a new Bill introduced including certain provisions concerning interest rates, 582. Second reading and amendment debated, 583-4, 584 (2). Amendment negatived (on division), 585. Second reading agreed to, 585. Committee, 585. (*Lapsed at Dissolution.*)
- BANKRUPTCY BILL (1929).—By leave, leave given to bring in Bill; brought in and read a first time; second reading; Committee; reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 79. Agreed to by Senate with an amendment; Senate's amendment agreed to, 84. Assented to, 92. Act No. 28 of 1929.
- BANKRUPTCY BILL (1930).—Leave given to bring in Bill; brought in and read a first time, 165. Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to, 167. Second reading, 168, 193. Committee; reported with amendment; report, by leave, adopted; and, by leave, Bill read a third time, 193. Agreed to by Senate with amendments, 307. Senate's amendments agreed to, 309-10. Assented to, 328. Act No. 17 of 1930.
- Bounty. See "Bills—'Cotton Industries,' 'Flax and Linseed,' 'Gold,' 'Iron and Steel Products,' 'Sewing Machine,' 'Shale Oil,' 'Wheat' and 'Wine Export'."
- Canberra. See "Bills—Seat of Government."
- CANNED FRUITS EXPORT CONTROL BILL (1930).—Leave given to bring in Bill; brought in and read a first time; second reading, by leave; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 374. Agreed to by Senate without amendment, 384. Assented to, 398. Act No. 47 of 1930.
- CENSUS AND STATISTICS BILL (1930).—Leave given to bring in Bill; brought in and read a first time, 175. Second reading, 196; agreed to (on division), 285. Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 285. Agreed to by Senate without amendment, 316. Assented to, 329. Act No. 18 of 1930.
- CENTRAL RESERVE BANK BILL.—Leave given to bring in Bill; brought in and read a first time, 123. Second reading, 145, 181, 192, 193, 195. Committee, 195, 197-8, 198, 199-201, 203-4. Reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 204. (*Not returned from Senate.*)
- COMMERCE (TRADE DESCRIPTIONS) BILL (1930).—Leave given to bring in Bill; brought in and read a first time, 195. Second reading, 210, 284. Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 285. Agreed to by Senate without amendment, 309. Assented to, 328. Act No. 15 of 1930.
- COMMITTEE OF PUBLIC ACCOUNTS BILL (1931).—Leave given to bring in Bill; brought in and read a first time; by leave, second reading made an Order of the Day for a later hour, 897. Second reading debated, 897. Amendment (*Mr. Parkhill*) that Bill be withdrawn and another introduced to provide for abolition of Committee—negatived (on division), 897. Second reading agreed to, 897. Committee; reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 897-8. Agreed to by Senate with amendments, 935. Senate's amendments considered, 942. (*Lapsed at Dissolution.*)
- COMMONWEALTH BANK BILL (1929).—Leave given to bring in Bill; brought in and read a first time; second reading moved, by leave, 53. Second reading debated, 57; agreed to (on division), 61. Motion (*Mr. Earle Page*) that the Bill be referred to a Select Committee, negatived, 61. Committee; reported with amendments; report, by leave, adopted; leave to move third reading not granted, 63. Bill read a third time, 65. Agreed to by Senate with amendments, 82. Senate's amendments considered in Committee; some agreed to; others disagreed to (on division), 83. Reasons for disagreeing to amendments, 84. Senate does not insist on amendments disagreed to, 88. Assented to, 92. Act No. 31 of 1929.
- COMMONWEALTH BANK BILL (1930).—Leave given to bring in Bill; brought in and read a first time, 170. (*Lapsed at Dissolution.*)
- COMMONWEALTH BANK BILL (1931).—Leave given to bring in Bill; brought in and read a first time, second reading moved, by leave, 499. Second reading agreed to (on division), 591. Committee, 591, 594, 595-6. Reported with amendment; recommitted; reported with further amendment; reports, by leave, adopted; and, by leave, Bill read a third time, 596. (*Not returned from Senate.*)
- COMMONWEALTH BANK BILL [No. 2] (1931).—By leave, leave given to bring in Bill; brought in and read a first time; second reading moved, by leave; second reading agreed to (on division); Committee; reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 677-8. Agreed to by Senate without amendment, 681. Assented to, 685. Act No. 6 of 1931.

BILLS—PROCEEDINGS ON—*continued.*

- COMMONWEALTH DEBT CONVERSION BILL.—Leave given to bring in Bill, 683. Bill brought in and read a first time; second reading moved, by leave, 693. Second reading debated, 693, 696. Amendment (*Mr. Yates*) that Bill be withdrawn with view to incorporating provisions to make Act apply to bondholders in Great Britain; negatived (on division), 696. Second reading continued, 696, 697-8. Committee, 698. Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to, 700. Committee continued, 700-5. Reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 705. Agreed to by Senate with amendments, 737. Senate's amendments considered in Committee; certain amendments agreed to; others agreed to with amendment; one agreed to with consequential amendment, 738-40. Senate agrees to amendments of House on certain amendments of Senate and to consequential amendment, 740. Assented to, 818. Act No. 18 of 1931.
- COMMONWEALTH DEBT CONVERSION BILL (No. 2) (1931).—Leave given to bring in Bill; brought in and read a first time, 896. Second reading; Committee; reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 929. Agreed to by Senate without amendment, 943. Assented to, 951. Act No. 1 of 1932.
- COMMONWEALTH EMPLOYEES' COMPENSATION BILL.—Brought from Senate; Bill read a first time, 373. Second reading, 376, 388. Committee, 388 (2). Reported without amendment; report adopted; and, by leave, Bill read a third time, 388. Assented to, 397. Act No. 24 of 1930.
- CONCILIATION AND ARBITRATION BILL (1930).—Leave given to bring in Bill, 97. Bill brought in and read a first time, 175. Second reading, 178, 207, 211, 264, 266, 268; agreed to (on division), 275. Committee, 275, 280, 281, 289-91, 293, 296-7, 299-306. Reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time (on division), 306. Agreed to by Senate with amendments, 355. Senate's amendments disagreed to (on division); reasons for disagreeing to amendments, 360-1. Senate insists on its amendments, 374. House insists on disagreeing to amendments insisted on by Senate; Conference requested; Managers appointed; Standing Orders Nos. 383 and 390 suspended, 375. Senate agrees to Conference and appoints Managers and place and time for Conference; House agrees to place and time for Conference, 382. Report from Conference read, 386. Senate still insists on certain amendments disagreed to by House, and does not further insist on others; House agrees to some amendments (on division); and agrees to other amendments and a consequential amendment, 386-7. Senate agrees to amendments of House on certain amendments of Senate and to consequential amendment, 393. Assented to, 398. Act No. 43 of 1930.
- CONCILIATION AND ARBITRATION BILL (No. 2) (1930).—Leave given to bring in Bill, 454. (*Bill not brought in.*)
- CONCILIATION AND ARBITRATION BILL (1931).—Leave given to bring in Bill, 492. Bill brought in and read a first time; second reading moved, by leave, 653. Second reading agreed to (on division), 752. Committee, 752, 772. Reported without amendment; report adopted; and, by leave, Bill read a third time, 772. (*Not returned from Senate.*)
- CONSTITUTION ALTERATION (INDUSTRIAL POWERS) BILL.—Leave given to bring in Bill; brought in and read a first time, 97. Second reading, 99; agreed to (on division), 134. Committee, 134. Committee continued; reported without amendment; report adopted; Standing Orders suspended; and Bill read a third time (on division) by absolute majority, 139. (*Not returned from Senate.*)
- CONSTITUTION ALTERATION (POWER OF AMENDMENT) BILL.—Leave given to bring in Bill; brought in and read a first time, 97. Second reading, 99, 113, 119, 122, 123, 127, 130, 132, 133; agreed to (on division), 134. Committee, 134. Committee continued; reported without amendment; report adopted; Standing Orders suspended; and Bill read a third time (on division) by absolute majority, 138. (*Not returned from Senate.*)
- CONSTITUTION ALTERATION (TRADE AND COMMERCE) BILL (1930).—Leave given to bring in Bill; brought in and read a first time; second reading moved, by leave, 130. Second reading, 133; agreed to (on division), 135. Committee, 135. Committee continued; reported without amendment; report adopted; Standing Orders suspended; and Bill read a third time (on division) by absolute majority, 139-40. (*Not returned from Senate.*)
- COTTON INDUSTRIES BOUNTY BILL.—Appropriation recommended by Governor-General, 108. His Excellency's Message considered in Committee and appropriation agreed to; Standing Orders suspended; Bill brought in and read a first time; second reading moved, 119. Second reading; Committee, 144. Appropriation recommended by Governor-General for purpose of amendments; His Excellency's Message considered in Committee and appropriation agreed to, 155. Committee continued, 155-6, 158, 170-1. Reported with amendments; report adopted; and Bill read a third time, 171. Agreed to by Senate with amendment, 275. Senate's amendment agreed to, 283-4. Assented to, 293. Act No. 13 of 1930.
- CUSTOMS BILL (1930).—By leave, leave given to bring in Bill; brought in and read a first time; second reading moved, by leave, 95. Second reading; Committee; reported with amendment; report, by leave, adopted; and, by leave, Bill read a third time, 105. Agreed to by Senate without amendment 120. Assented to, 131. Act No. 6 of 1930.
- CUSTOMS BILL (1931).—Leave given to bring in Bill; brought in and read a first time, 915. Second reading; Committee; reported without amendment; report adopted; leave to move third reading not granted; Standing Orders suspended; and Bill read a third time, 927-8. (*Not returned from Senate.*)

BILLS—PROCEEDINGS ON—*continued.*

- CUSTOMS TARIFF BILL (1930).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill read a first time ; second reading moved, 95. Second reading ; Committee ; reported without amendment ; report adopted ; and Bill read a third time, 105. Agreed to by Senate without *requests*, 116. Assented to, 121. Act No. 3 of 1930.
- CUSTOMS TARIFF BILL (1931).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 892. (*Not returned from Senate.*)
- CUSTOMS TARIFF (CANADIAN PREFERENCE) BILL.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 742. Returned by Senate with request for amendment, 752. Senate's requested amendment made, 757. Senate agrees to Bill as amended by House at request of Senate, 761. Assented to, 773. Act No. 13 of 1931.
- CUSTOMS TARIFF (PRIMAGE DUTIES) BILL.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 911-2. (*Not returned from Senate.*)
- CUSTOMS TARIFF (PRIMAGE DUTIES) VALIDATION BILL (1931).—By leave, leave given to bring in Bill ; brought in ; and, by leave, passed through all stages, 949. Agreed to by Senate without *requests*, 950. Assented to, 951. Act No. 55 of 1931.
- CUSTOMS TARIFF (SPECIAL DUTIES) BILL.—Brought in on resolution from Committee of Ways and Means ; Standing Orders suspended ; Bill read a first time ; second reading moved, 904. Amendment (*Mr. White*) that the Bill be withdrawn and question submitted to Tariff Board—negatived (on division), 904. Second reading agreed to, 904. Committee ; reported without amendment ; report adopted ; and Bill read a third time, 905. (*Not returned from Senate.*)
- CUSTOMS TARIFF (SPECIAL DUTIES) VALIDATION BILL (1931).—By leave, leave given to bring in Bill ; brought in ; and, by leave, passed through all stages, 949. Agreed to by Senate without *requests*, 950. Assented to, 951. Act No. 56 of 1931.
- CUSTOMS TARIFF VALIDATION BILL (1930).—By leave, leave given to bring in Bill ; brought in ; and, by leave, passed through all stages, 108. Agreed to by Senate without *requests*, 116. Assented to, 121. Act No. 4 of 1930.
- CUSTOMS TARIFF VALIDATION BILL (1931).—By leave, leave given to bring in Bill ; brought in ; and, by leave, passed through all stages, 948. Agreed to by Senate without *requests*, 949. Assented to, 951. Act No. 53 of 1931.
- DEBT CONVERSION AGREEMENT BILL.—Leave given to bring in Bill ; brought in and read a first time ; second reading moved, by leave, 681. Second reading debated, 681, 684, 686, 688. Standing Orders suspended to limit time for speeches, 689-90. Second reading agreed to (on division), 690. Committee, 691, 697, 753-6. Reported with amendment ; report, by leave, adopted ; and, by leave, Bill read a third time, 756. Agreed to by Senate without amendment, 761. Assented to, 795. Act No. 14 of 1931.
- DEBT CONVERSION AGREEMENT BILL (No. 2) (1931).—Leave given to bring in Bill ; brought in and read a first time ; leave, to move that second reading be made an Order of the Day for a later hour, not granted ; Standing Orders suspended, 895-6. Second reading, 897, 913, 919, 922, 929. Committee ; reported with amendments ; report, by leave, adopted ; and, by leave, Bill read a third time, 929. Agreed to by Senate without amendment, 943. Assented to 944. Act No. 52 of 1931.
- DEVELOPMENT AND MIGRATION BILL (1930).—Brought from Senate ; Bill read a first time, 121. Second reading, 157, 205 ; agreed to (on division), 205. Committee, 205. Appropriation recommended by Governor-General for purposes of amendment ; His Excellency's Message considered in Committee and appropriation agreed to, 206. Committee continued ; reported with amendment ; report, by leave, adopted ; and, by leave, Bill read a third time, 206. Senate agrees to amendment made by House, 207. Assented to, 268. Act No. 11 of 1930.
- DISTILLATION BILL (1931).—Leave given to bring in Bill ; brought in and read a first time, 492. Second reading, 493, 501. Committee ; reported without amendment ; report adopted ; and, by leave, Bill read a third time, 501. Agreed to by Senate without amendment, 574. Assented to, 581. Act No. 3 of 1931.
- DRIED FRUITS EXPORT CONTROL BILL (1930).—Leave given to bring in Bill, 374. Bill brought in and read a first time ; second reading, by leave ; Committee ; reported without amendment ; report adopted ; and, by leave, Bill read a third time, 374-5. Agreed to by Senate with amendments, 384. Senate's amendments agreed to, 385. Assented to, 398. Act No. 46 of 1930.
- EXCISE TARIFF BILL (1931).—Brought in on resolution from Committee of Ways and Means ; and (Standing Orders having been suspended) Bill passed through all stages, 918. (*Not returned from Senate.*)
- EXCISE TARIFF VALIDATION BILL (1931).—By leave, leave given to bring in Bill ; brought in ; and, by leave, passed through all stages, 949. Agreed to by Senate without *requests*, 950. Assented to, 951. Act No. 54 of 1931.
- FEDERAL AID ROADS BILL (1931).—Appropriation recommended by Governor-General ; His Excellency's Message considered in Committee and appropriation agreed to ; and (Standing Orders having been suspended) Bill brought in and read a first time, 796. Second reading, 798, 799, 802. Committee ; reported without amendment ; report adopted ; and Bill read a third time, 802-3. Agreed to by Senate without amendment, 818. Assented to, 821. Act No. 22 of 1931.

BILLS —PROCEEDINGS ON—*continued.*

- FIDUCIARY NOTES BILL.—Leave given to bring in Bill ; brought in and read a first time ; second reading moved, by leave, 492. Second reading, 495, 497, 500 ; agreed to (on division), 502. Committee, 502, 503-6. Reported without amendment ; recommitted ; reported with amendment, 506. Standing Orders suspended ; reports adopted, 507. Appropriation recommended by Governor-General ; His Excellency's Message considered in Committee and appropriation agreed to ; Bill read a third time, 507. (*Not returned from Senate.*)
- FINANCIAL EMERGENCY BILL.—Leave given to bring in Bill, 683. Bill brought in and read a first time ; second reading moved, by leave, 707. Second reading debated, 707, 711 (2), 713 ; agreed to (on division), 714. Committee, 714, 715-26. Reported with amendments ; report, by leave, adopted ; and, by leave, Bill read a third time (on division), 726. Agreed to by Senate with amendments ; Senate's amendments agreed to, 745-6. Assented to, 749. Act No. 10 of 1931.
- FINANCIAL EMERGENCY BILL (No. 2) (1931).—Leave given to bring in Bill ; brought in and read a first time, 893. Second reading ; Committee ; reported without amendment ; report adopted ; and, by leave, Bill read a third time, 901. Agreed to by Senate with amendments ; Senate's amendments agreed to, 939. Assented to, 944. Act No. 47 of 1931.
- FLAX AND LINSEED BOUNTIES BILL.—Appropriation recommended by Governor-General, 194. His Excellency's Message considered in Committee and appropriation agreed to ; Bill brought in and read a first time ; second reading moved, by leave, 267-8. Second reading agreed to (on division) ; Committee ; reported with amendments ; report, by leave, adopted ; and, by leave, Bill read a third time, 324-5. Agreed to by Senate with amendment, 352. Senate's amendment agreed to, 375. Assented to, 398. Act No. 45 of 1930.
- FLAX AND LINSEED BOUNTIES BILL (1931).—Appropriation recommended by Governor-General ; His Excellency's Message considered in Committee and appropriation agreed to ; and (Standing Orders having been suspended) Bill brought in and passed through all stages, 893-4. Agreed to by Senate without amendment, 918. Assented to, 937. Act No. 43 of 1931.
- FORESTRY BUREAU BILL (1930).—Leave given to bring in Bill ; brought in and read a first time, 161. Second reading, 195, 276. Committee ; reported with amendments ; report, by leave, adopted, 276. Bill read a third time, 284. Agreed to by Senate without amendment, 309. Assented to, 328. Act No. 16 of 1930.
- GOLD BOUNTY BILL.—Leave given to bring in Bill, 447. Bill brought in and read a first time, 451. Second reading, 454, 456, 457. Appropriation recommended by Lord Somers, Administering the Government ; His Excellency's Message considered in Committee and appropriation agreed to, 459. Second reading continued ; Committee ; reported with amendments ; recommitted ; reported with further amendments ; reports, by leave, adopted ; and, by leave, Bill read a third time, 460-1. Agreed to by Senate with amendment, 465. Senate's amendment agreed to, 467. Assented to, 475. Act No. 75 of 1930.
- GOLD BOUNTY BILL (1931).—Leave to bring in Bill, 492. (*Bill not brought in.*)
- GOLD BOUNTY BILL (1931).—Appropriation recommended by Governor-General ; His Excellency's Message considered in Committee and appropriation agreed to and (Standing Orders having been suspended) Bill brought in and read a first time, 743. Second reading, 749, 773. Committee ; reported without amendment ; and, by leave, Bill read a third time, 773. Agreed to by Senate without amendment, 787. Assented to, 810. Act No. 15 of 1931.
- GRAFTON TO SOUTH BRISBANE RAILWAY BILL (1929).—Appropriation recommended by Governor-General ; His Excellency's Message considered in Committee and appropriation agreed to ; Bill brought in and read a first time ; second reading moved, by leave, 48. Second reading ; Committee ; reported without amendment ; report adopted ; and, by leave, Bill read a third time, 52. Agreed to by Senate without amendment, 66. Assented to, 89. Act No. 24 of 1929.
- GRAFTON TO SOUTH BRISBANE RAILWAY BILL (1930).—Appropriation recommended by Governor-General's Deputy ; His Excellency's Message considered in Committee and appropriation agreed to, and (Standing Orders having been suspended) Bill brought in and passed through all stages, 381. Agreed to by Senate without amendment, 384. Assented to, 398. Act No. 49 of 1930.
- IMMIGRATION BILL (1930).—By leave, leave given to bring in Bill ; brought in and read a first time ; second reading moved, by leave, 403. Second reading ; Committee ; reported without amendment ; report adopted ; and, by leave, Bill read a third time, 407-8. Agreed to by Senate without amendment, 430. Assented to, 436. Act No. 56 of 1930.
- INCOME TAX BILL (1929).—Brought in on resolution from Committee of Ways and Means ; and (Standing Orders having been suspended) Bill passed through all stages, 82-3. Agreed to by Senate without requests, 85. Assented to, 92. Act No. 30 of 1929.
- INCOME TAX BILL (1930).—Brought in on resolution from Committee of Ways and Means ; and (Standing Orders having been suspended) Bill passed through all stages, 379. Agreed to by Senate without requests, 394. Assented to, 398. Act No. 51 of 1930.
- INCOME TAX BILL (No. 2) (1930).—Brought in on resolution from Committee of Ways and Means ; and (Standing Orders having been suspended) Bill passed through all stages, 449. Returned by Senate with request for amendment ; Senate's requested amendment made, 465. Senate agrees to Bill as amended by House at request of Senate, 467. Assented to, 475. Act No. 61 of 1930.

BILLS—PROCEEDINGS ON—*continued.*

- INCOME TAX BILL (1931).**—Brought in on resolution from Committee of Ways and Means ; Standing Orders suspended ; Bill read a first time ; second reading moved, 752. Second reading agreed to (on division), 760. Committee ; reported without amendment ; report adopted ; and Bill read a third time (on division), 760. Returned by Senate with request for amendment ; Senate's requested amendment made, 797. Senate agrees to Bill as amended by House at request of Senate, 799. Amendments recommended by Governor-General considered in Committee and agreed to ; report adopted, 802. Senate agrees to amendments recommended by Governor-General, 818. Assented to, 821. Act No. 24 of 1931.
- INCOME TAX ASSESSMENT BILL (1930).**—Leave given to bring in Bill ; brought in and read a first time, 283. Second reading, 287, 339, 340. Committee, 340-1, 345-7. Reported with amendments ; report, by leave, adopted ; and, by leave, Bill read a third time, 347. Agreed to by Senate with amendments, 368. Senate's amendments considered in Committee ; some agreed to ; one disagreed to ; and one agreed to with amendment ; reasons for disagreeing to amendment, 376-7. Senate agrees to amendment of House on Senate's amendment No. 9, and does not insist on its amendment No. 7 disagreed to by House, 393. Assented to, 398. Act No. 50 of 1930.
- INCOME TAX ASSESSMENT BILL (No. 2) (1930).**—Leave given to bring in Bill ; brought in and read a first time ; second reading moved, by leave, 406. Second reading debated, 431. Amendment (*Mr. Earle Page*) that Government instead of encroaching on State field of taxation should reduce expenditure to an extent sufficient to obviate increased taxation and that Bill should be withdrawn—negatived (on division), 431. Second reading agreed to, 431. Committee, 432, 433-4. Reported with amendments ; recommitted ; reported with further amendment ; reports, by leave, adopted ; and, by leave, Bill read a third time, 434. Agreed to by Senate with amendment, 456. Senate's amendment agreed to, 456-7. Assented to, 475. Act No. 60 of 1930.
- INCOME TAX ASSESSMENT BILL (1931).**—Leave given to bring in Bill ; brought in and read a first time ; second reading moved, by leave, 583. Order of the Day discharged, 806.
- INCOME TAX ASSESSMENT BILL [No. 2] (1931).**—By leave, leave given to bring in Bill ; brought in and read a first time, 772. Second reading moved, 774 ; agreed to (on division), 798. Committee ; reported with amendments ; report, by leave, adopted ; and, by leave, Bill read a third time, 798. Agreed to by Senate with amendments ; Senate's amendments agreed to, 805-6. Assented to, 821. Act No. 23 of 1931.
- INCOME TAX (SALARIES) BILL.**—Brought in on resolution from Committee of Ways and Means ; and (Standing Orders having been suspended) Bill passed through all stages, 445. Agreed to by Senate without requests, 448. Assented to, 469. Act No. 59 of 1930.
- INCOME TAX (SALARIES) ASSESSMENT BILL.**—Leave given to bring in Bill ; brought in and read a first time ; second reading moved, by leave, 406. Second reading debated, 427. Amendment (*Mr. Latham*) that amount of over £11,000,000 paid as salaries, &c., by the Commonwealth should be reduced by a greater amount to make it possible to reduce taxation—negatived (on division), 427. Second reading agreed to, 428. Committee, 428, 429. Reported with amendments ; reported with further amendment ; reports, by leave, adopted ; and, by leave, Bill read a third time, 429-30. Agreed to by Senate without amendment, 448. Assented to, 469. Act No. 58 of 1930.
- Industrial Powers.** See " Bills—Constitution Alteration. "
- Insurance.** See " Bills—Life Insurance. "
- INVALID AND OLD-AGE PENSIONS BILL (1931).**—Leave given to bring in Bill ; brought in and read a first time ; leave to move second reading not granted ; Standing Orders suspended to enable second reading to be moved forthwith ; second reading moved, 926. Second reading ; Committee ; reported without amendment ; report adopted ; and, by leave, Bill read a third time, 935. Agreed to by Senate without amendment, 938. Assented to, 944. Act No. 46 of 1931.
- INVALID AND OLD-AGE PENSIONS APPROPRIATION BILL (1930).**—Appropriation recommended by Governor-General's Deputy ; His Excellency's Message considered in Committee and appropriation agreed to ; and (Standing Orders having been suspended) Bill brought in and passed through all stages, 380. Agreed to by Senate without amendment, 384. Assented to, 398. Act No. 52 of 1930.
- INVALID AND OLD-AGE PENSIONS APPROPRIATION BILL (1931).**—Appropriation recommended by Governor-General ; His Excellency's Message considered in Committee and appropriation agreed to ; and (Standing Orders having been suspended) Bill brought in and passed through all stages, 737-8. Agreed to by Senate without amendment, 743. Assented to, 763. - Act No. 11 of 1931.
- IRON AND STEEL PRODUCTS BOUNTY BILL (1929).**—Appropriation recommended by Governor-General, 69. His Excellency's Message considered in Committee, 72. Appropriation agreed to, 84-5. Standing Orders suspended ; Bill brought in and passed through all stages, 85. Agreed to by Senate without amendment, 90. Assented to, 92. Act No. 32 of 1929.
- IRON AND STEEL PRODUCTS BOUNTY BILL (1930).**—By leave, leave given to bring in Bill ; brought in and read a first time ; second reading moved, by leave, 404. Second reading debated, 406. Amendment (*Mr. Thomas Paterson*) that the proclamation prohibiting importation of galvanized iron sheets should be revoked and Bill withdrawn—negatived (on division), 406. Second reading agreed to, 406. Committee ; reported without amendment ; report adopted ; leave to move third reading not granted, 407. Bill read a third time, 409. (*Not returned from Senate.*)

BILLS—PROCEEDINGS ON—*continued.*

- LAND TAX ASSESSMENT BILL (1930).—Leave given to bring in Bill; brought in and read a first time, 97. Second reading, 99. Second reading agreed to (on division); Committee, 101. Committee continued; reported without amendment; report adopted; and, by leave, Bill read a third time, 103-4. Agreed to by Senate with amendments; Senate's amendments agreed to, 107-8. Assented to, 109. Act No. 1 of 1930.
- LAND TAX ASSESSMENT BILL (No. 2) (1930).—Leave given to bring in Bill, 123. Bill brought in and read a first time, 125. Second reading, 130. Second reading agreed to; Committee; reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 132. Agreed to by Senate with amendments; Senate's amendments agreed to, 141. Assented to, 143. Act No. 8 of 1930.
- LIFE INSURANCE BILL.—Brought from Senate; Bill read a first time, 313. (*Lapsed at Dissolution.*)
- LOAN BILL (1929).—Appropriation recommended by Governor-General, 69. His Excellency's Message considered in Committee and appropriation agreed to; and (Standing Orders having been suspended) Bill brought in and read a first time; second reading, 72. Committee, 72, 84. Reported without amendment; report adopted; and Bill read a third time, 84. Agreed to by Senate without amendment, 90. Assented to, 92. Act No. 33 of 1929.
- LOAN BILL (1930).—Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to; and (Standing Orders having been suspended) Bill brought in and read a first time; second reading, 381-2. Second reading continued; Committee; reported without amendment; report adopted; and Bill read a third time, 382. Agreed to by Senate without amendment, 384. Assented to, 398. Act No. 54 of 1930.
- LOAN BILL (1931).—Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to; and (Standing Orders having been suspended) Bill brought in and passed through all stages, 741-2. Agreed to by Senate without amendment, 748. Assented to, 763. Act No. 12 of 1931.
- LONDON NAVAL TREATY BILL.—Leave given to bring in Bill; brought in and read a first time; by leave, second reading made an Order of the Day for a later hour, 344. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 385. Agreed to by Senate without amendment, 394. Assented to, 398. Act No. 44 of 1930.
- And see "Naval Armaments."
- NATIONAL DEBT SINKING FUND BILL (1930).—Leave given to bring in Bill, 405. Bill brought in and read a first time; second reading moved, by leave, 433. Second reading, 438; agreed to (on division), 440. Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 440. Agreed to by Senate without amendment, 459. Assented to, 475. Act No. 72 of 1930.
- NATIONALITY BILL (1930).—Leave given to bring in Bill; brought in and read a first time, 133. Second reading, 158, 165. Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 166. Agreed to by Senate without amendment, 175. Assented to, 176. Act No. 9 of 1930.
- NORTHERN TERRITORY (ADMINISTRATION) BILL (1930).—Appropriation recommended by Lord Somers, Administering the Government; His Excellency's Message considered in Committee and appropriation agreed to; Bill brought in and read a first time; second reading moved, by leave, 403. Second reading, 409, 441, 443, 445 (2), 448. Committee, 448. Committee continued; reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 449-51. Agreed to by Senate with amendments, 469. Senate's amendments disagreed to; reason for disagreeing to amendments, 470. Senate insists on its amendments, 474. House insists on disagreeing to amendments insisted on by Senate; Conference requested (on division); Managers appointed; certain Managers objecting to serve, other Managers appointed; Standing Orders No. 383 and 390 suspended, 476. Certain Managers discharged from attendance at requested Conference, others appointed, 497. Senate agrees to Conference and appoints Managers and place and time for Conference; House agrees to place and time for Conference, 598-9. Report from Conference read, 605. Senate still insists on its amendments disagreed to by House, 608 (*Conference Report not acted upon*). Ordered that report from Conference be considered in conjunction with Senate Message, 613. Amendments made and insisted upon by Senate and report from Conference considered in Committee, 613, 622. Committee does not now insist on disagreeing; report adopted (on division), 622. Assented to, 643. Act No. 5 of 1931.
- NORTHERN TERRITORY (ADMINISTRATION) BILL (1931).—Leave given to bring in Bill; brought in and read a first time; second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 663. Agreed to by Senate with amendment; Senate's amendment agreed to, 685-6. Assented to, 695. Act No. 7 of 1931.
- PATENTS BILL (1930).—Brought from Senate; Bill read a first time, 443. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 456. Assented to, 483. Act No. 76 of 1930.
- PORT AUGUSTA TO RED HILL RAILWAY BILL (1930).—Leave given to bring in Bill, 447. Bill brought in and read a first time; second reading moved, by leave, 448. Appropriation recommended by Lord Somers, Administering the Government; His Excellency's Message considered in Committee and appropriation agreed to, 460. Second reading continued, 461, 466. Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 466. Agreed to by Senate without amendment, 473. Assented to, 483. Act No. 77 of 1930.

BILLS—PROCEEDINGS ON—*continued.*

- POST AND TELEGRAPH RATES BILL (1930).—Leave given to bring in Bill; brought in and read a first time, 310. Second reading moved, 314. Second reading; Committee, 322. Committee continued; reported without amendment; report adopted; and, by leave, Bill read a third time, 323-4. Agreed to by Senate with amendments; Senate's amendments agreed to, 339-40. Assented to, 351. Act No. 20 of 1930.
- POST AND TELEGRAPH RATES BILL (1931).—Leave given to bring in Bill; brought in and read a first time, 493. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 494. Agreed to by Senate without amendment, 497. Assented to, 507. Act No. 1 of 1931.
- Power of Amendment. See "Bills—Constitution Alteration."
- PUBLIC SERVICE BILL (1930).—Leave given to bring in Bill, 157. Bill brought in and read a first time, 161. Second reading moved, 285. Second reading; Committee; reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 310. Agreed to by Senate with amendments, 318. Senate's amendments agreed to, 323. Assented to, 343. Act No. 19 of 1930.
- PUBLIC SERVICE BILL (1931).—Leave given to bring in Bill; brought in and read a first time, 759. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 794. Agreed to by Senate without amendment, 801. Assented to, 821. Act No. 21 of 1931.
- PUBLIC WORKS COMMITTEE BILL (1931).—Leave given to bring in Bill; brought in and read a first time; by leave, second reading made an Order of the Day for a later hour, 897. Second reading moved, 898. Amendment (*Mr. Parkhill*) that Bill be withdrawn and another introduced to provide for abolition of Committee—negatived (on division), 898. Second reading agreed to, 898. Committee; reported with amendment; report, by leave, adopted; and, by leave, Bill read a third time, 899. Agreed to by Senate with amendments, 937. (*Lapsed at Dissolution.*)
- REPRESENTATION BILL (1930).—Leave given to bring in Bill, 427. Bill brought in and read a first time, 429. Second reading moved, 431. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 440. Agreed to by Senate without amendment, 462. Assented to, 475. Act No. 73 of 1930.
- SALES TAX BILL (No. 1).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 363) Bill passed through all stages, 369. Agreed to by Senate without requests, 392. Assented to, 397. Act No. 26 of 1930.
- SALES TAX BILL (No. 1A) (1930).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 445. Agreed to by Senate without requests, 459. Assented to, 475. Act No. 63 of 1930.
- SALES TAX BILL (No. 1) (1931).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 753) Bill read a first time, 757. Second reading; Committee; reported without amendment; report adopted; and Bill read a third time, 794. Returned by Senate with request for amendment, 816. Senate's requested amendment made, 816. Senate agrees to Bill as amended by House at request of Senate, 818. Assented to, 822. Act No. 26 of 1931.
- SALES TAX BILL (No. 2).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 363) Bill passed through all stages, 369. Agreed to by Senate without requests, 392. Assented to, 397. Act No. 28 of 1930.
- SALES TAX BILL (No. 2) (1931).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 753) Bill read a first time, 757. Second reading; Committee; reported without amendment; report adopted; and Bill read a third time, 794. Returned by Senate with request for amendment, 816. Senate's requested amendment made, 817. Senate agrees to Bill as amended by House at request of Senate, 818. Assented to, 822. Act No. 28 of 1931.
- SALES TAX BILL (No. 3).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 363) Bill passed through all stages, 369. Agreed to by Senate without requests, 392. Assented to, 397. Act No. 30 of 1930.
- SALES TAX BILL (No. 3) (1931).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 753) Bill read a first time, 757. Second reading; Committee; reported without amendment; report adopted; and Bill read a third time, 794. Returned by Senate with request for amendment, 816. Senate's requested amendment made, 817. Senate agrees to Bill as amended by House at request of Senate, 818. Assented to, 822. Act No. 30 of 1931.
- SALES TAX BILL (No. 4).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 363) Bill passed through all stages, 369. Agreed to by Senate without requests, 392. Assented to, 397. Act No. 32 of 1930.
- SALES TAX BILL (No. 4) (1931).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 753) Bill read a first time, 757. Second reading; Committee; reported without amendment; report adopted and Bill read a third time, 794. Returned by Senate with request for amendment, 816. Senate's requested amendment made, 817. Senate agrees to Bill as amended by House at request of Senate, 818. Assented to, 822. Act No. 32 of 1931.
- SALES TAX BILL (No. 5).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 363) Bill passed through all stages, 370. Agreed to by Senate without requests, 392. Assented to, 397. Act No. 34 of 1930.

BILLS—PROCEEDINGS ON—*continued.*

- SALES TAX BILL (No. 5) (1931).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 753) Bill read a first time, 757. Second reading; Committee; reported without amendment; report adopted; and Bill read a third time, 794. Returned by Senate with request for amendment, 816. Senate's requested amendment made, 817. Senate agrees to Bill as amended by House at request of Senate, 818. Assented to, 822. Act No. 34 of 1931.
- SALES TAX BILL (No. 6).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 363) Bill passed through all stages, 370. Agreed to by Senate without requests, 393. Assented to, 397. Act No. 36 of 1930.
- SALES TAX BILL (No. 6) (1931).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 753) Bill read a first time, 757. Second reading; Committee; reported without amendment; report adopted; and Bill read a third time, 794. Returned by Senate with request for amendment, 816. Senate's requested amendment made, 817. Senate agrees to Bill as amended by House at request of Senate, 818. Assented to, 822. Act No. 36 of 1931.
- SALES TAX BILL (No. 7).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 363) Bill passed through all stages, 370. Agreed to by Senate without requests, 393. Assented to, 398. Act No. 38 of 1930.
- SALES TAX BILL (No. 7) (1931).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 753) Bill read a first time, 757. Second reading; Committee; reported without amendment; report adopted; and Bill read a third time, 794. Returned by Senate with request for amendment, 816. Senate's requested amendment made, 817. Senate agrees to Bill as amended by House at request of Senate, 818. Assented to, 822. Act No. 38 of 1931.
- SALES TAX BILL (No. 8).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 363) Bill passed through all stages, 370. Agreed to by Senate without requests, 393. Assented to, 398. Act No. 40 of 1930.
- SALES TAX BILL (No. 8) (1931).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 753) Bill read a first time, 757. Second reading; Committee; reported without amendment; report adopted; and Bill read a third time, 794. Returned by Senate with request for amendment, 816. Senate's requested amendment made, 817. Senate agrees to Bill as amended by House at request of Senate, 818. Assented to, 822. Act No. 40 of 1931.
- SALES TAX BILL (No. 9).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 363) Bill passed through all stages, 370. Agreed to by Senate without requests, 393. Assented to, 398. Act No. 42 of 1930.
- SALES TAX BILL (No. 9) (1931).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, 753) Bill read a first time, 757. Second reading; Committee; reported without amendment; report adopted; and Bill read a third time, 794. Returned by Senate with request for amendment, 816. Senate's requested amendment made, 817. Senate agrees to Bill as amended by House at request of Senate, 818. Assented to, 822. Act No. 42 of 1931.
- SALES TAX ASSESSMENT BILL (No. 1).—Leave given to bring in Bill; brought in and read a first time; by leave, second reading made an Order of the Day for a later hour, 343. Second reading, 344, 355; agreed to (on division), 357. Committee, 358-9, 362-3. Reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 363. Agreed to by Senate with amendments; Senate's amendments considered in Committee; certain amendments agreed to; one disagreed to; reason for disagreeing to amendment, 388-9. Senate does not insist on its amendment disagreed to by House, 394. Assented to, 397. Act No. 25 of 1930.
- SALES TAX ASSESSMENT BILL (No. 1A) (1930).—Leave given to bring in Bill, 405. Bill brought in and read a first time; second reading moved, by leave, 443. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 454. Agreed to by Senate without amendment, 462. Assented to, 475. Act No. 62 of 1930.
- SALES TAX ASSESSMENT BILL (No. 1) (1931).—Standing Orders suspended; by leave, leave given to bring in Bill; brought in and read a first time, 753. Second reading moved, 759; agreed to (on division), 787. Committee, 787-90. Reported with amendments; recommitted; reported with further amendment; reports adopted; and Bill read a third time, 793-4. Agreed to by Senate with amendments; Senate's amendments considered in Committee, 810-1. Certain of Senate's amendments agreed to; others disagreed to; reasons for disagreeing to amendments, 811-2. Senate does not insist on amendments disagreed to by House, 818. Assented to, 822. Act No. 25 of 1931.
- SALES TAX ASSESSMENT BILL (No. 2).—Leave given to bring in Bill; brought in and read a first time; by leave, second reading made an Order of the Day for a later hour, 343. Standing Orders suspended, 363. Second reading; Committee; reported with amendments; report adopted; and Bill read a third time, 363-4. Agreed to by Senate with amendment; Senate's amendment agreed to, 389. Assented to, 397. Act No. 27 of 1930.
- SALES TAX ASSESSMENT BILL (No. 2A) (1930).—Leave given to bring in Bill, 405. Bill brought in and read a first time, 443. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 454. Agreed to by Senate without amendment, 462. Assented to, 475. Act No. 64 of 1930.

BILLS—PROCEEDINGS ON—*continued.*

- SALES TAX ASSESSMENT BILL (No. 2) (1931).—Standing Orders suspended; by leave, leave given to bring in Bill, 753. Bill brought in and read a first time; second reading moved, 761. Second reading agreed to (on division), 787. Committee, 790-1. Reported with amendments; report adopted; and Bill read a third time, 794. Agreed to by Senate with amendments, 812. Senate's amendments considered in Committee; certain amendments agreed to, others disagreed to, 812-3. Reasons for disagreeing to amendments, 813-4. Senate does not insist on amendments disagreed to by House, 819. Assented to, 822. Act No. 27 of 1931.
- SALES TAX ASSESSMENT BILL (No. 3).—Leave given to bring in Bill; brought in and read a first time; by leave, second reading made an Order of the Day for a later hour, 344. Standing Orders suspended, 363. Second reading; Committee; reported with amendments; report adopted; and Bill read a third time, 364. Agreed to by Senate with amendment; Senate's amendment agreed to, 389. Assented to, 397. Act No. 29 of 1930.
- SALES TAX ASSESSMENT BILL (No. 3A) (1930).—Leave given to bring in Bill, 405. (*Bill not brought in.*)
- SALES TAX ASSESSMENT BILL (No. 3B) (1930).—Leave given to bring in Bill, 421. Bill brought in and read a first time, 443. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 455. Agreed to by Senate without amendment, 462. Assented to, 475. Act No. 65 of 1930.
- SALES TAX ASSESSMENT BILL (No. 3) (1931).—Standing Orders suspended; by leave, leave given to bring in Bill, 753. Bill brought in and read a first time; second reading moved, 761. Second reading agreed to (on division), 787. Committee, 791. Reported with amendments; report adopted; and Bill read a third time, 794. Agreed to by Senate with amendments, 812. Senate's amendments considered in Committee; certain amendments agreed to; others disagreed to, 813. Reasons for disagreeing to amendments, 813-4. Senate does not insist on amendments disagreed to by House, 819. Assented to, 822. Act No. 29 of 1931.
- SALES TAX ASSESSMENT BILL (No. 4).—Leave given to bring in Bill; brought in and read a first time; by leave, second reading made an Order of the Day for a later hour, 344. Standing Orders suspended, 363. Second reading; Committee; reported with amendments; report adopted; and Bill read a third time, 365. Agreed to by Senate with amendments; Senate's amendments agreed to, 390. Assented to, 397. Act No. 31 of 1930.
- SALES TAX ASSESSMENT BILL (No. 4A) (1930).—Leave given to bring in Bill, 405. Bill brought in and read a first time, 444. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 455. Agreed to by Senate without amendment, 462. Assented to, 475. Act No. 66 of 1930.
- SALES TAX ASSESSMENT BILL (No. 4) (1931).—Standing Orders suspended; by leave, leave given to bring in Bill, 753. Bill brought in and read a first time; second reading moved, 761. Second reading agreed to (on division), 787. Committee, 791. Reported with amendments; report adopted; and Bill read a third time, 794. Agreed to by Senate with amendments, 812. Senate's amendments considered in Committee; certain amendments agreed to, others disagreed to; reasons for disagreeing to amendments, 813-4. Senate does not insist on amendments disagreed to by House, 819. Assented to, 822. Act No. 31 of 1931.
- SALES TAX ASSESSMENT BILL (No. 5).—Leave given to bring in Bill; brought in and read a first time; by leave, second reading made an Order of the Day for a later hour, 344. Standing Orders suspended, 363. Second reading; Committee; reported with amendments; report adopted; and Bill read a third time, 365-6. Agreed to by Senate with amendments; Senate's amendments agreed to, 390. Assented to, 397. Act No. 33 of 1930.
- SALES TAX ASSESSMENT BILL (No. 5A) (1930).—Leave given to bring in Bill, 405. Bill brought in and read a first time, 444. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 455. Agreed to by Senate without amendment, 462. Assented to, 475. Act No. 67 of 1930.
- SALES TAX ASSESSMENT BILL (No. 5) (1931).—Standing Orders suspended; by leave, leave given to bring in Bill; brought in and read a first time, 753. Second reading moved, 759; agreed to (on division), 787. Committee, 791-2. Reported with amendments; report adopted; and Bill read a third time, 794. Agreed to by Senate with an amendment, 814. Senate's amendment disagreed to, 814. Reasons for disagreeing to amendment, 816. Senate does not insist on amendment disagreed to by House, 819. Assented to, 822. Act No. 33 of 1931.
- SALES TAX ASSESSMENT BILL (No. 6).—Leave given to bring in Bill; brought in and read a first time; by leave, second reading made an Order of the Day for a later hour, 344. Standing Orders suspended, 363. Second reading; Committee; reported with amendments; report adopted; and Bill read a third time, 366. Agreed to by Senate with amendments; Senate's amendments agreed to, 391. Assented to, 397. Act No. 35 of 1930.
- SALES TAX ASSESSMENT BILL (No. 6A) (1930).—Leave given to bring in Bill, 406. Bill brought in and read a first time, 444. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 455. Agreed to by Senate without amendment, 462. Assented to, 475. Act No. 68 of 1930.
- SALES TAX ASSESSMENT BILL (No. 6) (1931).—Standing Orders suspended; by leave, leave given to bring in Bill, 753. Bill brought in and read a first time; second reading moved, 761-2. Second reading agreed to (on division), 787. Committee, 792. Reported with amendments; report adopted; and Bill read a third time, 794. Agreed to by Senate with amendments, 814. Senate's amendments considered in Committee; certain amendments agreed to; one disagreed to, 815. Reasons for disagreeing to amendment, 816. Senate does not insist on amendment disagreed to by House, 819. Assented to, 822. Act No. 35 of 1931.

BILLS—PROCEEDINGS ON—*continued.*

- SALES TAX ASSESSMENT BILL (No. 7).—Leave given to bring in Bill; brought in and read a first time; by leave, second reading made an Order of the Day for a later hour, 344. Standing Orders suspended, 363. Second reading; Committee; reported with amendments; report adopted; and Bill read a third time, 367. Agreed to by Senate with amendments; Senate's amendments agreed to, 391. Assented to, 398. Act No. 37 of 1930.
- SALES TAX ASSESSMENT BILL (No. 7A) (1930).—Leave given to bring in Bill, 406. Bill brought in and read a first time, 444. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 455. Agreed to by Senate without amendment, 462. Assented to, 475. Act No. 69 of 1930.
- SALES TAX ASSESSMENT BILL (No. 7) (1931).—Standing Orders suspended; by leave, leave given to bring in Bill, 753. Bill brought in and read a first time; second reading moved, 762. Second reading agreed to (on division), 787. Committee, 792-3. Reported with amendments; report adopted; and Bill read a third time, 794. Agreed to by Senate with amendments, 814. Senate's amendments considered in Committee; certain amendments agreed to; one disagreed to, 815. Reasons for disagreeing to amendment, 816. Senate does not insist on amendment disagreed to by House, 819. Assented to, 822. Act No. 37 of 1931.
- SALES TAX ASSESSMENT BILL (No. 8).—Leave given to bring in Bill; brought in and read a first time; by leave, second reading made an Order of the Day for a later hour, 344. Standing Orders suspended, 363. Second reading; Committee; reported with amendments; report adopted; and Bill read a third time, 367. Agreed to by Senate with amendments; Senate's amendments agreed to, 391-2. Assented to, 398. Act No. 39 of 1930.
- SALES TAX ASSESSMENT BILL (No. 8A) (1930).—Leave given to bring in Bill, 406. Bill brought in and read a first time, 444. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 455-6. Agreed to by Senate without amendment, 463. Assented to, 475. Act No. 70 of 1930.
- SALES TAX ASSESSMENT BILL (No. 8) (1931).—Standing Orders suspended; by leave, leave given to bring in Bill, 753. Bill brought in and read a first time; second reading moved, 762. Second reading agreed to (on division), 787. Committee, 793. Reported with amendment; report adopted; and Bill read a third time, 794. Agreed to by Senate with an amendment, 814. Senate's amendment disagreed to; reason for disagreeing to amendment, 816. Senate does not insist on amendment disagreed to by House, 819. Assented to, 822. Act No. 39 of 1931.
- SALES TAX ASSESSMENT BILL (No. 9).—Leave given to bring in Bill; brought in and read a first time; by leave, second reading made an Order of the Day for a later hour, 344. Standing Orders suspended, 363. Second reading; Committee; reported with amendments; report adopted; and Bill read a third time, 367-8. Agreed to by Senate without amendment, 392. Assented to, 398. Act No. 41 of 1930.
- SALES TAX ASSESSMENT BILL (No. 9A) (1930).—Leave given to bring in Bill, 406. Bill brought in and read a first time, 444. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 456. Agreed to by Senate without amendment, 463. Assented to, 475. Act No. 71 of 1930.
- SALES TAX ASSESSMENT BILL (No. 9) (1931).—Standing Orders suspended; by leave, leave given to bring in Bill, 753. Bill brought in and read a first time; second reading moved, 762. Second reading agreed to (on division), 787. Committee, 793. Reported without amendment; report adopted; and Bill read a third time, 794. Agreed to by Senate without amendment, 816. Assented to, 822. Act No. 41 of 1931.
- SEAT OF GOVERNMENT (ADMINISTRATION) BILL (1929).—Leave given to bring in Bill; brought in and read a first time, 65. Second reading; Committee; reported with an amendment; report, by leave, adopted; and, by leave, Bill read a third time, 81-2. Agreed to by Senate without amendment, 84. Assented to, 92. Act No. 29 of 1929.
- SEAT OF GOVERNMENT (ADMINISTRATION) BILL (1930).—By leave, leave given to bring in Bill; brought in and read a first time; second reading moved, by leave, 95. Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to; second reading continued, 107. Second reading agreed to; Committee; reported with amendments; report by leave, adopted and, by leave, Bill read a third time, 110-1. Agreed to by Senate without amendment, 113. Assented to, 121. Act No. 2 of 1930.
- SEAT OF GOVERNMENT (ADMINISTRATION) BILL (1931).—Leave given to bring in Bill; brought in and read a first time; second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 683. Agreed to by Senate without amendment, 695. Assented to, 698. Act No. 9 of 1931.
- SERVICE AND EXECUTION OF PROCESS BILL (1931).—Brought from Senate; Bill read a first time, 914. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 936. Assented to, 943. Act No. 45 of 1931.
- SEWING MACHINE BOUNTY BILL.—Appropriation recommended by Governor-General, 267. His Excellency's Message considered in Committee and appropriation agreed to; Bill brought in and read a first time; second reading moved, by leave, 274-5. Second reading agreed to (on division); Committee, 314. Appropriation recommended by Governor-General for purposes of amendments; His Excellency's Message considered in Committee and appropriation agreed to, 321. Committee continued; reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 321-2. (*Not returned from Senate.*)

BILLS—PROCEEDINGS ON—*continued.*

- SHALE OIL BOUNTY BILL (1930).—Appropriation recommended by Governor-General, 194. His Excellency's Message considered in Committee and appropriation agreed to; Bill brought in and read a first time; second reading moved, by leave, 265. (*Lapsed at Dissolution.*)
- SOLAR OBSERVATORY FUND BILL.—By leave, leave given to bring in Bill; brought in and read a first time; second reading moved, by leave, 95-6. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 111. Agreed to by Senate with amendments; Senate's amendments agreed to, 116-7. Assented to, 121. Act No. 5 of 1930.
- SOLAR OBSERVATORY FUND BILL (1931).—Leave given to bring in Bill; brought in and read a first time; second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 598. Agreed to by Senate without amendment, 608. Assented to, 621. Act No. 4 of 1931.
- SOUTH AUSTRALIA GRANT BILL.—Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to; Bill brought in and read a first time; second reading moved, by leave, 47-8. Second reading, 50, 51. Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 51. Agreed to by Senate without amendment, 65. Assented to, 89. Act No. 26 of 1929.
- SOUTH AUSTRALIA GRANT BILL (1930).—Appropriation recommended by Lord Somers, Administering the Government, 398. His Excellency's Message considered in Committee and appropriation agreed to; Bill brought in and read a first time, 407. Second reading moved, 427. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 430. Agreed to by Senate without amendment, 447. Assented to, 467. Act No. 57 of 1930.
- SOUTH AUSTRALIA GRANT BILL (1931).—Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to; and (Standing Orders having been suspended) Bill brought in and read a first time, 795. Second reading; Committee; reported without amendment; report adopted; and Bill read a third time, 799. Agreed to by Senate without amendment, 801. Assented to, 821. Act No. 19 of 1931.
- SUPERANNUATION BILL (1930).—Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to; Bill brought in and read a first time, 173. Second reading, 195, 285. Committee, 285. Appropriation recommended by Governor-General's Deputy for purposes of amendments; His Excellency's Message considered in Committee and appropriation agreed to, 319. Committee continued; reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 319-21. Agreed to by Senate with amendments, 350. Senate's amendments agreed to, 351-2. Assented to, 397. Act No. 22 of 1930.
- SUPPLEMENTARY APPROPRIATION BILL 1927-30.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 932-3. Agreed to by Senate without requests, 941. Assented to, 944. Act No. 51 of 1931.
- SUPPLEMENTARY APPROPRIATION (WORKS AND BUILDINGS) BILL 1927-30.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 933. Agreed to by Senate without amendment, 941. Assented to, 944. Act No. 50 of 1931.
- SUPPLY BILL (No. 1) 1930-1931.—Appropriation recommended by Governor-General and referred to Committee of Supply, 269. Bill brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) read a first time; second reading; Committee; reported without amendment; report adopted; and Bill read a third time, 270. Agreed to by Senate without requests, 279. Assented to, 280. Act No. 12 of 1930.
- SUPPLY BILL (No. 1) 1931-1932.—Appropriation recommended by Governor-General and referred to Committee of Supply; Bill brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) read a first time; second reading; Committee; reported without amendment; report adopted; and Bill read a third time (on division), 688. Agreed to by Senate without requests, 693. Assented to, 695. Act No. 8 of 1931.
- TASMANIA GRANT BILL (1929).—Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to; Bill brought in and read a first time; second reading, by leave; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 54. Agreed to by Senate without amendment, 68. Assented to, 89. Act No. 23 of 1929.
- Trade and Commerce. See "Bills—Constitution Alteration."
- Trade Descriptions. See "Bills—Commerce."
- Unemployment Relief Works. See "Bills—Appropriation."
- WAR PENSIONS APPROPRIATION BILL (1930).—Appropriation recommended by Governor-General's Deputy; His Excellency's Message considered in Committee and appropriation agreed to; and (Standing Orders having been suspended) Bill brought in and passed through all stages, 380-1. Agreed to by Senate without amendment, 384. Assented to, 398. Act No. 53 of 1930.
- WESTERN AUSTRALIA GRANT BILL (1931).—Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to; and (Standing Orders having been suspended) Bill brought in and read a first time, 795-6. Second reading; Committee; reported without amendment; report adopted; and Bill read a third time, 799. Agreed to by Senate without amendment, 801. Assented to, 821. Act No. 20 of 1931.

BILLS—PROCEEDINGS ON—*continued.*

- WESTERN AUSTRALIAN AGREEMENT (WILUNA GOLD MINES) BILL.**—Appropriation recommended by Governor-General, 274. Standing Orders suspended to allow consideration forthwith of Governor-General's Message already made an Order of Day for next sitting; His Excellency's Message considered in Committee and appropriation agreed to; Bill brought in and read a first time; second reading moved, by leave, 276. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 284. Agreed to by Senate without amendment, 307. Assented to, 328. Act No. 14 of 1930.
- WHEAT BILL.**—Appropriation recommended by Governor-General, 491. His Excellency's Message considered in Committee and appropriation agreed to; Standing Orders suspended; Bill brought in and read a first time, 494. Second reading moved; Standing Orders suspended to allow resumption of debate forthwith on second reading already made an Order of the Day for next sitting, 494. Second reading, 494 (2), 572, 573. Amendment (*Mr. Gregory*) that Bill be withdrawn with view to proclamation of *Wheat Advances Act* and amendment thereof, 573. Amendment negatived (on division), 576. Second reading agreed to (on division), 576. Committee, 576-8, 580. (*Lapsed at Dissolution.*)
- WHEAT ADVANCES BILL.**—Leave given to bring in Bill, 466. Bill brought in and read a first time; second reading moved, by leave, 467. Appropriation recommended by Lord Somers, Administering the Government; His Excellency's Message considered in Committee and appropriation agreed to, 470. Second reading debated, 470. Amendment (*Mr. Latham*) that legislation should be introduced providing for payment by the Commonwealth through the States of about £4,000,000 for assistance to farmers, the necessary funds to be raised by reduction of expenditure, special taxation or special loan; amendment amended, by leave; negatived (on division), 470-1. Second reading agreed to, 471. Committee; reported with amendments and amended Title; report, by leave, adopted; and, by leave, Bill read a third time, 471-3. Agreed to by Senate with amendments; appropriation recommended by Lord Somers, Administering the Government, for purpose of acceptance with amendments of certain amendments of Senate; His Excellency's Message considered in Committee and appropriation agreed to, 478. Senate's amendments considered in Committee; some agreed to; others agreed to with amendment; consequential amendment made, 479-480. Senate agrees to amendments of House upon its amendments and to the consequential amendment, 480. Assented to, 483. Act No. 78 of 1930.
- WHEAT BOUNTY BILL.**—Leave given to bring in Bill; brought in and read a first time; second reading moved, by leave, 922. Second reading; Committee, 922. Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to, 922. Committee continued; reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 923-4. (*Not returned from Senate.*)
- WHEAT BOUNTY BILL [No. 2] (1931).**—Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to; and (Standing Orders having been suspended) Bill brought in and passed through all stages, 938-9. Agreed to by Senate with amendment; Senate's amendment agreed to, 942. Assented to, 944. Act No. 48 of 1931.
- WHEAT CHARGES BILL.**—Brought in on resolution from Committee of Ways and Means; and (Standing Orders having been suspended) Bill read a first time, 923. Second reading; Committee; reported without amendment; report adopted; and Bill read a third time, 924. (*Not returned from Senate.*)
- WHEAT MARKETING BILL.**—Leave given to bring in Bill; brought in and read a first time; second reading moved, by leave, 131. Second reading debated, 147. Amendment (*Mr. Latham*) that separate legislation for a guarantee of a minimum price of wheat should be introduced, 147, 161. Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to, 163-4. Amendment further debated, 164, 165, 168, 171; negatived, 173. Second reading; Committee, 173-4. Appropriation recommended by Governor-General for purposes of amendments and new clauses; His Excellency's Message considered in Committee and appropriation agreed to, 174. Committee continued, 174, 178-9, 181-3, 185-190, 191. Reported with amendments; recommitted for reconsideration of certain clauses; reported with further amendments; reports, by leave, adopted; and, by leave, Bill read a third time, 191-2. (*Not returned from Senate.*)
- WHEAT MARKETING BILL (1931).**—Leave given to bring in Bill, 711. Bill brought in and read a first time, 711. Second reading, 740, 761. Amendment (*Mr. Lazzarini*) that Bill be withdrawn and immediately re-introduced containing provisions for stabilizing wheat industry by fixing a price, &c., 761; negatived, 763. Second reading continued, 764; agreed to (on division), 764. Committee, 764, 766-72. Reported with amendments; report, by leave, adopted; and, by leave, Bill read a third time, 772. (*Not returned from Senate.*)
- Wiluna Gold Mines. See "Bills—Western Australian Agreement."
- WINE EXCISE BILL.**—Leave given to bring in Bill; brought in and read a first time; second reading moved, by leave, 893. Second reading; Committee; reported with amendment; report, by leave, adopted; and, by leave, Bill read a third time, 928-9. (*Not returned from Senate.*)
- WINE EXPORT BOUNTY BILL (1930).**—Appropriation recommended by Governor-General, 108. His Excellency's Message considered in Committee and appropriation agreed to; and (Standing Orders having been suspended) Bill brought in and read a first time; second reading moved, 143-4. Second reading; Committee, 145. Appropriation recommended by Governor-General for purpose of amendment; His Excellency's Message considered in Committee and appropriation agreed to, 149-50. Committee continued; reported with amendments; report adopted; and Bill read

BILLS—PROCEEDINGS ON—continued.**WINE EXPORT BOUNTY BILL (1930)—continued.**

a third time, 150-1. Returned by Senate with request for amendment and notifying amendment which had been made, 178. Appropriation recommended by Governor-General for purposes of amendment requested by Senate; His Excellency's Message considered in Committee and appropriation agreed to, 178. Requested amendment made, 178. Bill, as amended by House at request of Senate, agreed to by Senate with amendment; Senate's amendment agreed to, 179. Assented to, 193. Act No. 10 of 1930.

WINE EXPORT BOUNTY BILL (1931).—Appropriation recommended by Governor-General, 484. His Excellency's Message considered in Committee and appropriation agreed to; Standing Orders suspended; Bill brought in and read a first time, 492. Second reading; Committee; reported with amendment; report adopted; and Bill read a third time, 493. Agreed to by Senate without amendment, 497. Assented to, 507. Act No. 2 of 1931.

WINE GRAPES CHARGES BILL (1929) (No. 3).—Brought in on resolution from Committee of Ways and Means; Bill read a first time; second reading moved, by leave, 61. Second reading; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 63. Agreed to by Senate without amendment, 70. Assented to, 92. Act No. 27 of 1929.

WINE OVERSEAS MARKETING BILL (1930).—Leave given to bring in Bill; brought in and read a first time; second reading, by leave; Committee; reported without amendment; report adopted; and, by leave, Bill read a third time, 374. Agreed to by Senate without amendment, 384. Assented to, 398. Act No. 48 of 1930.

Bounty. See "Bills—'Cotton Industries,' 'Flax and Linseed,' 'Gold,' 'Iron and Steel Products,' 'Sewing Machine,' 'Shale Oil,' 'Wheat' and 'Wine Export'."

Bowden, Mr. E. K.—Death of—Vote of Condolence, 482. Acknowledgment of resolution of sympathy, 571.

Brennan, Mr.—

Leave of absence to, 439.

Named, but after apology matter not proceeded with, 593.

Broadcasting Companies. See "Ministerial Statements."

Broadcasting Station Equipment. See "Ministerial Statements."

Brunswick Telephone Exchange. See "Public Works Committee."

Budget Papers—

1929-30, further information presented (Printed Paper No. 4), 12.

1930-31, preliminary information (Printed Paper No. 95), 294; final information (Printed Paper No. 106), 339.

1931-32, preliminary information (Printed Paper No. 244), 727; final information (Printed Paper No. 247), 763.

And see "Financial Statement," and "Supply, Committee of."

BUSINESS—

Days and Hours of Meeting—

Sessional Order, 11, 621 (10.30 a.m. on Fridays).

Time of next meeting, 7.

Alteration of hour, 69, 71, 131, 132, 133, 293, 299, &c.

Alteration of day, 99, 140, 147, 155, 163, 169, 277, &c. (Easter, 1931, adjournment, 503.)

Government—

Called on, time having terminated for precedence to General Business, 116, 154.

Precedence to, for sitting, 71.

Precedence to, unless otherwise ordered, 163.

Order of, 45.

Order of the Day for next sitting made Order of the Day for day of sitting, 276.

Order of the Day—Motion that it be discharged, 277 (3), 315 (called on, by leave), 371, 806.

Postponed, 46, 49, 88 (2), 94 (2), 99, 113, 115, 122, 125 (2), &c., 621 (on division).

Precedence to Government Business, 71, 163.

Sessional Orders—

Days and Hours of Meeting, 11.

Suspension of, by leave, to enable motion to take precedence, 485, 611.

Standing Order No. 70 (eleven o'clock rule) suspended—

by absolute majority, 134, 276, 765.

by leave, 360, 379, 787, 922, 929.

on notice, 71 (till end of month).

Standing Order No. 119—

Orders (or Business) of the Day called on, it being two hours after time fixed for meeting, 57, 109, 147, 153, 309, 417, &c.

Suspension of, to enable debate to continue, 579.

Suspension of sitting, 89 (2), 144, 477, 478, 480, 491, 499, 677, 818, 949. (Ruling by Mr. Speaker, 477.)

And see "Adjournment," "Grievance Day," "Standing Orders," and "Urgency."

C.

- Cables, publication of secret. *See* "Grievance Day," "Ministerial Statements," "Privilege" and "Statements."
- Canadian Preference. *See* "Bills—Customs Tariff" and "Ways and Means."
- Canberra. *See* "Bills—Seat of Government," "Ministerial Statements" and "Public Works Committee—Federal Capital."
- Canned Fruits Export Control Bill. *See* "Bills."
- Casting Vote by the Speaker, 593.
- Caulfield East Telephone Exchange. *See* "Public Works Committee."
- Census and Statistics Bill. *See* "Bills."
- Central Reserve Bank Bill. *See* "Bills."
- Chairman of Committees—
- Appointment of Mr. McGrath, 7.
 - Mr. Deputy-Speaker—
 - Powers of Speaker extended to, during absence of Mr. Speaker, 429.
 - Temporary relief by Temporary Chairmen to Mr. Speaker in absence of, 49.
 - And *see* "Rulings—By the Chairman."
- Chairmen of Committees, Temporary—
- Nomination of, 49, 339, 714.
 - Mr. Speaker—Temporary relief to, by, 49.
 - And *see* "Rulings—By the Temporary Chairmen."
- Chanter, Mr. J. M.—Death of—Acknowledgment of expressions of sympathy (*made on adjournment*), 571.
- Chapman, Senator J. H.—Death of—Vote of Condolence; suspension of sitting, 491. Acknowledgment of resolution of sympathy, 581.
- Closure of Member. *See* "Members."
- CLOSURE MOVED (and agreed to, unless otherwise shown)—
- In the House—
- Adjournment of House, 271, 441, 637, 652.
 - Alteration of day of next meeting, 395.
 - Commonwealth Debt Conversion Bill—Second reading, 697 (negatived—on division).
 - Customs Tariff (Special Duties) Bill—Second reading and amendment, 904 (negatived).
 - Fiduciary Notes Bill—Second reading, 502.
 - "Grievance Day"—
 - Amendment—Dissent from Speaker's Ruling—Motion, 603.
 - That House will, at a later hour, resolve into Committee, 414.
 - Papers—Motion for printing, 436.
 - Primary Producers' Organization—Motion *re*, 115 (negatived—on division).
 - Privilege—
 - Application of Closure—Motion, 273.
 - Exclusion of pressman—Motion, 593.
 - Newspaper Reflections upon Mr. Speaker, 613.
 - Ruling by Mr. Speaker—Motion of objection to, 603.
 - Supply Bill (No. 1) 1930–31—Third reading, 270.
 - Suspension of Standing Order No. 70, 765.
 - Suspension of Standing Orders to limit time for certain speeches, 689.
 - Urgency Motion—
 - Deficit for 1930–31 (no Members voting with Noes), 571.
 - Lottery in Canberra, 435.
 - Public Service—Membership of organizations, 169.
 - Termination of services of returned soldiers in Public Service, 597 (negatived on division).
 - Unemployed, Methods of Government in selection of men under Federal Grant, 945.
 - Want of Confidence Motion, 489, 612.
 - Wine Excise Bill—Second reading, 928 (negatived).
- In Committee—
- Budget Debate and Works Estimates 1930–31—First item—Amendment, 337.
 - Budget Debate and Works Estimates 1931–32—First item—Amendment, 734.
 - Commonwealth Debt Conversion Bill—Clause 15—Amendment, 703 (negatived).
 - Conciliation and Arbitration Bill (1930)—
 - Clause 31—Amendment, 299.
 - Further Amendment, 300.
 - As amended, 301.
 - Clause 37, 302.
 - Clause 38, 303.
 - Clause 45, 303–4.
 - Customs Bill (1931)—
 - Clause 4—Amendment, 927.
 - Dissent from Temporary Chairman's Ruling—Motion, 350.

CLOSURE MOVED—(and agreed to, unless otherwise shown)—*continued.*

In Committee—*continued.*

Estimates 1931-32—

The Parliament—Amendment, 783.

Ways and Means—Amendment, 786.

Fiduciary Notes Bill—Clause 5, 504.

Shale Oil Bounty Bill (1930)—Consideration of appropriation, 265.

Supply Bill (No. 1) (1930-31), 270.

Tariff—Customs, 620 (negatived), 624 (negatived), 633 (negatived), 633, 635 (2), 636, 637 (negatived), 650 (negatived), 650, 651, 654, 861, 870-1, 873, 874, 874-5, 875, 876 (negatived), 876, 883-4.

Wheat Marketing Bill (1931)—

Clause 14—Amendment, 767.

Clause, 767.

Clause 15, 768.

And see "Privilege."

Coal Mining Industry in New South Wales. See "Urgency."

Coleman, Mr.—Leave of absence to, 161, 439.

Commerce (Trade Descriptions) Bill (1930). See "Bills."

Commission—

To open Parliament—read, 2.

To administer Oath—

By Sir Isaac Isaacs, 3.

By Mr. Speaker, 5.

Committee of Public Accounts Bill. See "Bills."

COMMITTEES—

See "Address," "Chairman of," "Chairmen," "House," "Library," "Printing," "Public Accounts," "Public Works," "Select," "Standing Orders," "Supply" and "Ways and Means."

Commonwealth Bank Bills. See "Bills."

Commonwealth Bank Board's attitude to financial requirements of Commonwealth and States. See "Ministerial Statements."

Commonwealth Debt Conversion Bills. See "Bills."

Commonwealth Employees' Compensation Bill. See "Bills."

Conciliation and Arbitration Bills. See "Bills."

Condolence, Votes of. See "Airship R.101 Disaster", "Bowden, Mr. E. K.", "Chapman, Senator J. H.", "Cook, Mr. Robert", "Elliott, Senator H. E.", "Glynn, Mr. P. M.", "Howse, Sir Neville", "Mahon, Mr. Hugh", "McCay, Sir James", "Melba, Dame Nellie", "McWilliams, Mr. W. J.", "Monash, Sir John", "Stewart, Mr. P. G." and "West, Mr. J. E."

And see "Address—to H. M. the King."

Conference of Members of Commonwealth Parliament. See "Ministerial Statements" and "Statements."

Conference with Senate requested on Amendments insisted on by Senate—

Conciliation and Arbitration Bill (1930)—

Conference requested, 375.

Managers for House appointed, 375.

Standing Orders Nos. 383 and 390 suspended, by leave, 375.

Senate agrees to Conference and appoints Managers and place and time for Conference; House agrees to place and time, 382.

Report from Conference read, 386.

Northern Territory (Administration) Bill (1930)—

Conference requested (on division), 476.

Managers for House appointed (certain Managers objecting to serve—personnel amended, by leave), 476.

Standing Orders Nos. 383 and 390 suspended, by leave, 476.

Certain Managers discharged from attendance, others appointed, 497.

Senate agrees to Conference and appoints Managers and place and time for Conference; House agrees to place and time, 598-9.

Report from Conference read, 605; considered together with Senate's Message, 613.

And see "Bills—Northern Territory (Administration) (1930)."

Congratulation, Vote of. See "Aerial Flight."

Constitution Alteration (Industrial Powers) Bill. See "Bills."

Constitution Alteration (Power of Amendment) Bill. See "Bills."

Constitution Alteration (Trade and Commerce) Bill. See "Bills."

Constitutional Alterations. See "Petitions."

Cook, Mr. Robert—Death of—Vote of Condolence, 167. Acknowledgment of resolution of sympathy, 207.

Corser, Mr. Bernard—

Directed to discontinue speech, 665.

Named, but after apology matter not further proceeded with, 71, 593.

Named and suspended for remainder of sitting, 713-4.

Cottages at Canberra. *See* "Public Works Committee."

Cotton Industries Bounty Bill. *See* "Bills."

Count-out, 698, 709, 855, 919, 942.

Country Party—

Announcement as to appointment of—

Mr. Earle Page as Leader, 5.

Mr. Thomas Paterson as Deputy Leader, 5.

Court, Permanent, of International Justice. *See* "Ministerial Statements" and "Permanent Court of International Justice."

Culley, Mr. *See* "Ministry."

Cunningham, Mr. *See* "Ministry."

Customs Bills. *See* "Bills."

Customs Department—Unfair discrimination against British firms in favour of American. *See* "Urgency."

Customs Duties and effects on prices of Australian manufactures. *See* "Ministerial Statements" and "Petitions."

Customs Duty on petrol. *See* "Ministerial Statements" and "Statements."

Customs Tariff. *See* "Bills—'Customs Tariff' and 'Customs Tariff Validation.'"

D.

Daly, Senator. *See* "Ministry."

Days of Business. *See* "Business."

Dean and others. *See* "Public Accounts Committee."

Deaths. *See* "Bowden, Mr. E. K.", "Chapman, Senator J. H.", "Cook, Mr. Robert", "Elliott, Senator H. E.", "Glynn, Mr. P. M.", "Howse, Sir Neville", "Mahon, Mr. Hugh", "McCay, Sir James", "McWilliams, Mr. W. J.", "Melba, Dame Nellie", "Monash, Sir John", "Stewart, Mr. P. G." and "West, Mr. J. E."

Debates and Speeches, Time Limit for. *See* "Standing Orders Committee."

Debt Conversion. *See* "Bills—'Commonwealth Debt' and 'Debt Conversion.'"

Defence—Voluntary Recruiting. *See* "Ministerial Statements."

Deficit of £19,953,000 in Commonwealth accounts 1930-31. *See* "Urgency."

Deputy-Speaker (Mr. McGrath)—

Announces intention of Mr. Speaker to issue Writ, 915.

Chair taken by, at commencement of sitting, 433, 911, 915, 921, 925, 935.

Powers of Speaker extended to, during absence of Mr. Speaker, 429.

Temporary relief to Mr. Speaker by Temporary Chairmen of Committees in absence of, 49.

And *see* "Chairman of Committees."

Delhi Ceremony. *See* "Ministerial Statements."

Development and Migration Bill (1930). *See* "Bills."

Disputes, Pacific Settlement of International—Motion (*Mr. Scullin*) that the House approves of accession by Commonwealth—debated and agreed to, 590-1.

Dissent from Rulings of Speaker and Temporary Chairmen. *See* "Leave" and "Rulings."

Dissolution of House. *See* "Ministerial Statements."

Distillation Bill (1931). *See* "Bills."

Distinguished Visitor—Provided with seat on floor of House—

Mr. Kakichi Uchida, Member of the House of Peers of Japan, 373.

Sir Newton Moore, a Member of the House of Commons, 938.

Division—

Called for but not taken, there being no member voting with Noes, 571.

Correction of error in Division List, 314, 594, 699, 937.

House proceeding to divide, one Member only voting with Noes, Mr. Deputy-Speaker declared question resolved in affirmative by an absolute majority, 926.

DIVISIONS IN THE HOUSE—

Adjournment of House—

Closure, 271, 441, 637.

Motion, 442.

And *see* "Urgency."

Alteration of Day of next meeting—Closure, 395.

Bank Interest Bill—Second reading and amendment—Amendment (*Mr. Eldridge*), 585.

Census and Statistics Bill (1930)—Second reading, 285.

Committee of Public Accounts Bill (1931)—Second reading and amendment—Amendment (*Mr. Parkhill*), 897.

DIVISIONS IN THE HOUSE—*continued.*

- Commonwealth Bank Bill (1929)—Second reading, 61.
 Commonwealth Bank Bill (1931)—Second reading, 591.
 Commonwealth Bank Bill [No. 2] (1931)—Second reading, 678.
 Commonwealth Debt Conversion Bill—Second reading and amendment—
 Amendment (*Mr. Yates*), 696.
 Closure, 697.
 Conciliation and Arbitration Bill (1930)—
 Second reading, 275.
 Third reading, 306.
 Conciliation and Arbitration Bill (1931)—
 Second reading, 752.
 Constitution Alteration (Industrial Powers) Bill—
 Second reading, 134.
 Third reading (absolute majority required), 139.
 Constitution Alteration (Power of Amendment) Bill—
 Second reading, 134.
 Third reading (absolute majority required), 138.
 Constitution Alteration (Trade and Commerce) Bill—
 Second reading, 135.
 Third reading (absolute majority required), 140.
 Customs Tariff (Special Duties) Bill—
 Second reading and amendment—Amendment (*Mr. White*), 904.
 Debt Conversion Agreement Bill—
 Second reading, 690.
 Debt Conversion Agreement Bill (No. 2) (1931)—
 Suspension of Standing Orders, 895-6.
 Second reading to be made an Order of the Day for later hour, 896.
 Development and Migration Bill (1930)—Second reading, 205.
 Dominion Legislation—Motion for ratification of report of Conference—
 Amendment (*Mr. Crouch*), 776.
 Fiduciary Notes Bill—Second reading, 502.
 Financial Emergency Bill—
 Second reading, 714.
 Third reading, 726.
 Financial Statement—Motion for printing Paper—
 Amendment (*Mr. Latham*), 425.
 Amendment (*Mr. Earle Page*), 426.
 Flax and Linseed Bounties Bill—Second reading, 324.
 "Grievance Day"—
 That Mr. Speaker do now leave the Chair—
 Adjournment of debate, 414, 699, 926.
 That the House will at a later hour resolve itself into Committee—
 Closure, 414.
 Income Tax Bill (1931)—
 Second reading, 760.
 Third reading, 760.
 Income Tax Assessment Bill (No. 2) (1930)—Second reading and amendment—Amendment (*Mr. Earle Page*), 431.
 Income Tax Assessment Bill [No. 2] (1931)—Second reading, 798.
 Income Tax (Salaries) Assessment Bill—Second reading and amendment—Amendment (*Mr. Latham*), 427.
 Iron and Steel Products Bounty Bill (1930)—Second reading and amendment—Amendment (*Mr. Thomas Paterson*), 406.
 Land Tax Assessment Bill (1930)—Second reading, 101.
 National Debt Sinking Fund Bill (1930)—Second reading, 440.
 Northern Territory (Administration) Bill (1930)—
 Adoption of Report, 622.
 Motion for Conference with Senate, 476.
 Papers—Motion for Printing—
 Adjournment of debate and Member have leave to continue speech, 641.
 Closure, 436.
 Postponement of Orders of the Day, 621.
 Primary Producers' Organization, Motion *re*—Closure, 116.

DIVISIONS IN THE HOUSE—*continued.*

Privilege—

Application of Closure—

Closure, 273.

Motion, 274.

Exclusion of pressman from House—

Closure, 593.

Motion, 593. (The Speaker gave casting vote.)

Public Works Committee Bill (1931)—Second reading and amendment—
Amendment (*Mr. Parkhill*), 898.

Ruling by Mr. Speaker—Motion of objection to, 603.

Sales Tax Assessment Bill (No. 1)—Second reading, 357.

Sales Tax Assessment Bills (Nos. 1 to 9) (1931)—Second reading, 787.

Sewing Machine Bounty Bill—Second reading, 314.

Steamer for Lighthouse Service—Construction of, Motion, 313.

Supply Bill (No. 1) 1930–31—Third reading—Closure, 270.

Suspension of Member, 713, 720.

Suspension of Standing Orders—

No. 70 (eleven o'clock rule)—

Closure, 765.

Motion, 765.

To enable a Ministerial Statement to be made, 210.

To limit time for certain speeches—

Closure, 689.

Motion, 690.

Urgency Motion—

Deficit of £19,953,000 in Commonwealth accounts 1930–31, 571.

Lottery in Canberra—Closure, 435.

Public Service—Membership of organizations, 169.

Termination of services of returned soldiers in Public Service—Closure, 597.

Unemployed, Methods of Government in selection of men under Federal Grant—

Closure, 945.

Motion, 945.

Want of Confidence Motion—

Closure, 489, 612.

Extension of time for speech, 611.

Motion, 490, 612.

Ways and Means—

Adoption of Resolution (Primage Duty), 911.

That House will, at next sitting, again resolve itself into Committee, 478.

Wheat Bill—

Second reading and amendment—Amendment (*Mr. Gregory*), 576. Second reading, 576.

Wheat Advances Bill—

Second reading and amendment—Amendment (*Mr. Latham*), 471.

Wheat Marketing Bill (1931)—

Second reading, 764.

DIVISIONS IN COMMITTEE—

Budget and Works Estimates 1930–31—

That the first item be reduced by £1 (*Mr. Latham*), 337.That the first item be reduced by 10s. (*Mr. Malcolm Cameron*), 338.

Budget and Works Estimates 1931–32—

That the first item be reduced by £1 (*Mr. Thomas Paterson*)—

Closure, 734.

Amendment, 734.

Central Reserve Bank Bill—Clause 8—Amendments (*Mr. Earle Page*), 197, 198, 199.

Committee of Public Accounts Bill (1931)—

Clause 2—Amendment (*Mr. Gabb*), 897–8.

Commonwealth Bank Bill (1929)—

Clause 1—Amendment (*Mr. Latham*), 62.Clause 2—Amendment (*Mr. Latham*), 62.

Senate's Amendment No. 4 be disagreed to, 83.

Commonwealth Bank Bill (1931)—

Clause 2, 591.

Clause 6—

Amendment (*Mr. Eldridge*), 595.

Clause, 596.

DIVISIONS IN COMMITTEE—*continued*.

Commonwealth Debt Conversion Bill—

- Clause 9—Amendment (*Mr. Beasley*), 698.
- Clause 13—Amendment (*Mr. Riordan*), 701.
- Clause 14—Amendment (*Mr. Scullin*), 701.
Amendment (*Mr. Latham*), 702.
As amended, 702.
- Clause 19—Amendment (*Mr. Eldridge*), 703.
Amendment (*Mr. Latham*), 704.
- Clause 20—Amendment (*Mr. Theodore*), 704.
- Senate's Amendment No. 18, 739.

Conciliation and Arbitration Bill (1930)—

- Clause 8, as amended, 291.
- Clause 17, 296.
- Clause 31—
 - Amendment (*Mr. Brennan*)—
 - Closure, 299.
 - Amendment, 300.
 - Further Amendment (*Mr. Brennan*)—
 - Closure, 300.
 - Amendment, 301.
 - As amended—
 - Closure, 301.
 - Motion, 301.
- Clause 37—
 - Closure, 302.
 - Motion, 302.
- Clause 38—
 - Closure, 303.
 - Motion, 303.
- Clause 45—
 - Closure, 304.
 - Motion, 304.

Senate's Amendments be disagreed to, 361.

Senate's Amendments (after Conference) be agreed to, 387.

Constitution Alteration (Trade and Commerce) Bill (1930)—

- Clause 2—Amendment (*Mr. Earle Page*), 140.

Cotton Industries Bounty Bill—

- Clause 13—Amendment (*Mr. Forde*), 170.
- Amendment to Senate's Amendment, 284.

Customs and Excise Tariff Amendment (No. 8)—

- Reporting progress, 438.

Customs Bill (1931)—

- Clause 4—Amendment (*Mr. Gregory*), 927.
- New clause (*Mr. Gregory*), 927.

Customs Tariff (Special Duties)—

- Amendment (*Mr. Gregory*), 903-4.

Estimates—

General, 1929-30—

- The Parliament—Division 1—That item "The President, £1,300" be reduced by £1 (*Mr. Latham*), 79.

General, 1930-31—

- The Parliament—Division 1—That item "The President, £1,300" be reduced by £1 (*Mr. Gullett*), 349.

General, 1931-32—

- The Parliament—That the amount be reduced by £1 (*Mr. Gabb*)—
 - Closure, 783.
 - Amendment, 783.

Miscellaneous Services—

- Division No. 107, Subdivision No. 1, Item No. 21—That item "World Conference on reduction and limitation of armaments, £2,000," be omitted (*Mr. Gabb*), 784.

Department of Trade and Customs—

- Division No. 82, Subdivision No. 2, Item No. 6—That item "Travelling expenses, £1,000," be reduced by £500 (*Mr. Gabb*), 784.

Ways and Means—

- Amendment (*Mr. Lyons*) to reduce amount of Estimates 1931-32 by £16,506,919—
 - Closure, 786.
 - Amendment, 786.

Export Duty—

- Reporting progress, 477.

Federal Aid Roads Bill (1931)—

- Schedule—Amendment (*Mr. Latham*), 803.

DIVISIONS IN COMMITTEE—*continued*.

Fiduciary Notes Bill—

- Clause 2—Amendment (*Mr. Gregory*), 504.
- Clause 5—Closure, 504.
- Clause 7, 505.
- Clause 10, 505.
- Clause 11, 505.
- New Clause 13A (*Mr. Lazzarini*), 506.

Financial Emergency Bill—

- Clause 9, as amended, 716.
- Clause 10, 716.
- Clause 11, as amended, 717.
- Clause 12—Amendment (*Mr. Riordan*), 717.
As amended, 718.
- Clause 20, 719.
- Clause 21, 719.
- Clause 23, as amended, 721.
- Clause 24, 721.
- Clause 26, as amended, 721.
- Clause 30, 722.
- Clause 32, as amended, 722.
- Clause 34, as amended, 723.
- Clause 35, as amended, 723.

Gold Bounty Bill—

- Clause 5—Amendment (*Mr. Bayley*), 460.

Income Tax Assessment Bill (1930)—

- Clause 10—
Amendment (*Mr. Latham*), 340.
Clause, 341.
- Clause 23—Amendment (*Mr. Scullin*), 346.

Income Tax Assessment Bill [No. 2] (1931)—

- Senate's Amendment No. 3, 806.

Income Tax (Salaries) Assessment Bill—

- Clause 3—Amendment (*Mr. E. C. Riley*), 428.

Iron and Steel Products Bounty Bill (1930)—

- Clause 3—Amendment (*Mr. Latham*), 407.

Land Tax Assessment Bill (1930)—

- Clause 2—
Amendment (*Mr. Earle Page*), 104.
Remainder of clause, 104.

Port Augusta to Red Hill Railway Bill (1930)—

- Clause 5—Amendment (*Mr. Thomas Paterson*), 466.

Post and Telegraph Rates Bill (1930)—

- Clause 8—Amendment (*Mr. Gregory*), 324.

Primage Duty (No. 4)—

- Amendment (*Mr. Morgan*), 906.
- Amendment (*Mr. White*), 907.
- Amendment (*Mr. Paterson*), 907.

Public Works Committee Bill (1931)—

- Clause 2—Amendment (*Mr. Gabb*), 899.

Ruling, Dissent from Temporary Chairman's—Motion, 830.

Sales Tax Assessment Bill (No. 1)—

- Clause 20—Amendment (*Mr. Gullett*), 359.
- First Schedule—Amendment (*Mr. Hill*), 362.

Sales Tax Assessment Bill (No. 1) (1931)—

- Clause 11—Amendment (*Mr. James*), 789.
Amendment (*Mr. Hawker*), 789.
Amendment (*Mr. Josiah Francis*), 789.
Amendment (*Mr. Hill*), 790.

Sales Tax Assessment Bill (No. 5)—

- Schedule—Amendment (*Mr. Bayley*), 366.

Sewing Machine Bounty Bill—

- Clause 5—Amendment (*Mr. Gullett*), 321.

Standing Order (proposed No. 257B), 588, 589.

Supplementary Estimates 1928-29—

- That total amount be reduced by £1,000 (*Mr. Eldridge*), 931.

Suspension of Member, 720.

DIVISIONS IN COMMITTEE—*continued*.

Tariff, Customs—

- Item 3—Amendment (*Mr. Nairn*), 614.
Amendment (*Mr. Roland Green*), 619.
Amendment (*Mr. Nairn*), 619.
Closure, 620.
- Item 24—Amendment (*Mr. Gregory*), 623.
- Item 38—Amendment (*Mr. Roland Green*), 623.
- Item 73—625.
- Item 94—Amendment (*Mr. Prowse*), 628.
- Item 100—Amendment (*Mr. Gullett*), 629.
Item, 629.
- Item 105—
 - Sub-item (A)—
 - Paragraph (1) (a)—
Amendment (*Mr. Earle Page*), 633.
 - Paragraph (1) (b)—
Postponement of paragraph (*Mr. Eldridge*), 634.
Amendment (*Mr. Earle Page*), 634.
 - Paragraph (1) (c)—
Closure, 635.
Amendment (*Mr. Forde*), 636.
Amendment (*Mr. Earle Page*), 636.
As amended, 636.
 - Paragraph (2), 637.
 - Sub-item (AA)—
Postponement of sub-item (*Mr. Beasley*), 645.
Amendment (*Mr. Paterson*), 645.
Sub-item, 646.
 - Sub-item (B), 646.
 - Sub-item (c), 646.
 - Sub-item (D)—
Amendment (*Mr. Forde*), 647.
As amended, 647.
 - Sub-item (E), paragraph (2), 648.
 - Sub-item (F)—
Closure, 650 (negatived).
Amendment (*Mr. Josiah Francis*), 650.
Paragraphs (1) (2) and (3), 651.
Paragraphs (4) and (5)—Postponement of paragraphs—
Closure, 651.
Postponement, 651.
 - Sub-item (G)—
Amendment (*Mr. Forde*)—
Closure, 654.
Amendment, 655.
Amendment (*Mr. Roland Green*), 655.
As amended, 655.
 - Sub-item (H)—
Postponement of sub-item (*Mr. Hawker*), 658.
Sub-item, 658.
 - Sub-item (J)—
Amendment (*Mr. Nairn*), 659.
Sub-item, 659.
- Item 106—
 - Sub-items (A), (B) and (C), 660.
 - Sub-item (E)—
Amendment (*Mr. Paterson*) to amendment (*Mr. Forde*), 660.
- Item 107—664.
- Item 114—
Amendment (*Mr. Forde*), 665.
As amended, 665.
- Item 115 (A) (1)—
Amendment (*Mr. Gregory*), 668.
- Item 126, 670.
- Item 136—
Sub-item (A)—Amendment (*Mr. Gregory*), 672.
- Item 161—
Sub-item (c)—Amendment (*Mr. Paterson*), 809.

DIVISIONS IN COMMITTEE—*continued*.Tariff, Customs—*continued*.

- Postponed Item 145—
 - Amendment (*Mr. Paterson*) to amendment (*Mr. Forde*), 826.
 - Amendment (*Mr. Paterson*), 826.
- Postponed Item 168—
 - Amendment (*Mr. Gullett*), 831.
- Postponed sub-item (c) of Item 152—
 - Amendment (*Mr. Paterson*), 834.
- Postponed sub-item (e) of Item 136—
 - Amendment (*Mr. Stewart*), 835.
 - Sub-item, 835.
- Postponed Item 176—
 - Sub-items (c) and (d), 836.
 - Sub-item (h)—
 - Amendment (*Mr. Bayley*), 836.
 - Sub-item (i), 836.
 - Sub-item (f)—
 - Paragraph 2—
 - Amendment (*Mr. Gullett*), 840.
 - Amendment (*Mr. Hughes*), 840.
 - Postponed paragraph 1—
 - Amendment (*Mr. Earle Page*), 844.
 - Paragraph, 844.
- Item 177, 845.
- Item 178, sub-item (d)—
 - Amendment (*Mr. Hawker*), 845.
- Item 179—
 - Sub-items (b) and (c), 846.
 - Sub-item (d)—
 - Paragraphs (1) and (2)—
 - Amendment (*Mr. Earle Page*), 848.
 - Paragraph (5), 849.
 - Paragraph (6), 849.
 - Sub-item (f)—
 - Amendment (*Mr. Parkhill*), 850.
 - Amendment (*Mr. Paterson*), 850.
- Item 208, 858.
- Item 229—
 - Sub-item (c)—
 - Amendment (*Mr. Eldridge*) to amendment (*Mr. Forde*) 861.
- Item 291—
 - Sub-item (c) paragraph (1)—
 - Amendment (*Mr. Holloway*), 867.
 - Sub-item (h)—
 - Closure, 871.
 - Amendment (*Mr. Parkhill*), 871.
 - Sub-item, 871.
 - Sub-item (j)—
 - As amended, 872.
 - Sub-item (l), 872.
- Item 292—
 - Closure, 873.
 - Item, 873.
- Item 294—
 - Closure, 874.
- Item 299, sub-items (b) and (c)—
 - Closure, 875.
 - Amendments (*Mr. Forde*), 875.
- Item 302—
 - Closure, 875.
 - Item, 876.
- Item 303, sub-item (a)—
 - Closure, 876.
- Item 329, 878.
- Item 332, sub-item (e)—
 - Amendment (*Mr. Forde*), 880.
- Item 334, sub-item (m)—
 - Amendment (*Mr. Forde*), 881.
- Postponed Item 123, sub-item (a)—
 - Amendment (*Mr. Forde*), 882.
- Postponed Item 206, sub-item (b)—
 - Amendment (*Mr. Forde*), 883.

DIVISIONS IN COMMITTEE—*continued.*Tariff, Customs—*continued.*

Postponed Item 242—

Amendment (*Mr. Gabb*)—

Closure, 884.

Amendment, 884.

Item 123 (reconsidered)—

Amendment (*Mr. Nairn*), 885.

Item 392, 889.

Tariff, Excise—

Item 2, sub-item (D)—Amendment (*Mr. Nairn*), 916.Item 7—Amendment (*Mr. Gregory*), 917.

Wheat Bill—

Clause 2, 577.

Reporting progress, 577.

Wheat Advances Bill—

Clause 2—Amendment (*Mr. Earle Page*), 471.

Wheat Marketing Bill—

Clause 4—Amendment on amendment (*Mr. Parkhill*), 179Clause 16—Amendment (*Mr. Thomas Paterson*), 182.Clause 19—Amendment (*Mr. Bell*), 183.Clause 23—Amendment (*Mr. Prowse*), 185.

Wheat Marketing Bill (1931)—

Clause 2—Amendment (*Mr. Hawker*), 766.

Clause 13, 767.

Clause 14—Closure, 767, 768.

Clause, 768.

Clause 15—Closure, 768.

Clause, 769.

Clause 16—Amendment (*Mr. Parkhill*), 769.Clause 17—Amendment (*Mr. Lazzarini*), 770.Schedule—Amendment (*Mr. Hill*), 771.

Wine Excise Bill—

Clause 7—Amendment (*Mr. Gabb*), 928.

Dominion Legislation, Ratification of Report of Conference on Operation of—

Motion (*Mr. Brennan*) that this House resolves that Government be authorized to consent to submission by United Kingdom Government of the necessary Bill, 707-9. Debated, 746-8.Motion considered by divisions, 748. Amendment (*Mr. Latham*), 748. Debate continued, 774.

Amendment negatived, 775. Debate continued; certain further amendments negatived; others agreed to; motion, as amended, agreed to, 775-7.

Supplementary Motion (*Mr. Brennan*)—Debated and agreed to, 926.Dominion Legislation and Merchant Shipping Legislation—Reports of Conference—Motion (*Mr. Scullin*) for printing Papers, 269. Debated, 352. Agreed to, 476. (Printed Paper No. 102.)Dried Fruits Export Control Bill. *See* "Bills."Dried Fruits Industry. *See* "Urgency."Duke of York, H.R.H. *See* "Parliament."

E.

Earthquake in New Zealand. *See* "New Zealand."East Sydney Division. *See* "Election."Economic Conference. *See* "Ministerial Statements."Economic Problems of Commonwealth. *See* "Ministerial Statements" and "Urgency."Edgecliff Telephone Exchange. *See* "Public Works Committee."

Eldridge, Mr.—

Named and suspended from Committee and House for remainder of sitting, 719-20.

Named, but after apology matter not further proceeded with, 627, 652, 773.

Election of Members—

General—Returns to Writs, 3-4.

East Sydney Division—

Issue of Writ, 481.

Return to Writ, 487.

Franklin Division—

Issue of Writ proposed, 7. Issue of Writ, 49.

Return to Writ, 91.

Parkes Division—Issue of, and Return to Writ, 481.

Wimmera Division—

Issue of Writ proposed, 915. Issue of Writ, 937.

Withdrawal of Writ, 950.

- Election of Speaker. See "Speaker, Mr."
- Election Petition of J. A. Perkins against return of J. J. Cusack, Member for Eden-Monaro, and Order of the High Court, 91-2.
- Elective Ministries—Motion (*Mr. Stewart*) in favour of, also for appointment of Standing Committees—Debated, 115. (*Lapsed at Dissolution.*)
- Elliott, Senator H. E.—Death of—Vote of Condolence; suspension of sitting, 499. Acknowledgment of resolution of sympathy, 627.
- Estimates—
- Presented, and referred to Committee of Supply—
 - Revenue and Expenditure—
 - 1929-30 (No. 2) (Printed Paper No. 2), 11.
 - 1930-31 (Printed Paper No. 96), 327.
 - 1931-32 (Printed Paper No. 245), 759.
 - Works—Additions, New Works, Buildings, &c.—
 - 1929-30 (No. 2) (Printed Paper No. 3), 11.
 - 1930-31 (Printed Paper No. 97), 293.
 - 1931-32 (Printed Paper No. 246), 726.
 - Supplementary Estimates of Expenditure—
 - 1927-28, 1928-29, 1929-30 (Printed Paper No. 276), 925.
 - Supplementary Estimates for Additions, New Works, Buildings, &c.—
 - 1927-28, 1928-29, 1929-30 (Printed Paper No. 275), 925.
- For subsequent proceedings see "Supply," "Ways and Means" and "Bills—Appropriation."
- Exchange difficulty in England. See "Ministerial Statements."
- Excise on Wine. See "Bills—Wine Excise" and "Ministerial Statements."
- Excise Tariff. See "Bills—'Excise Tariff' and 'Excise Tariff Validation' and 'Ways and Means.'"
- Execution of Process. See "Bills—Service and Execution of Process."
- Export Duty. See "Ministerial Statements" and "Ways and Means."
- Expulsion, by Speaker, of press representative from galleries and precincts of House. See "Grievance Day," "Privilege" and "Speaker, Mr."

F.

- Federal Aid Roads Bill (1931). See "Bills."
- Federal Capital Territory—
- Hog Farm, Allegations concerning. See "Ministerial Statements."
 - Rations issued to unemployed. See "Ministerial Statements."
 - And see "Bills—Seat of Government" and "Public Works Committee."
- Federal Highway. See "Public Works Committee."
- Fenton, Mr.—
- Leave of absence to, 107.
 - Named, but after apology matter not further proceeded with, 580.
 - And see "Ministerial Statements," and "Statements."
- Fiduciary Notes Bill. See "Bills."
- Finance. See "Supply."
- Finance, Australian—Review of position. See "Ministerial Statements."
- Financial and Economic Problems of Commonwealth. See "Ministerial Statements" and "Urgency."
- Financial Assistance, Request for, by New South Wales. See "Ministerial Statements."
- Financial Emergency Bills. See "Bills."
- Financial Obligations of New South Wales—position of residents of New South Wales and taxpayers of other States owing to action of New South Wales Government. See "Urgency."
- Financial policy described as unsound by Prime Minister, adoption by Government. See "Urgency."
- Financial Requirements of Commonwealth and States—Correspondence between Commonwealth Bank Board and Commonwealth Treasurer—Motion (*Mr. Theodore*) for printing Paper, 579. (*Lapsed at Dissolution.*)
- And see "Ministerial Statements."
- Financial Statement—Motion (*Mr. Lyons*) for printing Paper, 400. Debated, 411.
- Amendment (*Mr. Latham*) that the Government introduce proposals more in accordance with Melbourne agreement, 411. Debated, 411, 414-5, 418, 419, 421, 423, 425. Amendment negated (on division), 425.
 - Amendment (*Mr. Earle Page*) that the Government revise the tariff to reduce the cost of living, lessen the cost of production and increase employment—negated (on division), 426.
 - Motion agreed to, 426. (Printed Paper No. 138).
- Financial Statement (1929-30), 11.
- And see "Supply, Committee of."
- Fish meal plant. See "Ministerial Statements."
- Flax and Linseed Bounties Bills. See "Bills."
- Forestry Bureau Bill (1930). See "Bills."
- Francis, Mr. Josiah—Leave of absence to, 825.
- Franklin Division. See "Election."
- Frost, Mr. C. W.—Sworn, 91.
- Fruits. See "Bills—'Canned Fruits' and 'Dried Fruits'" and "Urgency."

G.

Gabb, Mr.—

Named and suspended from Committee and House for remainder of day's sitting, 85.

Named, but after apology matter not further proceeded with, 504, 658.

Garden Island, Condition of unrest among employees. See "Urgency."

General Business. See "Business."

German Nationals—Property Rights and Interests—Motion (*Mr. Scullin*) for printing Paper, 143.
Debated and agreed to, 157. (Printed Paper No. 75.)

Glynn, Mr. P. M.—Death of—Vote of Condolence, 937. Acknowledgment of resolution of sympathy, 944.

Gold Bounty Bills. See "Bills."

Gold Loan. See "Ministerial Statements."

Government. See "Ministry."

Government, Defeat of. See "Ministerial Statements" and "Urgency—Unemployed."

Government, Australian—Necessity for securing a Government controlling a majority in both Houses.
See "Urgency."

Government Business. See "Business."

Government Savings Bank of New South Wales. See "Ministerial Statements", "Statements" and "Urgency."

GOVERNOR-GENERAL (His Excellency Lord Stonehaven)—

Proclamation convening Parliament—read, 1.

Commission to Deputies to open Parliament, 2.

Commission to administer Oaths to Members—

To Sir Isaac Isaacs, 3.

To Mr. Speaker, 5.

Message from the, desiring attendance of Members in Senate Chamber—To hear Opening Speech, 5.
Opening Speech of, 6-7.

Address in Reply to. See "Address."

And see "Messages."

GOVERNOR-GENERAL—(His Excellency Sir Isaac Isaacs)—

Appointment announced to House, 435.

And see "Messages."

Grafton to South Brisbane Railway Bills. See "Bills."

Grapes. See "Bills—Wine Grapes Charges."

Green, Mr. Roland—Named, but after apology matter not further proceeded with, 489, 650.

"GRIEVANCE DAY"—Question—That Mr. Speaker do now leave the Chair—

Debate adjourned, 117, 154, 175, 210, 299, 414 (on division), 495, 699 (on division), 847, 926 (on division).

Negatived, 81, 349, 602, 639, 763.

Amendment (*Mr. Bayley*) that all words after 'That' be omitted with a view to insertion of words "this House regards exclusion of Mr. Alexander from press gallery and precincts of House as unjustifiable victimization on part of Government as no offence against the House was disclosed"—ruled out of order, 601. And see "Speaker, Mr."

Amendment (*Mr. Latham*) that all the words after 'That' be omitted with a view to insertion of words "this House is of opinion that, as a general rule, a journalist should not be excluded from press galleries except in cases of proved misconduct affecting his relation to Parliament"—ruled out of order, 601-2. And see "Speaker, Mr."

And see "Rulings—By the Speaker."

Gullett, Mr. See "Opposition" and "Statements."

H.

Hansard—Insertion of matter not read to House—Statement by Mr. Speaker, 801.

Hawthorn Telephone Exchange. See "Public Works Committee."

High Commissioner's Office, London—Organization and Activities—Report by P. E. Coleman, M.P.—
Motion (*Mr. Coleman*) for printing Paper, 579. Debated, 709. (*Lapsed at Dissolution.*) [See Printed Paper No. 294.]

High Commissioner for United Kingdom in Australia. See "Ministerial Statements" and "Statements."

High Court appointments. See "Urgency."

Hog Farm in Federal Capital Territory, Allegations regarding. See "Ministerial Statement."

Holloway, Mr. See "Ministry."

Hours of Sitting. See "Business."

House Committee—

Appointment of, 45.

Members discharged from attendance, 80.

Howse, Sir Neville—Death of—Vote of Condolence, 395. Adjournment of House, 396.

Acknowledgment of resolution of sympathy, 439.

Hughes, Mr. W. M.—Sworn, 5. Leave of absence to, 453.

Hunter, Mr. See "Statements."

Hurstville Telephone Exchange. See "Public Works Committee."

I.

Immigration Bill (1930). See "Bills."

Imperial Conference—

Summary of Proceedings, 1930—Motion (*Mr. Scullin*) for printing Paper, 707. (*Lapsed at Dissolution.*)
[See Printed Paper No. 293.]

And see "Dominion Legislation," "Ministerial Statements" and "Statements."

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

Income Tax Assessment Bills. See "Bills."

Income Tax (Salaries) Assessment Bill. See "Bills."

Industrial Powers. See "Bills—Constitution Alteration."

Insurance. See "Bills—Life Insurance."

Interest. See "Bills—Bank Interest," "Ministerial Statements" and "Statements."

International Disputes, Pacific Settlement of. See "Disputes."

International Justice. See "Ministerial Statements" and "Permanent Court of International Justice."

Invalid and Old-age Pensions Bill (1931). See "Bills."

Invalid and Old-age Pensions Appropriation Bills. See "Bills."

Iron and Steel Products Bounty Bills. See "Bills."

Isaacs, Sir Isaac—Appointment as Governor-General. See "Ministerial Statements."

Italian Consul in Queensland. See "Ministerial Statements."

J.

James, Mr.—

Leave of absence to, 439, 503.

Named, but after apology matter not further proceeded with, 700, 833.

K.

Killen, Mr.—

Leave of absence to, 67, 107, 283.

Sworn, 143.

L.

Lacey, Mr.—Leave of absence to, 863.

Land Tax Assessment Bills. See "Bills."

Land Tax Valuations. See "Urgency."

Latham, Mr. See "Opposition" and "Statements."

Lazzarini, Mr.—Named, but after apology matter not further proceeded with, 504.

And see "Statements."

Leader of the Country Party. See "Country Party."

Leader of the Opposition. See "Opposition."

League of Nations—

Reports of the Australian Delegation—

Tenth Assembly 1929—

Motion (*Mr. Scullin*) for printing Paper, 103. Debated, 386. Agreed to, 476. (Printed Paper No. 154).

Eleventh Assembly 1930—

Motion (*Mr. Brennan*) for printing Paper, 581. (*Lapsed at Dissolution.*) [See Printed Paper No. 291.]

International Labor Organization—14th Session—

Motion (*Mr. Coleman*) for printing Paper, 581. Debated, 936. (*Lapsed at Dissolution.*) [See Printed Paper No. 292.]

And see "Ministerial Statements" and "Statements."

Leases, Agricultural and Pastoral in the Federal Capital Territory. See "Public Accounts Committee."

Leave of absence to Members. See "Members."

Leave—

To call on an Order of the Day in order to discharge same, 315.

To make Ministerial Statement—not granted, 210.

To make Statement—not granted, 153, 279, 436, 921.

To move motion without notice—not granted, 765.

To move printing of Petition—not granted, 373.

To move second reading of Bill—not granted, 926.

To move second reading of Bill be made an Order of the Day for a later hour—not granted, 895.

To move third reading of Bill—not granted, 63, 407, 928.

To withdraw as seconder of proposed amendment, 581.

To withdraw Motion of Dissent from Temporary Chairman's ruling—not granted, 302.

To withdraw words objected to, 302.

Lewis, Mr.—Named, but after apology matter not further proceeded with, 436, 650.

Library Committee—

Appointment of, 45, 741.

Members discharged from attendance, 81.

Life Insurance Bill. *See* "Bills."

Lighthouse Steamer. *See* "Public Works Committee."

Linseed. *See* "Bills—Flax and Linseed Bounty."

Loan Bills. *See* "Bills."

Loans, Commonwealth. *See* "Ministerial Statements."

Loans to local bodies for public works. *See* "Ministerial Statements."

London Naval Treaty Bill. *See* "Bills."

Lottery at Canberra. *See* "Urgency."

Lyons, Mr. *See* "Opposition" and "Statements."

M.

Mahon, Mr. Hugh—Death of—Vote of Condolence, 821. Acknowledgment of resolution of sympathy, 843

Makin, Mr. *See* "Speaker, Mr."

Managers at Conference. *See* "Conference."

Marr, Mr. C. W. C.—Sworn, 481.

Mascot Civil Aerodrome. *See* "Public Works Committee."

Mathews, Mr.—Leave of absence to, 113, 161, 283, 503, 681, 863.

Maylands Telephone Exchange. *See* "Public Works Committee."

McCay, Sir James—Death of—Vote of Condolence, 395. Adjournment of House, 396.

Acknowledgment of resolution of sympathy, 485.

McGrath, Mr.—

Appointed Chairman of Committees, 7.

And *see* "Chairman of Committees", "Deputy-Speaker" and "Statements."

McTiernan, Mr. E. A.—Resignation of, as Member for Parkes, 481.

McWilliams, Mr. W. J.—Death of—Vote of Condolence, 7. Adjournment of House, 8.

Melba, Dame Nellie—Death of—Vote of Condolence, 482. Acknowledgment of resolution of sympathy, 491.

MEMBERS—

Affirmations made, 4.

Attendance of—

At each Sitting. *See at end of each day's proceedings.*

"Be not further heard" motion—

Negatived, 90. And *see* "Rulings—By Mr. Speaker."

Death of, 7, 481, 909.

Directed to discontinue speech, 665.

Directed to return to Chamber, having left during call for quorum, 333, 345.

Election of. *See* "Election."

Leave of absence to, 67, 107 (2), 113, 161 (2), 283 (2), 439 (6), 453, 503 (2), 681, 687, 699, 825, 863 (2).

Leave of absence to all Members, 88, 388, 480, 820, 942.

Named and suspended, 85 (from Committee and House), 713-4, 719-20 (from Committee and House).

Named, but after apology matter not further proceeded with, 71, 162, 436, 484, 489, 504 (2), 580, 593 (2), 627, 650 (2), 652, 658, 681, 700, 715, 719, 773, 828, 833.

Reference made during debate by one honorable Member concerning another. *See* "Statements."

Resignation of, 481.

Statements. *See* "Statements."

Sworn, 4, 5, 49, 91, 143, 481, 487.

Merchant Shipping Legislation. *See* "Dominion Legislation."

MESSAGES—

FROM HIS EXCELLENCY THE GOVERNOR-GENERAL'S DEPUTIES—

Requesting attendance of Members in Senate Chamber at Opening of Parliament, 2.

FROM HIS EXCELLENCY THE GOVERNOR-GENERAL (LORD STONEHAVEN or SIR ISAAC ISAACS) or his Deputies, or from LORD SOMERS, Administering the Government of the Commonwealth—

Desiring attendance of Members in Senate Chamber—To hear Opening Speech, 5.

Transmitting, and recommending Appropriation for Estimates—

Revenue and Expenditure—

1929-30 (No. 2) (Printed Paper No. 2), 11.

1930-31 (Printed Paper No. 96), 327.

1931-32 (Printed Paper No. 245), 759.

MESSAGES—*continued.*FROM HIS EXCELLENCY THE GOVERNOR-GENERAL, ETC.—*continued.*Transmitting, and recommending Appropriation for Estimates—*continued.*

Works—Additions, New Works, Buildings, &c.—

1929–30 (No. 2) (Printed Paper No. 3), 11.

1930–31 (Printed Paper No. 97), 293.

1931–32 (Printed Paper No. 246), 726.

Supplementary Estimates—

1927–28, 1928–29, 1929–30 (Printed Paper No. 276), 925.

Supplementary Estimates—Works and Buildings—

1927–28, 1928–29, 1929–30 (Printed Paper No. 275), 925.

Recommending amendments in the Income Tax Bill (1931), 802.

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

Appropriation (Unemployment Relief Works), 940.

Bankruptcy (1930), 167.

Commonwealth Debt Conversion, 700.

Cotton Industries Bounty, 108, 155 (for purposes of amendments).

Development and Migration (1930), 206 (for purposes of amendment).

Federal Aid Roads (1931), 796.

Fiduciary Notes, 507.

Flax and Linseed Bounties, 194.

Flax and Linseed Bounties (1931), 893.

Gold Bounty, 459.

Gold Bounty (1931), 743.

Grafton to South Brisbane Railway (1929), 48.

Grafton to South Brisbane Railway (1930), 381.

Invalid and Old-age Pensions Appropriation (1930), 380.

Invalid and Old-age Pensions Appropriation (1931), 737.

Iron and Steel Products Bounty (1929), 69.

Loan (1929), 69.

Loan (1930), 381.

Loan (1931), 741.

Northern Territory (Administration) (1930), 403.

Port Augusta to Red Hill Railway (1930), 460.

Seat of Government (Administration) (1930), 107.

Sewing Machine Bounty, 267, 321 (for purposes of amendments).

Shale Oil Bounty (1930), 194.

South Australia Grant, 47.

South Australia Grant (1930), 398.

South Australia Grant (1931), 795.

Superannuation (1930), 173, 319 (for purposes of amendments).

Supply (No. 1) 1930–31, 269.

Supply (No. 1) 1931–32, 687.

Tasmania Grant, 54.

War Pensions Appropriation (1930), 380.

Western Australian Agreement (Wiluna Gold Mines), 274.

Western Australia Grant (1931), 795.

Wheat, 491.

Wheat Advances, 470, 478 (for purpose of acceptance with amendments of certain amendments of Senate).

Wheat Bounty, 922.

Wheat Bounty (No. 2), 938.

Wheat Marketing, 163, 174 (for purposes of amendments and new clauses).

Wine Export Bounty (1930), 108, 149 (for purposes of amendment), 178 (for purposes of amendment upon request by Senate).

Wine Export Bounty (1931), 484.

Notifying that the Royal Assent had been given to the following Bills—

Acts Interpretation (1930), 397.

Appropriation 1929–30, 92.

Appropriation 1930–31, 398.

Appropriation 1931–32, 810.

Appropriation (Unemployment Relief Works), 944.

Appropriation (Works and Buildings) 1929–30, 92.

Appropriation (Works and Buildings) 1930–31, 397.

Appropriation (Works and Buildings) 1931–32, 810.

Arbitration (Public Service) (1929), 89.

Australian Industries Preservation (1930), 143.

Australian Institute of Anatomy Agreement, 943.

Australian Soldiers' Repatriation (1930), 475.

Bankruptcy (1929), 92.

Bankruptcy (1930), 328.

Canned Fruits Export Control (1930), 398.

Census and Statistics (1930), 329.

MESSAGES—*continued.*FROM HIS EXCELLENCY THE GOVERNOR-GENERAL, ETC.—*continued.*Notifying that the Royal Assent had been given to the following Bills—*continued.*

Commerce (Trade Descriptions) (1930), 328.
 Commonwealth Bank (1929), 92.
 Commonwealth Bank (1931), 685.
 Commonwealth Debt Conversion, 818.
 Commonwealth Employees' Compensation, 397.
 Conciliation and Arbitration (1930), 398.
 Cotton Industries Bounty, 293.
 Customs (1930), 131.
 Customs Tariff (1930), 121.
 Customs Tariff (Canadian Preference), 773.
 Customs Tariff Validation (1930), 121.
 Debt Conversion Agreement, 795.
 Debt Conversion Agreement (No. 2) (1931), 944.
 Development and Migration (1930), 268.
 Distillation (1931), 581.
 Dried Fruits Export Control (1930), 398.
 Federal Aid Roads (1931), 821.
 Financial Emergency, 749.
 Financial Emergency (No. 2) (1931), 944.
 Flax and Linseed Bounties, 398.
 Flax and Linseed Bounties (1931), 937.
 Forestry Bureau (1930), 328.
 Gold Bounty, 475.
 Gold Bounty (1931), 810.
 Grafton to South Brisbane Railway (1929), 89.
 Grafton—South Brisbane Railway (1930), 398.
 Immigration (1930), 436.
 Income Tax (1929), 92.
 Income Tax (1930), 398.
 Income Tax (No. 2) (1930), 475.
 Income Tax (1931), 821.
 Income Tax Assessment (1930), 398.
 Income Tax Assessment (No. 2) (1930), 475.
 Income Tax Assessment (1931), 821.
 Income Tax (Salaries), 469.
 Income Tax (Salaries) Assessment, 469.
 Invalid and Old-age Pensions (1931), 944.
 Invalid and Old-age Pensions Appropriation (1930), 398.
 Invalid and Old-age Pensions Appropriation (1931), 763.
 Iron and Steel Products Bounty (1929), 92.
 Land Tax Assessment (1930), 109.
 Land Tax Assessment (1930) (No. 2), 143.
 Loan (1929), 92.
 Loan (1930), 398.
 Loan (1931), 763.
 London Naval Treaty, 398.
 National Debt Sinking Fund (1930), 475.
 Nationality (1930), 176.
 Northern Territory (Administration) (1931), 643.
 Northern Territory (Administration) (No. 2) (1931), 695.
 Patents (1930), 483.
 Port Augusta to Red Hill Railway (1930), 483.
 Post and Telegraph Rates (1930), 351.
 Post and Telegraph Rates (1931), 507.
 Public Service (1930), 343.
 Public Service (1931), 821.
 Representation (1930), 475.
 Sales Tax (Nos. 1 to 9), 397-8.
 Sales Tax (No. 1A) (1930), 475.
 Sales Tax (Nos. 1 to 9) (1931), 822.
 Sales Tax Assessment (Nos. 1 to 9), 397-8.
 Sales Tax Assessment (Nos. 1A to 9A) (1930), 475.
 Sales Tax Assessment (Nos. 1 to 9) (1931), 822.
 Seat of Government (Administration) (1929), 92.
 Seat of Government (Administration) (1930), 121.
 Seat of Government (Administration) (1931), 698.
 Service and Execution of Process (1931), 943.
 Solar Observatory Fund, 121.
 Solar Observatory Fund (1931), 621.
 South Australia Grant, 89.
 South Australia Grant (1930), 467.
 South Australia Grant (1931), 821.

MESSAGES—*continued.*FROM HIS EXCELLENCY THE GOVERNOR-GENERAL, ETC.—*continued.*Notifying that the Royal Assent has been given to the following Bills—*continued.*

Superannuation (1930), 397.
 Supplementary Appropriation 1927–30, 944.
 Supplementary Appropriation (Works and Buildings) 1927–30, 944.
 Supply (No. 1) 1930–31, 280.
 Supply (No. 1) 1931–32, 695.
 Tasmania Grant (1929), 89.
 War Pensions Appropriation (1930), 398.
 Western Australia Grant (1931), 821.
 Western Australian Agreement (Wiluna Gold Mines), 328.
 Wheat Advances, 483.
 Wheat, Bounty, 944.
 Wine Export Bounty (1930), 193.
 Wine Export Bounty (1931), 507.
 Wine Grapes Charges (No. 2) (1929), 92.
 Wine Overseas Marketing (1930), 398.

FROM THE SENATE—

Transmitting for concurrence the following Bills initiated in the Senate—

Acts Interpretation (1930), 384.
 Australian Institute of Anatomy Agreement, 914.
 Commonwealth Employees' Compensation, 373.
 Development and Migration (1930), 121.
 Life Insurance, 313.
 Patents (1930), 443.
 Service and Execution of Process (1931), 914.

Notifying agreement, without amendment, to the following Bills received from the House of Representatives—

Appropriation 1929–30 (*without requests*), 90.
 Appropriation 1931–32 (*without requests*), 806.
 Appropriation (Unemployment Relief Works), 943.
 Appropriation (Works and Buildings) 1929–30, 90.
 Appropriation (Works and Buildings) 1930–31, 357.
 Appropriation (Works and Buildings) 1931–32, 801.
 Arbitration (Public Service) (1929), 66.
 Australian Industries Preservation (1930), 141.
 Australian Soldiers' Repatriation (1930), 465.
 Canned Fruits Export Control (1930), 384.
 Census and Statistics (1930), 316.
 Commerce (Trade Descriptions) (1930), 309.
 Commonwealth Bank [No. 2] (1931), 681.
 Commonwealth Debt Conversion (No. 2) (1931), 943.
 Customs (1930), 120.
 Customs Tariff (1930) (*without requests*), 116.
 Customs Tariff Validation (1930) (*without requests*), 116.
 Customs Tariff Validation (1931) (*without requests*), 949.
 Customs Tariff (Primage Duties) Validation (1931) (*without requests*), 950.
 Customs Tariff (Special Duties) Validation (1931) (*without requests*), 950.
 Debt Conversion Agreement, 761.
 Debt Conversion Agreement (No. 2) (1931), 943.
 Distillation (1931), 574.
 Excise Tariff Validation (1931) (*without requests*), 950.
 Federal Aid Roads (1931), 818.
 Flax and Linseed Bounties (1931), 918.
 Forestry Bureau (1930), 309.
 Gold Bounty (1931), 787.
 Grafton to South Brisbane Railway (1929), 66.
 Grafton to South Brisbane Railway (1930), 384.
 Immigration (1930), 430.
 Income Tax (1929) (*without requests*), 85.
 Income Tax (1930) (*without requests*), 394.
 Income Tax (Salaries) (*without requests*), 448.
 Invalid and Old-age Pensions (1931), 938.
 Income Tax (Salaries) Assessment, 448.
 Invalid and Old-age Pensions Appropriation (1930), 384.
 Invalid and Old-age Pensions Appropriation (1931), 743.
 Iron and Steel Products Bounty (1929), 90.
 Loan (1929), 90.
 Loan (1930), 384.
 Loan (1931), 748.
 London Naval Treaty, 394.

MESSAGES—*continued.*FROM THE SENATE—*continued.*

Notifying agreement, without amendment, to the following Bills received from the House of Representatives—*continued.*

National Debt Sinking Fund (1930), 459.
 Nationality (1930), 175.
 Post and Telegraph Rates (1931), 497.
 Port Augusta to Red Hill Railway (1930), 473.
 Public Service (1931), 801.
 Representation (1930), 462.
 Sales Tax (Nos. 1 to 9) (*without requests*), 392-3.
 Sales Tax (No. 1A) (1930) (*without requests*), 459.
 Sales Tax Assessment (No. 9), 392.
 Sales Tax Assessment (Nos. 1A, 2A, 3B, 4A to 9A) (1930), 462-3.
 Sales Tax Assessment (No. 9) (1931), 816.
 Seat of Government (Administration) (1929), 84.
 Seat of Government (Administration) (1930), 113.
 Seat of Government (Administration) (1931), 695.
 Solar Observatory Fund (1931), 608.
 South Australia Grant, 65.
 South Australia Grant (1930), 447.
 South Australia Grant (1931), 801.
 Supplementary Appropriation 1927-30 (*without requests*), 941.
 Supplementary Appropriation (Works and Buildings) 1927-30, 941.
 Supply (No. 1) 1930-31 (*without requests*), 279.
 Supply (No. 1) 1931-32 (*without requests*), 693.
 Tasmania Grant (1929), 68.
 War Pensions Appropriation (1930), 384.
 Western Australia Grant (1931), 801.
 Western Australian Agreement (Wiluna Gold Mines), 307.
 Wine Export Bounty (1931), 497.
 Wine Grapes Charges (No. 3) (1929), 70.
 Wine Overseas Marketing (1930), 384.

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

Appropriation 1930-31 (*with request*), 383.
 Bankruptcy (1929), 84.
 Bankruptcy (1930), 307.
 Committee of Public Accounts (1931), 935.
 Commonwealth Bank (1929), 82.
 Commonwealth Debt Conversion, 737.
 Conciliation and Arbitration (1930), 355.
 Cotton Industries Bounty, 275.
 Customs Tariff (Canadian Preference) (*with request*), 752.
 Dried Fruits Export Control (1930), 384.
 Financial Emergency, 745.
 Financial Emergency (No. 2), 939.
 Flax and Linseed Bounties, 352.
 Gold Bounty, 465.
 Income Tax (No. 2) (1930) (*with request*), 465.
 Income Tax (1931) (*with request*), 797.
 Income Tax Assessment (1930), 368.
 Income Tax Assessment (No. 2) (1930), 456.
 Income Tax Assessment [No. 2] (1931), 805.
 Land Tax Assessment (1930), 107.
 Land Tax Assessment (No. 2) (1930), 141.
 Northern Territory (Administration) (1930), 469.
 Northern Territory (Administration) (1931), 685.
 Post and Telegraph Rates (1930), 339.
 Public Service (1930), 318.
 Public Works Committee (1931), 937.
 Sales Tax (Nos. 1 to 9) (1931) (*with requests*), 816.
 Sales Tax Assessment (No. 1), 388.
 Sales Tax Assessment (No. 1) (1931), 810.
 Sales Tax Assessment (No. 2), 389.
 Sales Tax Assessment (No. 2) (1931), 812.
 Sales Tax Assessment (No. 3), 389.
 Sales Tax Assessment (No. 3) (1931), 812.
 Sales Tax Assessment (No. 4), 390.
 Sales Tax Assessment (No. 4) (1931), 812.
 Sales Tax Assessment (No. 5), 390.
 Sales Tax Assessment (No. 5) (1931), 814.
 Sales Tax Assessment (No. 6), 391.
 Sales Tax Assessment (No. 6) (1931), 814.
 Sales Tax Assessment (No. 7), 391.
 Sales Tax Assessment (No. 7) (1931), 814.

MESSAGES—*continued.*FROM THE SENATE—*continued.*

Returning, with amendment, the following Bills received from the House of Representatives—*continued.*

- Sales Tax Assessment (No. 8), 391.
- Sales Tax Assessment (No. 8) (1931), 814.
- Solar Observatory Fund, 116.
- Superannuation (1930), 350.
- Wheat Advances, 478.
- Wheat Bounty [No. 2], 942.
- Wine Export Bounty (1930) (with *request* and notifying amendment made by Senate), 178; (already amended by House at request of Senate), 179.

Acquainting the House that the Senate—

Does not insist on its amendments disagreed to by the House, in the following Bills:—

- Commonwealth Bank (1929), 88.
- Sales Tax Assessment (No. 1), 394.
- Sales Tax Assessment (No. 1) (1931), 818.
- Sales Tax Assessment (Nos. 2 to 8) (1931), 819.

Does not press its request for amendment and has agreed to the Appropriation Bill 1930–31, 393.

Has agreed to the amendments recommended by the Governor-General in the Income Tax Bill (1931), 818.

Has agreed to the amendments made by the House in the following Bills—

- Acts Interpretation (1930), 394.
- Development and Migration (1930), 207.

Has agreed to the following Bills as amended at request of Senate—

- Customs Tariff (Canadian Preference), 761.
- Income Tax (No. 2) (1930), 467.
- Income Tax (1931), 799.
- Sales Tax (Nos. 1 to 9) (1931), 818.

Has agreed to amendment of House on Senate's amendment No. 9, and does not insist on amendment No. 7 disagreed to by House in Income Tax Assessment Bill (1930), 393.

Has agreed to amendments of House upon its amendments and to consequential amendment in the following Bills—

- Commonwealth Debt Conversion, 740.
- Wheat Advances (1930), 480.

In the Conciliation and Arbitration Bill (1930)—

Insists on its amendments, 374.

Has agreed to a Conference; has appointed its Managers and the place and time for holding Conference, 382.

Still insists on certain amendments disagreed to by House; and does not further insist on others, 386.

Has agreed to amendments of House on certain amendments of Senate and to consequential amendment, 393.

In the Northern Territory (Administration) Bill (1930)—

Insists on its amendments disagreed to by House, 474.

Has agreed to a Conference; has appointed its Managers and the place and time for holding Conference, 598.

Still insists on its amendments, 608.

Public Accounts Committee—

Notifying appointment of Senators, 46.

Public Works Committee—

Notifying appointment of Senators, 46, 578, 726.

Midnight—Sittings after, 80, 85, 133, 270, 275, 303, 331, 350, 355, 362, 382, 471, 480, 489, 690, 718, 766, 778, 783, 820, 880, 924, 933.

MINISTERIAL STATEMENTS—

Absence from Australia of Minister for Trade and Customs (Mr. Fenton), 67.

Australian Finance—Review of position, 825. Motion for printing Paper *re*, 825. (*Lapsed at Dissolution.*)

Australian Imperial Force—charges for accommodation abroad, 436.

Bank rates of interest, 797.

Canberra Railway Services, 469.

Commonwealth Loans, 137, 339, 469.

Conference of Members of Commonwealth Parliament, proposed, 621, 639.

Defeat of Government, 947.

Delhi Ceremony—Australian Representative at, 469.

Dissolution of the House, 948.

Economic Conference, Personnel, 131.

Exchange difficulty in England, 210.

Export Duty on Sheepskins, 484.

Financial and Economic Problems of the Commonwealth, 400.

Financial requirements of Commonwealth and States—Attitude of the Commonwealth Bank Board, 579.

Fish meal plant, importation of, 941.

Gold Loan, reported, 797.

MINISTERIAL STATEMENTS—*continued.*

- Goods manufactured in Australia—Alleged increases in prices, 205.
 Government Savings Bank of New South Wales, 584 (2), 911.
 Governor-General—Appointment of Sir Isaac Isaacs, 435.
 High Commissioner for United Kingdom in Australia, 641.
 Hog Farm in Federal Capital Territory, allegations regarding, 843.
 Imperial Conference, Agenda, 374.
 Imperial Conference, Personnel, 131.
 International Labour Organization of the League of Nations—Government representative, 119.
 Italian Consul in Queensland—Alleged attack on, 199.
 League of Nations, Eleventh Assembly—Personnel, 131.
 Loans to local bodies for public works, 869.
 Ministerial Policy—Motion for printing Paper *re*, 94. Debated, 98, 99. Order of the Day discharged, 277.
 Ministry—Formation of new, 5.
 Mt. Isa, Queensland—Employment of foreign miners at, 193.
 New South Wales—Request for financial assistance, 749, 759, 773.
 Permanent Court of International Justice, 177.
 Petrol—Customs Duty on, 575.
 Primage Duty on corn sacks, &c., 617.
 Public Accounts Committee inquiry into claim for compensation by Broadcasting Companies—Allegations of bribery in regard to, 153.
 Public Accounts Committee—Investigations into financial position of South Australia, Western Australia and Tasmania, 507.
 Publication of secret cables, 587.
 Reparations and Inter-Governmental Debts—Proposal by the President of United States of America, 689, 713.
 Returned Sailors and Soldiers—Preference to—Motion for printing Paper *re*, 149. Order of the Day discharged, 277.
 Royal Australian Naval College—Transfer from Jervis Bay to Flinders Naval Depot, 199.
 Sheepskins, Export Duty on, 484.
 Shipping Strike, 921.
 Statute of Westminster, 947.
 Sugar Agreement and Inquiry, 343, 571. (And see "Sugar.")
 Tasmanian Mail Service, 594.
 Tax, State Unemployment Relief, 901.
 Unemployment—
 Allocation of £1,000,000 among States, 199.
 Allocation of £500,000 among States, 477.
 Rations issued in Federal Capital Territory, 737.
 Relief proposals, 935.
 Voluntary Recruiting in Military Forces, 267.
 War Indebtedness, 575.
 Wheat, Advance by Commonwealth Bank, 439.
 Wheat-growers, Financial Assistance to, 663.
 Wheat Marketing, 423.
 Wine—Increase in Excise Duty on, 107.
 Wireless Broadcasting Station Equipment—Tenders for, 279
 Leave to make not granted, 210.
 And see "Ministry" and "Statements."

MINISTRY—

- Assistant Minister—
 Appointment of Senator Daly and Mr. Cunningham, 695.
 Resignation of Mr. Culley, 695.
 Resignation of Mr. Holloway, 677.
 Changes made and composition of Ministry announced, 484.
 Formation of new, announced, 5.
 Treasurer—
 Resignation of Mr. Theodore, 289.
 Appointment of Mr. Scullin, 293.
 And see "Ministerial Statements."
 Moloney, Mr. Parker—Leave of absence to, 439.
 Monash, General Sir John—Death of—Vote of Condolence, 869. Acknowledgment of resolution of sympathy, 944.
 Moore, Sir Newton. See "Distinguished Visitor."
 Morgan, Mr.—Named, but after apology matter not further proceeded with, 719.
 Motion—
 Amended and agreed to, 776-7.
 Considered by divisions, 748, 906.
 Moved by one Member for another, 88.
 Not moved—withdrawn from Notice Paper, 657.
 Seconder to proposed amendment—withdrew, by leave, 581.
 Without notice—leave to move not granted, 765.
 Motorists of Western Australia. See "Petitions."
 Mt. Isa, Queensland—Foreign miners. See "Ministerial Statements."

N.

- National Debt Sinking Fund Bill (1930). *See* "Bills."
 Nationality Bill. *See* "Bills."
 Naval Armaments—London Naval Treaty—Motion (*Mr. Fenton*) that the House approves, 345. Debated, 375. Agreed to, 375. And *see* "Bills—London Naval Treaty."
 Naval College. *See* "Ministerial Statements."
 Naval Treaty. *See* "Bills—London Naval Treaty."
 New Guinea Plantations. *See* "Statements."
 New States—Referendum—Motion (*Mr. Thompson*) that a Referendum be held to give the Federal Parliament power to establish new States. Debated, 154. (*Lapsed at Dissolution.*)
 New South Wales—request for financial assistance. *See* "Ministerial Statements."
 New South Wales financial obligations—Position of residents, &c. *See* "Urgency."
 New South Wales Government Default—expediting proceedings or of securing summary judgment. *See* "Urgency."
 New Zealand, Earthquake in—Vote of Condolence, 482. Acknowledgment of resolution of sympathy, 485.
 Newspaper Misrepresentation of Members. *See* "Privilege."
 Newspaper Reflections upon Mr. Speaker. *See* "Privilege."
 North Sydney Telephone Exchange. *See* "Public Works Committee."
 Northern Australia. *See* "Bills—Northern Territory (Administration)."
 Northern Territory (Administration) Bills. *See* "Bills."
 NOTICES OF MOTION—
 Postponed. *See* "Business."
 Withdrawn, 492, 575, 631, 901.

O.

- Oaths—
 To Members at Opening of Parliament—
 Commission to Sir Isaac Isaacs, 3.
 Administered by Commissioner, 4.
 Commission to Mr. Speaker to administer Oath, 5.
 Administered by Mr. Speaker, 5, 49, 91, 143, 481, 487,
 Observatory. *See* "Bills—Solar Observatory Fund."
 Opposition—
 Announcement as to appointment of—
 Mr. Gullett as Deputy Leader, 5.
 Mr. Latham—
 As Leader, 5.
 As Deputy Leader, 609.
 Mr. Lyons as Leader, 609.
 Orders of the Day. *See* "Business."

P.

- Page, Mr. Earle—Leave of absence to, 687. And *see* "Country Party" and "Statements."
 PAPERS PRESENTED. *See* "Index to Papers presented to Parliament" (p. lix).
 By leave, 425.
 Substitution for copy presented, 575, 938.
 Papers, printing of—
 Amendment moved to motion, 411, 426, 640.
 Motion called on, by leave, and discharged, 315.
 Motion debated, 94, 98, 99, 103, 143, 269, 352, 400, 411, 436 (closure applied), 579.
 Motion for on day subsequent to presentation, 10, 181, 475, 857.
 And *see* "Printing Committee."
 Parkes Division. *See* "Election."
 Parliament, First Meeting at Canberra—Roll of Members—Mr. Speaker reports receipt from His Royal Highness the Duke of York of acknowledgment of copy, 53.
 PARLIAMENT (TWELFTH) OF THE COMMONWEALTH—
 Commission to open, 2
 Opening of, 1.
 Speech of Governor-General reported by Mr. Speaker, 5.
 Dissolution of. *See* page 953.
 Parliamentary Standing Committee on Public Works. *See* "Public Works Committee."
 Patents Bill (1930). *See* "Bills."
 Paterson, Mr. Thomas. *See* "Country Party" and "Statements."
 Pensions. *See* "Bills—'Invalid,' 'War'" and "Urgency".
 Pensions for ex-soldiers suffering from tuberculosis—Motion (*Mr. Yates*) that all ex-members of the A.I.F. who served overseas and have since developed tuberculosis be eligible for pensions. Debated, 154.
 Amendment (*Mr. Roland Green*)—debated, 154. (*Lapsed at Dissolution.*)

Permanent Court of International Justice—

- Declaration under Article 36 of the Statute—Motion (*Mr. Scullin*) that the House approves, 207. Debated and agreed to, 287.
- Protocol for Revision of Statute—Motion (*Mr. Scullin*) that the House approves. Debated, 177. Agreed to, 287.
- Protocol for Accession of the United States of America to Signature of Protocol—Motion (*Mr. Scullin*) that the House approves. Debated, 177. Agreed to, 287.
- And see "Ministerial Statements."

PETITIONS—

- Constitutional alterations—from F. Watson, Federal Capital Territory, praying for legislation for submitting a referendum and that he be heard at Bar of House. Received, 921. Motion for printing Petition—debated, 921. (*Lapsed at Dissolution.*)
- Customs duties on motor vehicles, spare parts for motor vehicles, or motor spirit—from 1,533 motorists from Western Australia praying that no additional duties be imposed. Received, 92.
- Primary industries—from representatives praying for legislation to develop. Received and read, 373. Leave to move printing of Petition not granted, 373.
- Wheat—from 202 wheat-growers of New South Wales praying for a guarantee of four shillings per bushel. Received and read, 357.
- And see "Election Petition."
- Petrol—Customs Duty on. See "Ministerial Statements" and "Statements."
- Points of Order. See "Rulings."
- Port Augusta to Red Hill Railway Bill (1930). See "Bills."
- Post and Telegraph Rates Bills. See "Bills."
- Postponement of Business. See "Business."
- Power of Amendment. See "Bills—Constitution Alteration."
- Precedence to Business. See "Business."
- Press Representative—Expulsion, by Speaker, from gallery and precincts of House. See "Grievance Day," "Privilege," and "Speaker, Mr."
- Prices of goods manufactured in Australia—Alleged increases. See "Ministerial Statements."
- Primage Duties. See "Bills—Customs Tariff" and "Ways and Means."
- Primage Duty on corn sacks, &c. See "Ministerial Statements."
- Primary Industries. See "Petitions."
- Primary Producers' Organization—Motion (*Mr. Bernard Corser*) in favour of, to control internal and external marketing of primary products. Debated, 115. (*Lapsed at Dissolution.*)
- Princess Royal, Death of. See "Address to His Majesty the King."

PRINTING COMMITTEE—

- Appointment of, 45.
- Members discharged from attendance, 80.
- First Report presented and agreed to, 89.
- Second Report presented and agreed to, 141–2.
- Third Report presented, 209. Agreed to, 265.
- Fourth Report presented and agreed to, 274.
- Fifth Report presented and agreed to, 453.
- Sixth Report (*re* Reports of Sugar Inquiry Committee) presented and agreed to, 598.
- Seventh Report presented and agreed to, 604.
- Eighth Report presented and agreed to, 921–2.
- And see "Papers."

PRIVILEGE—

- Action of Mr. Speaker in preventing a Member asking the Prime Minister a question, without notice, concerning the office of Governor-General, (*Mr. Crouch*), 121. Statement by Mr. Speaker, 121.
- Application of Closure—Question *re* the action of Prime Minister in moving Closure to Motion for Adjournment of the House, (*Mr. Bayley*). Debated (closure applied) and negatived (on division), 273–4.
- Expulsion of member of press from press gallery or precincts of House is a question for the House and not for decision by Speaker, acting either on his own authority or at the suggestion of the Ministry—
 - Motion (*Mr. Bayley*) debated and, by leave, withdrawn, 592.
 - Motion (*Mr. Bayley*) debated (closure applied) and negatived (on division) (by casting vote), 593. And see "Grievance Day," "Rulings—By the Speaker," and "Speaker, Mr."
- Honorable Member for Dalley (*Mr. Theodore*) be suspended from service of House until further order of House (*Mr. Latham*), 413.
 - Points of Order (*Mr. Crouch*) that suspension of a Member under the circumstances not a matter of Privilege; and that as legal proceedings had been initiated conduct of Member was *sub judice*, 413.
 - Motion ruled out of order by Mr. Speaker on ground that it claimed to be one of Privilege, 413.
- Newspaper Misrepresentation of Members—Motion (*Mr. Yates*) that the Editor of *Adelaide Advertiser* be declared guilty of contempt and that the Speaker give effect to Resolution of the House of 20th December, 1912. Debated, 397, 405. Motion, by leave, withdrawn, 405.
- Newspaper Reflections upon Mr. Speaker—Motion (*Mr. Bayley*) that comments of *South Australian Worker* upon the Speaker's actions are gross and malicious misrepresentations of facts, and that the editor of the paper and the publisher are guilty of contempt—Debated (closure applied) and agreed to, 613.

Proclamations—

Twelfth Parliament—

Convening, 1.

Dissolving—*See* page 953.

PUBLIC ACCOUNTS COMMITTEE (JOINT)—

Appointment of—

Members of House of Representatives, 45, 741.

Senators, notified to House, 46.

Reports presented—

Agricultural and Pastoral Leases in the Federal Capital Territory (Printed Paper No. 18), 89.

Dean and others—Claim by Charles Dean and others against War Service Homes Commissioner (Printed Paper No. 52), 129.

South Australia—Finances as affected by Federation (Printed Paper No. 239), 677.

Tasmania—Finances as affected by Federation (Printed Paper No. 238), 677.

Tasmania's Disabilities, The General Question of (Printed Paper No. 108), 373.

And *see* " Bills—Committee of Public Accounts " and " Ministerial Statements."Public Service. *See* " Bills—' Arbitration ', ' Commonwealth Employees' Compensation ', and ' Public Service ' " and " Urgency."

PUBLIC WORKS COMMITTEE (JOINT)—

Appointment of—

Members of House of Representatives, 45, 490.

Senators, notified to House, 46, 578, 726.

Resignation of Members of House of Representatives, 490.

General Reports presented—

Fifteenth (Printed Paper No. 58), 101.

Sixteenth (Printed Paper No. 192), 595.

Works referred to, Reports by, and Works approved or not approved, viz. :—

Civil Aerodrome, Development of—Mascot, New South Wales—

Referred to Committee, 65.

Report of Committee (Printed Paper No. 54), 137.

Approval of work, 138.

Civil Aerodrome, Development of site for—Western Junction, Tasmania—

Referred to Committee, 65.

Report of Committee (Printed Paper No. 53), 133.

Approval of work, 138.

Federal Capital—Canberra—

Concrete Roads—City Area—

Plans, &c., laid on Table, 81.

Report of Committee (Printed Paper No. 116), 383.

Cottages—

Referred to Committee, 72.

Report of Committee (Printed Paper No. 74), 157.

Approval of work, 268.

Federal Highway within Federal Capital Territory—

Plans, &c., laid on Table, 53.

Report of Committee (Printed Paper No. 72), 149.

Approval of work, 163.

Public Baths—

Referred to Committee, 67.

Report of Committee (Printed Paper No. 55), 137.

Approval of work, 157.

Steamer for Lighthouse Service—Construction of—

Referred to Committee, 116.

Report of Committee (Printed Paper No. 79), 279.

Approval of work—debated, 311 ; agreed to (on division), 313.

Telephone Communication between Perth and Eastern States—

Approval of work, 50.

Telephonic Communication between the Mainland (Victoria) and Tasmania—

Referred to Committee, 355.

Report of Committee, 607.

Telephone Exchanges, Automatic—

Arncliffe, New South Wales—

Plans, &c., laid on Table, 49.

Report of Committee, 373.

Brunswick, Victoria—

Plans, &c., laid on Table, 50.

Report of Committee (Printed Paper No. 22), 92.

Approval of work, 137.

Caulfield East, Victoria—

Approval of work, 50.

Edgecliff, New South Wales—

Approval of work, 50.

Hawthorn, Victoria—

Plans, &c., laid on Table, 71.

Report of Committee (Printed Paper No. 78).—Motion (*Mr. Lacey*) for printing Paper, debated, 181. Order of the Day discharged, 277.

PUBLIC WORKS COMMITTEE (JOINT)—*continued.*

Telephone Exchanges, Automatic—*continued.*

Hurstville, New South Wales—

Plans, &c., laid on Table, 50.

Report of Committee (Printed Paper No. 21), 92.

Approval of work, 138.

Maylands, Western Australia—

Plans, &c., laid on Table, 71.

Report of Committee, 429.

North Sydney, New South Wales—

Plans, &c., laid on Table, 72.

Report of Committee, 267.

And see "Bills—Public Works Committee."

Publication of secret cables. See "Ministerial Statements," "Grievance Day," "Privilege" and "Statements."

Q.

Questions. See "Privilege," "Rulings" and "Standing Orders."

Quorum—

Attention called to want of, and House adjourned, 698, 709, 855, 919, 942.

Member having left Chamber, when quorum called for, directed to return, 333, 345.

Want of, in Committee—Reported to the House—Quorum obtained, 852.

R.

Railway Services to and from Canberra. See "Ministerial Statements."

Railways. See "Bills—'Grafton' and 'Port Augusta.'"

Recruiting, Voluntary in Military Forces. See "Ministerial Statements."

Red Hill Railway. See "Bills—Port Augusta."

Reparations and Inter-Governmental Debts. See "Ministerial Statements" and "Statements."

Repatriation. See "Bills—Australian Soldiers Repatriation."

Repatriation Commission. See "Urgency."

Representation Bill (1930). See "Bills."

Reserve Bank. See "Bills—Central Reserve Bank."

Resignation of Member, 481.

Returned Soldiers—Preference to. See "Ministerial Statements," "Statements" and "Urgency."

Returned Soldiers in Public Service—Termination of services. See "Urgency."

Riley, Mr. Edward—Named, but after apology matter not further proceeded with, 162.

Riordan, Mr.—Named, but after apology matter not further proceeded with, 715.

Roads, Concrete, Canberra. See "Public Works Committee."

Roads, Federal Aid. See "Bills—Federal."

Royal Australian Naval College. See "Ministerial Statements."

RULINGS—

Objections to—Statement by Speaker, 156.

By the Speaker—

"Grievance Day"—

Amendment to motion "That Mr. Speaker do now leave the Chair"—to effect that "this House regards exclusion of Mr. Alexander from press gallery and precincts of House as unjustifiable victimization on part of Government as no offence against the House was disclosed"—was out of order as it concerned a matter the exclusive prerogative of the Speaker, 601.

Amendment to motion "That Mr. Speaker do now leave the Chair"—to effect that "this House is of opinion that as a general rule a journalist should not be excluded from press galleries except in cases of proved misconduct affecting his relation to Parliament"—was out of order as purpose of amendment could be accomplished by three means, alteration of Standing Orders, Dissent from Ruling or by substantive motion, 601-2.

Motion (*Mr. Latham*) to dissent from ruling, 602. Debated; closure applied; negatived (on division), 603.

Motion for suspension of Honorable Member for Dalley (*Mr. Theodore*) from service of House out of order on ground that it claimed to be one of Privilege, 413.

Motion that a Member be not further heard would not be accepted as Member had already resumed his seat when motion was made, 484.

Motion (*Mr. Gullett*) to dissent from ruling, 484. Motion, by leave, withdrawn, 492.

The suspension of a sitting, by vacating the Chair when the House had no business before it and was awaiting a Message from the Senate, was in accordance with practice of every previous Speaker, 477.

Motion (*Mr. Latham*) to dissent from ruling, 477. Debated and negatived, 492.

That it was in order for the Speaker to deliver his remarks from the Chair instead of from the floor of the House, 492.

RULINGS—*continued.*

By the Deputy Speaker—

A question could not be based on a report in a newspaper which had been declared inaccurate by the Member concerned, 653.

Motion (*Mr. Eldridge*) to dissent from ruling, 653. Motion called on, and, not being moved, withdrawn from Notice Paper, 657.

By Chairman—

Customs Tariff (Special Duties)—That a proposed amendment was out of order as too abstract in character, 903.

Fiduciary Notes Bill—That insertion of word “Reduciary” or “Reductionary” or “Inflationary” in lieu of “Fiduciary” was out of order as outside scope of Bill, 503(3).

Shale Oil Bounty Bill (1930)—That insertion of word “Gold” or “Petrol” was out of order as amendment would alter purpose of appropriation, 265(2).

Wheat Bill—That amendment providing for payment of bounty on all wheat was out of order as it increased the appropriation, 577.

By Temporary Chairmen—

That as a Minister was in the Chamber and had not objected to words complained of he would not ask that they be withdrawn, 302.

Motion (*Mr. E. C. Riley*) to dissent from ruling; leave to allow motion of dissent to be withdrawn not granted; Standing Orders suspended (by absolute majority) to allow Member to withdraw motion of dissent; motion withdrawn, 302.

That it was not necessary for a Minister to supply the name of the writer of a letter from which he had quoted, 648.

Motion (*Mr. Nairn*) to dissent from ruling; debated; motion, by leave, withdrawn, 648.

Estimates 1929-30—That proposed Customs Tariff Duties could not be debated on the Estimates of Trade and Customs Department, 85.

Motion (*Mr. Latham*) to dissent from ruling; debated and negatived, 86.

Estimates 1930-31—That Commonwealth Court of Conciliation and Arbitration could not be debated on the Estimates of Attorney-General's Department, 350.

Motion (*Mr. Roland Green*) to dissent from ruling; closure applied; negatived, 350.

Estimates 1931-32—That negotiations between Commonwealth Bank and Government Savings Bank of New South Wales could not be debated on Estimates of Prime Minister's Department, 783.

Motion (*Mr. Parkhill*) to dissent from ruling; debated; motion, by leave, withdrawn, 783.

Representation Bill (1930)—That proposed new clause was out of order as outside scope of Bill, 440.

Tariff, Customs—That amendment to omit “n.e.i.” from a sub-item was out of order as it would affect duties on items not before the Committee, 830.

Motion (*Mr. Gregory*) to dissent from ruling; debated; negatived (on division), 830.

Wheat Advances Bill—That proposed Amendment providing for money to be obtained by imposition of a sales tax on flour was out of order as outside scope of Bill, 472.

Russian Consular Representation. See “Urgency.”

S.

Sales Tax Bills. See “Bills.”

Sales Tax Assessment Bills. See “Bills.”

Savings Bank of New South Wales. See “Ministerial Statements” and “Statements.”

Scullin, Mr.—Leave of absence to, 439.

And see “Ministry.”

Seat of Government (Administration) Bills. See “Bills.”

Select Committee. See “Tobacco-growing Industry.”

Service and Execution of Process Bill (1931). See “Bills.”

Sessional Orders—

Days and Hours of Meeting, 11, 621 (10.30 a.m. on Fridays).

Suspension of, 485, 611.

And see “Business” and “Standing Orders.”

Settlement of International Disputes. See “Disputes.”

Sewing Machine Bounty Bill. See “Bills.”

Shale Oil Bounty Bill (1930). See “Bills.”

Sheepskins, Export Duty on. See “Ministerial Statements” and “Ways and Means.”

Shipping Legislation. See “Dominion Legislation.”

Shipping Strike. See “Ministerial Statements,” “Statements” and “Urgency.”

Silver Currency, Use of, to assist in Australia's financial recovery. See “Urgency.”

Sitting Days and Hours. See “Business.”

Sittings after Midnight. See “Midnight.”

Smith, Wing-Commander Kingsford. See “Aerial Flight.”

Solar Observatory Fund Bills. See “Bills.”

South Australia—

Finances as affected by Federation. See “Public Accounts Committee.”

Investigation by Public Accounts Committee into financial position of State. See “Ministerial Statements.”

South Australia Grant Bills. See "Bills."

South Brisbane to Grafton Railway. See "Bills—Grafton."

SPEAKER, MR. (THE HON. NORMAN J. O. MAKIN)—

Adjournment of House to a certain date, subject to an earlier date being fixed by Mr. Speaker, 820.

House meets in accordance with terms of resolution, 821.

Adjournment of House to date to be fixed by—Motion for, 89, 388, 480, 942.

House meets in accordance with terms of resolution, 91, 395, 481, 943.

Announces that he proposes to exclude a certain newspaper representative from the press gallery and precincts of House, 592. And see "Grievance Day" and "Privilege." (*Announcement of re-admission—see "Hansard," p. 204, 23.9.1931.*)

Casting vote by, 593.

Commission to administer Oath to Members, 5.

Deputy-Speaker—Powers of extended to, during Mr. Speaker's absence, 429.

Election of, 4.

Hansard—Insertion of matter not read to House, Statement concerning, 801.

Oath administered by, 5, 49, 91, 143, 481, 487.

Presentation of, to Governor-General, 4.

Presents Papers, 79, 92, 99, 191 (in reply to a question by Member), 398, 483, 489, 829.

Privilege, Statement concerning, 121. And see "Privilege."

Relief to, by Temporary Chairmen of Committees, 49.

Reports Governor-General's Opening Speech, 6.

Reports presentation of, and reply to, Address in Reply, 51.

Reports receipt of acknowledgment of Address of Condolence from His Majesty the King on the death of H.R.H. the Princess Royal, 657.

Reports receipt of acknowledgment from H.R.H. the Duke of York of copy of Members' Roll of First Meeting of Parliament at Canberra, 53.

Rulings. See "Rulings."

Warrant of—Nominating Temporary Chairmen of Committees, 49, 339, 714.

Writ, Issue of, 7 (proposed), 49, 481 (2), 915 (proposed—announced by Deputy-Speaker), 937.

Writ, Withdrawal of, 950.

Special Duties. See "Bills—Customs Tariff" and "Ways and Means."

Speech—

Extensions of time (under Standing Order No. 257B)—

Agreed to, 611 (on division), 640 (2), 681, 684 (4, 3 to one Member), 686 (2), 688, 748 (2 to one Member), 897, 911,

Motion, by leave, withdrawn, 688, 764.

Negatived, 681.

And see "Standing Orders—Suspension of."

Leave given to Leader of Opposition to again speak, 446.

Leave given to Members to continue—

at future time, 116, 147, 149, 153, 162, 165, 171, 177, 181, &c.

although time allowed by Standing Order No. 39 had expired, Standing Orders having been suspended, 129, 169, 309.

although time allowed by Standing Order No. 257A had expired, 147, 162, 181, 192, 193, 207 (2), 211, 264, 352, 411, 415, 421, 492, 495, 500. (And see "Extension" under this heading.)

Member directed to discontinue, 665.

Time limit for Debates and Speeches. See "Standing Orders Committee."

Time limit for Speeches on second and third reading of a particular Bill, 689–90.

Words objected to, withdrawn by leave, 302.

Speech of Governor-General. See "Governor-General."

Standing, Statutory and Select Committees. See "House," "Library," "Printing," "Public Accounts," "Public Works," "Select" and "Standing Orders."

STANDING ORDERS—

No. 34. See "Quorum."

No. 39. See "Speech."

No. 70. See "Business."

No. 92A (New)—Replies to Questions on Notice—adopted, 693.

No. 119. See "Business" and "Urgency."

No. 241. See "Grievance Day."

No. 257A. See "Speech."

No. 257B. See "Speech" and "Standing Orders Committee."

Nos. 383 and 390. See "Conference."

Suspension of—

By leave—

to allow Order of Day for next sitting to be made next Order of Day for day of sitting, 494.

to enable all stages of Bills dealing with Sales Tax to be passed without delay, 363, 753.

to enable questions in regard to Sales Tax Bills and Sales Tax Assessment Bills to be considered together, 753.

to enable Member to continue speech after time allowed by Standing Order 257A and to enable debate to continue after time allowed under Standing Order 119, 579.

to enable Questions upon Notice to be answered and/or Notices of Motion to be considered, 417, 491, 499, 575, 594, 597, 612.

to enable Want of Confidence Motion to take precedence of all other business until disposed of, 485, 611.

STANDING ORDERS—*continued*.Suspension of—*continued*.

On notice—in regard to—

stages of Bills being passed without delay, 72, 82, 85, 86, 87, &c., 928 (for third reading—leave not being granted).

Without notice—

By absolute majority—

to allow Member to continue his speech, 129, 169, 309.

to allow Member to withdraw Motion of Dissent, 302.

to allow Minister to make a Statement, 149, 153, 210 (on division), 267, 279.

to allow Order of Day for next sitting day to be made next Order of Day for day of sitting, 276.

to allow Questions upon Notice to be answered, 149, 309.

to enable Minister to move that second reading of Bill be an Order of the Day for a later hour, 895-6.

to enable second reading to be moved forthwith (one Member only voting with Noes), 926.

to limit time for speeches on second and third readings of Bill to thirty minutes with no extensions of time, 689-90.

And see "Business."

Standing Orders Committee—

Appointment of, 45.

First Report (New Standing Order—Time Limit for Debates and Speeches) presented and ordered to be printed, 583. (Printed Paper, H. of R. No. 2). Motion (*Mr. Scullin*) that Report be adopted; motion, by leave, withdrawn; Report considered in Committee and amended; new Standing Order No. 257B adopted, 587-90.

Statement—Leave to make not granted, 153, 279, 436, 921.

Statements, by leave—

Anstey, Mr.—Allegations concerning money from sale of New Guinea plantations, 115.

Beasley, Mr.—

Bank rates of interest, 797.

Government Savings Bank of New South Wales, 584.

proposed Conference of Members of Commonwealth Parliament, 621.

Shipping Strike, 921.

Fenton, Mr.—publication of secret cables, 587.

Gullett, Mr.—financial assistance to wheat-growers, 663.

Hunter, Mr.—Government Savings Bank of New South Wales, 911.

Latham, Mr.—

acceptance of proposed amendments to the Covenant of League of Nations, 503.

allegations concerning free theatre concessions to Ministers, 329.

attitude of Commonwealth Bank Board to financial requirements of Commonwealth and States, 579.

Commonwealth Loans, 137.

Exchange difficulty in England, 210.

Government Savings Bank of New South Wales, 584.

High Commissioner for United Kingdom in Australia, 641.

Imperial Conference Agenda, 374.

Public Accounts Committee, allegations of bribery, 153.

Shipping Strike, 921.

Unemployment, allocation of £500,000 among States, 477.

War Indebtedness, 575.

Lazzarini, Mr.—Customs duty on petrol, 575.

Lyons, Mr.—

Bank rates of interest, 797.

Government Savings Bank of New South Wales, 584, 911.

proposed Conference of Members of Commonwealth Parliament, 621, 639.

publication of secret cables, 587.

Reparations and Inter-Governmental Debts—Proposal by President of United States of America, 689.

McGrath, Mr.—preference to returned sailors and soldiers, 153.

Page, Mr. Earle—proposed Conference of Members of Commonwealth Parliament, 639.

Paterson, Mr. Thomas—

reference by one honorable Member concerning another, 801.

Unemployment, allocation of £500,000 among States, 477.

Theodore, Mr.—

allegations against his personal honour, 81.

allegations of fraud and dishonesty against himself, 289.

White, Mr.—preference to returned sailors and soldiers, 153.

And see "Ministerial Statements" and "Ministry."

Statistics, Census and. See "Bills—Census and Statistics."

Statute of Westminster. See "Dominion Legislation" and "Ministerial Statements."

Steamer for Lighthouse purposes. See "Public Works Committee."

Steel Products, Iron and—Bounty Bills. See "Bills."

Stewart, Mr. P. G., Death of—Vote of Condolence; Adjournment of House, 909.

Sugar Agreement. See "Ministerial Statements."

Sugar Inquiry Committee—Reports and Statements—Motion (*Mr. Scullin*) for printing Paper, 569. Debated, 639–40. Amendment (*Mr. Gregory*) that this House affirms the principle of no taxation without approval of Parliament and that no embargo on importation nor any agreement shall have effect until approved by Parliament, 640. Debated; debate adjourned and Member given leave to continue his speech when debate resumed (on division), 641. (*Lapsed at Dissolution.*) [See Printed Paper No. 240.]

And see "Ministerial Statements" and "Printing Committee."

Superannuation Bill (1930). See "Bills."

Supplementary Appropriation Bills. See "Bills."

Supply Bills. See "Bills."

SUPPLY, COMMITTEE OF—

Appointed, 11.

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

Estimates 1929–30 (No. 2), 11.

Estimates 1930–31, 327.

Estimates 1931–32, 759.

Estimates (Works and Buildings) 1929–30 (No. 2), 11.

Estimates (Works and Buildings) 1930–31, 293.

Estimates (Works and Buildings) 1931–32, 726.

Supplementary Estimates and Supplementary Estimates for Works and Buildings, 1927–28, 1928–29, 1929–30, 925.

Supply Bills, 269, 687.

House in Committee—

Budget 1929–30—further Papers presented (Printed Paper No. 4), 12.

Debated, 66, 68, 70, 73, 78, 79.

Amendment (*Mr. Latham*) to reduce the first item by £1—debated, 66, 68, 70, 73, 78; negatived (on division), 79.

First item agreed to, 80.

Budget 1930–31—preliminary information (Printed Paper No. 95), 293–4; final information (Printed Paper No. 106), 339.

Debated (on Works Estimates), 327, 329, 331, 333, 337–8.

Amendment (*Mr. Latham*) to reduce the first item by £1—debated 327, 329, 331, 333, 337. Closure, 337. Amendment negatived (on division), 337.

Amendment (*Mr. Malcolm Cameron*) to reduce the first item by 10s.—debated, 337; negatived (on division), 338.

First item agreed to, 338.

Budget 1931–32—preliminary information (Printed Paper No. 244), 727; final information (Printed Paper No. 247), 763.

Debated (on Works Estimates), 734, 740, 742.

Amendment (*Mr. Thomas Paterson*) to reduce the first item by £1—debated; closure; negatived (on division), 734.

First item agreed to, 742.

Consideration of General Estimates postponed until after consideration of Works Estimates (1929–30) (No. 2), 11.

Consideration of Works Estimates postponed until after consideration of General Estimates (1929–30), 66.

Estimates 1929–30 (No. 2), 82, 85–6.

Estimates 1930–31, 348, 349–50, 352, 353–4.

Estimates 1931–32, 780, 783–5.

Estimates (Works and Buildings) 1929–30 (No. 2), 48, 55, 87.

Estimates (Works and Buildings) 1930–31, 347.

Estimates (Works and Buildings) 1931–32, 742, 779.

Supplementary Estimates and Supplementary Estimates for Works and Buildings, 1927–28, 1928–29, 1929–30, 930–2.

Supply Bills, 269, 687.

Resolutions reported and adopted—

Estimates 1929–30 (No. 2), 87.

Estimates 1930–31, 354.

Estimates 1931–32, 785.

Estimates (Works and Buildings) 1929–30 (No. 2), 87.

Estimates (Works and Buildings) 1930–31, 347.

Estimates (Works and Buildings) 1931–32, 779.

Supplementary Estimates and Supplementary Estimates for Works and Buildings, 1927–28, 1928–29, 1929–30, 932.

Supply Bills, 269, 687.

For subsequent proceedings see "Ways and Means" and "Bills."

Question put under Standing Order No. 241. See "Grievance Day."

Suspension of Member for disregarding the authority of the Chair—Mr. Gabb, 85 (from Committee and House); Mr. Bernard Corser, 713–4; Mr. Eldridge, 719–20 (from Committee and House).

Suspension of Sitting—

On account of death of—

Senator Chapman, 491.

Senator H. E. Elliott, 499.

And see "Business" and "Rulings."

Suspension of Standing Orders. See "Standing Orders."

Swearing-in of Members. See "Members."

T.

Tariff—

Government proposals, 12-43, 46-7, 73-8, 94-5, 95, 113, 125-7, 211-64, 294-6, 333-5, 400-3, 436-8, 477, 508-69, 731-4, 764, 780-2.

And see "Bills—Customs Tariff," "Petitions," and "Ways and Means."

Tasmania—

Finances as affected by Federation. See "Public Accounts Committee."

General Question of Disabilities. See "Public Accounts Committee."

Investigation by Public Accounts Committee into financial position of State. See "Ministerial Statements."

Mail Service. See "Ministerial Statements."

Telephonic communication with Mainland. See "Public Works Committee."

Tasmania Grant Bill (1929). See "Bills."

Taxation. See "Bills—'Income Tax', 'Land Tax' and 'Sales Tax'" and "Ministerial Statements."

Telegraph Rates. See "Bills—Post and Telegraph Rates."

Telephone Communication between Perth and Eastern States. See "Public Works Committee."

Telephone Exchanges, Automatic. See "Public Works Committee."

Telephonic Communication between the Mainland (Victoria) and Tasmania. See "Public Works Committee."

Temporary Chairmen of Committees. See "Chairman of Committees" and "Rulings."

Theatre concessions to Ministers. See "Statements."

Theodore, Mr.—Named, but after apology matter not further proceeded with, 828.

And see "Ministry," "Privilege" and "Statements."

Time Limit for Debates and Speeches. See "Standing Orders Committee."

Tobacco-growing Industry in Australia—Select Committee—

Motion (*Mr. Thompson*) for appointment—agreed to, 88.

Report presented (Printed Paper H. of R. No. 1), 279.

Motion (*Mr. Thompson*) for printing Paper; debated, 279. Order of the Day called on, by leave, and discharged, 315.

Trade and Commerce. See "Bills—Constitution Alteration."

Trade within the Empire and reciprocal preference—Motion (*Mr. Earle Page*) for the encouragement of—Debate interrupted under Standing Order No. 119, 153. Debate continued, 154. (*Lapsed at Dissolution.*)

Treaty, London Naval. See "Bills—London Naval Treaty" and "Naval Armaments."

Treasurer—Resignation and appointment of. See "Ministry."

Tuberculosis. See "Pensions."

U.

Uchida, Mr. Kakichi. See "Distinguished Visitor."

Unemployment. See "Ministerial Statements", "Statements" and "Urgency."

Unemployment Relief Tax. See "Ministerial Statements."

Unemployment Relief Works. See "Bills—Appropriation" and "Urgency."

URGENCY—Motions for Adjournment of House—

Motion agreed to, 945.

Motion not supported by necessary number of Members, 941.

Motions to debate matters of, viz. :—

Adoption by Government of financial policy described by Prime Minister in cable to Acting Treasurer as unsound and desperate; and acceptance by Government of political direction for appointments to High Court notwithstanding declarations by Prime Minister and Attorney-General (*Mr. Latham*)—Debate interrupted under Standing Order No. 119, 491.Australia—Present industrial, financial and economic position and the desirability of taking special non-party measures (*Mr. Latham*)—Debated and negatived, 447.Australian Government—Necessity for securing a Government controlling a majority in both Houses to act in concert with National Government of Great Britain in present crisis (*Mr. Earle Page*)—Debated and negatived, 833.Coal Mining Industry in New South Wales—The critical position of (*Mr. James*)—Debate interrupted under Standing Order No. 119, 57.

URGENCY—Motions for Adjournment of House—*continued.*

Motions to debate matters of, viz. :—*continued.*

- Customs Department—The unfair discrimination by executive action of Department against British firms desiring to establish themselves in Australia, in favour of American (*Mr. Earle Page*)—Debate interrupted under Standing Order No. 119, 417.
- Deficit of £19,953,000 in Commonwealth accounts for first nine months 1930–31 (*Mr. Latham*)—Debated ; closure applied ; negatived (on division), 571.
- Dried Fruits Industry—The parlous condition of (*Mr. Stewart*)—Debate interrupted under Standing Order No. 119, 309.
- Government Savings Bank of New South Wales—Desirability of action by Commonwealth to assist depositors (*Mr. Ward*)—Less than necessary number of Members having risen, moving of motion not approved, 941.
- Garden Island—Condition of unrest among employees (*Mr. Eldridge*)—Debated and negatived, 925.
- Land Tax Valuations—Recent increases in (*Mr. Killen*)—Debated and negatived, 763.
- Lottery at Canberra—Action of Government in permitting its conduct (*Mr. Gullett*)—Debated and negatived, 435.
- New South Wales—Position of residents of New South Wales and taxpayers of other States owing to proposed action of New South Wales Government respecting its financial obligations (*Mr. Earle Page*)—Debate interrupted under Standing Order No. 119, 575.
- New South Wales Government—Expedition of proceedings for securing summary judgment by Commonwealth against continued default of New South Wales Government (*Mr. Earle Page*)—Debated and negatived, 627.
- Pensions—Reduced payments to invalid and old-age pensioners and rejection of numerous claims (*Mr. James*)—Debate interrupted under Standing Order No. 257B, 773.
- Preference to returned soldiers—The decision of the Government to alter the existing practice (*Mr. Donald Cameron*)—Debate interrupted under Standing Order No. 119, 147.
- Public Service—Membership of organizations (*Mr. Latham*)—Debated and negatived, 169.
- Repatriation Commission—The practice of impeding the hearing of appeals against the decisions of the Commission (*Mr. Roland Green*)—Debated and negatived, 103.
- Russian Consular Representation in Australia (*Mr. Earle Page*)—Debated and negatived, 129.
- Shipping Strike and necessity for prompt restoration of shipping services (*Mr. Latham*)—Debated and negatived, 935.
- Silver Currency, Use of, to assist in Australia's financial recovery (*Mr. W. Maloney*)—Debated and negatived, 911.
- Termination of services of returned soldiers in the Public Service (*Mr. Eldridge*)—Debated ; closure negatived ; debate interrupted under Standing Order No. 257B, 597.
- Unemployed—Methods of Government in selection of men under Federal Grant (*Mr. Beasley*)—Debated ; closure applied ; motion agreed to (on division), 945.
- War Service Homes—Serious financial position of occupants and wisdom of immediate action (*Mr. Gullett*)—Debate interrupted under Standing Order No. 257B, 863.
- Wheat—Installation of bulk system of handling throughout Australia (*Mr. Gibbons*)—Debated and negatived, 802.
- Wheat Advances Act—Failure of Government to give effect to (*Mr. Stewart*)—Debate interrupted under Standing Order No. 257B, 843.
- Wheat-growing Industry in Australia—The serious position as a result of collapse of world's wheat prices (*Mr. Stewart*)—Debate interrupted under Standing Order No. 119, 425.
- Wheat Pool—The arrangements for financing the proposed Commonwealth compulsory wheat pool (*Mr. Latham*)—Debate interrupted under Standing Order No. 119, 109.

V.

Vote of Condolence. See "Airship R.101 Disaster," "Bowden, Mr. E. K.," "Chapman, Senator J. H.," "Cook, Mr. Robert," "Elliott, Senator H. E.," "Glynn, Mr. P. M.," "Howse, Sir Neville," "Mahon, Mr. Hugh," "McCay, Sir James," "McWilliams, Mr. W. J.," "Melba, Dame Nellie," "Monash, Sir John," "New Zealand," "Stewart, Mr. P. G.," and "West, Mr. J. E."

And see "Address—to His Majesty the King."

Vote of Congratulations. See "Aerial Flight."

W.

Want of Confidence in the Government—

Notice of Motion given and House adjourned, 484, 609.

Motion (*Mr. Latham*)—That the Government no longer possesses the confidence of this House and that a copy of this resolution be forwarded to the Governor-General—Debated, 485, 487, 489. Closure applied and motion negatived (on division), 489–90. (Standing and Sessional Orders suspended, 485.)

Motion (*Mr. Lyons*)—That this House condemns the Government for failure to take steps within its power to safeguard the Commonwealth against default, and that accordingly the Government no longer possesses the confidence of this House—Debated ; closure applied and motion negatived (on division), 611–12. (Standing and Sessional Orders suspended, 611.)

And see "Urgency—unemployed."

War Indebtedness. See "Ministerial Statements" and "Statements."

War Pensions Appropriation Bill (1930). See "Bills."

War Service Homes—Serious financial positions of occupants and wisdom of immediate action. See "Urgency."

War Service Homes Commissioner, claim by Dean and others. See "Public Accounts Committee,"

Ward, Mr. E. J.—

Leave of absence to, 699.

Sworn, 487.

WAYS AND MEANS, COMMITTEE OF—

Amendment to reduce amount (Estimates 1931-32), 786.

Appointed, 11.

Consideration of Resolution reported—made an Order of the Day for next sitting, 907.

House in Committee—

Customs and Excise Tariff Amendment, 12-43.

Customs Tariff Amendment (No. 2), 73-8.

Customs Tariff Amendment (No. 3), 94-5.

Customs Tariff Amendment (No. 4), 211-60, 315, 317.

Amendment (*Mr. Gregory*) to first paragraph, 315.

Amendment (*Mr. Hawker*) to proposed amendment, 317.

Customs Tariff Amendment (No. 5), 294-5, 315, 317.

Customs Tariff Amendment (No. 6), 333-5.

Customs Tariff Amendment (No. 7), 400-2.

Customs Tariff Amendment (No. 8), 436-7.

Customs Tariff Amendment (No. 9), 508-65, 596, 598, 599, 604, 605, 607-8—General Debate concluded; 614-5, 618-20, 622-4, 625-6, 627-9, 631-7, 644-8, 649-52, 654-6, 657-61, 663-6, 667-70, 671-3, 806, 806-10, 811, 823, 825-6, 827, 829-31, 833-7, 839-41, 843-6, 847-55, 857-61, 863-7, 869-92.

Customs Tariff Amendments (Nos. 10 and 11), 780-2, 806, 806-10, 811, 823, 825-6, 827, 829-31, 833-7, 839-41, 843-6, 847-55, 857-61, 863-7, 869-92.

Customs Tariff (Canadian Preference), 731-4, 742.

Estimates 1929-30 (No. 2), 87.

Estimates 1930-31, 354.

Estimates 1931-32, 786.

Estimates (Works and Buildings) 1929-30 (No. 2), 87.

Estimates (Works and Buildings) 1930-31, 347.

Estimates (Works and Buildings) 1931-32, 779.

Excise Tariff Amendment (No. 2), 46-7.

Excise Tariff Amendment (No. 3), 95.

Excise Tariff Amendment (No. 4), 113.

Excise Tariff Amendment (No. 5), 261-2, 315, 317.

Excise Tariff Amendment (No. 6), 295-6, 315, 317.

Excise Tariff Amendment (No. 7), 402.

Excise Tariff Amendment (No. 8), 437-8.

Excise Tariff Amendment (No. 9), 566-9, 912-3, 915-8.

Excise Tariff Amendment (No. 10), 781, 912-3, 915-8.

Export Duty, 477.

Income Tax (1929), 59-61, 82.

Income Tax (1930), 377-9.

Income Tax (No. 2) (1930), 440-1, 448-9.

Income Tax (1931), 749-51.

Income Tax (Salaries), 444.

Primage Duty, 296, 315, 317.

Primage Duty (No. 2), 402-3.

Primage Duty (No. 3), 728-9.

Primage Duty (No. 4), 905-7.

Sales Tax (Nos. 1 to 9), 368.

Sales Tax (No. 1A) (1930), 445.

Sales Tax (Nos. 1 to 9) (1931), 727, 756.

Sales Tax (No. 1A) (1931), 737, 756.

Special Customs Duty, 125-7, 142, 315, 317, 902-4.

Special Customs Duty (No. 2), 262-4, 315, 317, 902-4.

Special Customs Duty (No. 3), 764, 902-4.

Supplementary Estimates and Supplementary Estimates for Works and Buildings, 1927-28, 1928-29, 1929-30, 932.

Supply Bills, 269-70, 688.

Wheat Charges, 923.

Wine Grapes Charges (1929) (No. 3), 61.

Resolution reported—

Primage Duty (No. 4), 907.

Resolution adopted—

Primage Duty (No. 4), 911.

Resolutions reported and adopted—

Customs Tariff Amendment (No. 3), 95.

Customs Tariff Amendments (Nos. 9, 10 and 11), 892.

Customs Tariff (Canadian Preference), 742.

Estimates 1929-30 (No. 2), 87.

Estimates 1930-31, 354.

Estimates 1931-32, 786.

Estimates (Works and Buildings) 1929-30 (No. 2), 88.

Estimates (Works and Buildings) 1930-31, 347.

Estimates (Works and Buildings) 1931-32, 779.

WAYS AND MEANS, COMMITTEE OF—*continued.*Resolutions reported and adopted—*continued.*

- Excise Tariff Amendments (Nos. 9 and 10), 918.
- Income Tax (1929), 82.
- Income Tax (1930), 379.
- Income Tax (No. 2) (1930), 449.
- Income Tax (1931), 752.
- Income Tax (Salaries), 445.
- Sales Tax (Nos. 1 to 9), 368.
- Sales Tax (No. 1A) (1930), 445.
- Sales Tax (Nos. 1A to 9) (1931), 756.
- Special Customs Duty (Nos. 1, 2 and 3), 904.
- Supplementary Estimates and Supplementary Estimates for Works and Buildings, 1927-28, 1928-29, 1929-30, 932.
- Supply Bills, 270, 688.
- Wheat Charges, 923.
- Wine Grapes Charges (1929) (No. 3), 61.

For subsequent proceedings see "Bills."

Question put under Standing Order No. 241. *See* "Grievance Day."

West, Mr.—

Leave of absence to, 439.

Death of—Vote of Condolence, 481. Adjournment of House, 482. Acknowledgment of resolution of sympathy, 643.

Western Australia—Investigation by Public Accounts Committee into financial position. *See* "Ministerial Statements."

Western Australian Agreement (Wiluna Gold Mines) Bill. *See* "Bills."

Western Australia Grant Bill (1931). *See* "Bills."

Western Junction (Tasmania) Civil Aerodrome. *See* "Public Works Committee."

Westminster, Statute of. *See* "Dominion Legislation" and "Ministerial Statements."

Wheat, Installation of bulk system of handling. *See* "Urgency."

Wheat, Advance by Commonwealth Bank. *See* "Ministerial Statements."

Wheat Bill. *See* "Bills."

Wheat Advances Act, Failure of Government to give effect to. *See* "Urgency."

Wheat Advances Bill. *See* "Bills."

Wheat Bounty Bills. *See* "Bills."

Wheat Charges Bill. *See* "Bills."

Wheat-growers, Financial assistance to. *See* "Ministerial Statements" and "Statements."

Wheat-growing Industry. *See* "Urgency."

Wheat Guarantee. *See* "Petitions."

Wheat Marketing. *See* "Ministerial Statements."

Wheat Marketing Bills. *See* "Bills."

Wheat Pool. *See* "Urgency."

White, Mr. T. W.—Sworn, 49. *And see* "Statements."

Wiluna Gold Mines. *See* "Bills—Western Australian Agreement."

Wimmera Division. *See* "Election."

Wine Excise. *See* "Ministerial Statements."

Wine Excise Bill. *See* "Bills."

Wine Export Bounty Bills. *See* "Bills."

Wine Grapes Charges Bill. *See* "Bills."

Wine Overseas Marketing Bill (1930). *See* "Bills."

Wireless Broadcasting Station Equipment. *See* "Ministerial Statements."

Writs—

Returns for General Election announced, 3-4.

East Sydney Division—

Issue of Writ, 481.

Return to Writ, 487.

Franklin Division—

Issue of Writ proposed, 7. Issue of Writ, 49.

Return to Writ, 91.

Parkes Division—

Issue of, and Return to Writ, 481.

Wimmera Division—

Issue of Writ proposed, 915. Issue of Writ, 937.

Withdrawal of Writ, 950.

Y.

Yates, Mr.—Named, but after apology matter not further proceeded with, 681.

INDEX

TO THE

PAPERS PRESENTED TO PARLIAMENT.

SESSION 1929-30-31.

NOTE.—"S." indicates Senate; "H.R." House of Representatives.

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Agreement—Trade Agreement between Canada and Australia, <i>See</i> Canada.					
Agreement between Commonwealth Government and German Reich. <i>See</i> "German Nationals."					
Agreements with former members of Development and Migration Commission. <i>See</i> "Development and Migration Com- mission."					
Agricultural Implements and Machines—List of H. V. McKay Pty. Ltd., showing articles the prices of which were reduced following additional Tariff protection	205		
Agricultural Leases, Federal Capital Territory. <i>See</i> "Canberra" and "Public Accounts Committee."					
Air Force Act—Regulations amended—					
Statutory Rules 1929, No. 114	8	93		
Statutory Rules 1930, No. 77	130	307		
Statutory Rules 1930, No. 94	197	398		
Statutory Rules 1930, No. 135	203	427		
Statutory Rules 1931, No. 3	245	485		
Statutory Rules 1931, No. 78	313	711		
Statutory Rules 1931, No. 115	384	832		
Air Navigation Act—Regulations Amended—					
Statutory Rules 1931, Nos. 8, 9	245	485		
Statutory Rules 1931, No. 41	275	605		
Aircraft <i>Love Bird</i> —Report by Air Accidents Investigation Com- mittee on loss of	829		
Aircraft <i>Southern Cloud</i> —Report by Air Accidents Investigation Committee on loss of <i>Southern Cloud</i>	290	643		
Alsatian Dogs—Admission to Australia—Examination of Evidence for and against, by Dr. W. N. Robertson	19	..		
Amalgamated Postal Workers' Union. <i>See</i> "Holley, J."					
Antarctic Research Expedition—Report by Sir Douglas Mawson on work of Expedition in R.S.S. <i>Discovery</i> , 1929-30	80	89	165	II.	823
Approval of Regulations—Reply of Governor-General to Address from Senate. <i>See</i> "Regulations".					
Arbitration (Public Service) Act—Determinations by the Arbitrator, &c.—1929—					
No. 20—Australian Postal Electricians' Union	7	9		
No. 21—Amalgamated Postal Workers' Union of Australia..	7	9		
No. 22—Postal Overseers' Union of Australia	7	9		
No. 23—Amalgamated Postal Workers' Union of Australia..	7	9		
No. 24—Amalgamated Postal Workers' Union of Australia..	7	9		
No. 25—Amalgamated Postal Workers' Union of Australia..	7	9		
No. 26—Australian Workers' Union and Amalgamated Postal Workers' Union of Australia	7	9		
No. 27—Amalgamated Postal Workers' Union of Australia..	7	9		
No. 28—Fourth Division Postmasters, Postal Clerks and Telegraphists' Union and Federated Public Service Assistants' Association of Australia	7	9		
No. 29—Federated Public Service Assistants' Association of Australia..	7	9		
No. 30—Commonwealth Postmasters' Association..	7	9		
No. 31—Arms, Explosives and Muniton Workers' Federation of Australia	7	9		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Arbitration (Public Service) Act—Determinations by the Arbitrator, &c., 1929—continued.					
Nos. 32 and 33—Fourth Division Officers' Association of Trade and Customs Department and Commonwealth Public Service Clerical Association	7	9		
No. 34—Line Inspectors' Association, Commonwealth of Australia	7	9		
No. 35—Australian Workers' Union and Amalgamated Postal Workers' Union of Australia	7	9		
Nos. 36 and 37—Amalgamated Postal Workers' Union of Australia	7	10		
No. 38—Commonwealth Public Service Clerical Association and others	7	10		
Nos. 39 and 40—Amalgamated Postal Workers' Union of Australia	7	10		
No. 41—Amalgamated Postal Workers' Union of Australia No. 42—Amalgamated Postal Workers' Union of Australia and Fourth Division Postmasters, Postal Clerks and Telegraphists' Union	7	10		
No. 43—Professional Officers' Association, Commonwealth Public Service	45	97		
No. 44—Commonwealth Public Service Artisans' Association No. 45—Australian Postal Electricians' Union	45	97		
No. 46—Australian Third Division Telegraphists and Postal Clerks' Union	45	97		
1930—					
No. 1—Association of Draughtsmen, Public Service	45	97		
No. 2—Arms, Explosives and Munition Workers' Federa- tion of Australia	45	97		
No. 3—Meat Inspectors' Association, Commonwealth Public Service	45	97		
No. 4—Commonwealth Public Service Clerical Association No. 5—Public Service Association of North Australia and Central Australia	61	120		
Nos. 6 and 7—Australian Third Division Telegraphists and Postal Clerks' Union	66	141		
No. 8—Australian Postal Electricians' Union	66	141		
No. 9—Amalgamated Postal Workers' Union of Australia No. 10—Professional Officers' Association	66	141		
Nos. 11 and 12—Federated Public Service Assistants' Association	95	171		
No. 13—Commonwealth Telephone Officers' Association No. 14—Amalgamated Postal Workers' Union of Australia No. 15—Professional Officers' Association	95	171		
No. 16—Federated Public Service Assistants' Association No. 17—Meat Inspectors' Association, Commonwealth Public Service	103	196		
No. 18—Commonwealth Public Service Clerical Association No. 19—Fourth Division Officers' Association of the Trade and Customs Department	103	196		
	..	116	280		
	..	116	280		
1931—					
No. 1—Commonwealth Public Service Artisans' Association No. 2—Commonwealth Public Service Clerical Association No. 3—Amalgamated Postal Workers' Union of Australia ; Australian Postal Electricians' Union ; Australian Workers' Union ; Australian Third Division Telegraphists and Postal Clerks' Union ; Commonwealth Legal Professional Officers' Association ; Commonwealth Medical Officers' Association ; Commonwealth Post- masters' Association ; Commonwealth Public Service Artisans' Association ; Commonwealth Public Service Clerical Association ; Commonwealth Telegraph Traffic and Supervisory Officers' Association ; Commonwealth Telephone Officers' Association ; Commonwealth Tem- porary Clerks' Association ; Federated Public Service	..	265	581		
	..	265	581		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Arbitration (Public Service) Act—Determinations by the Arbitrator, &c., 1931— <i>continued</i> .					
Assistants' Association of Australia; Fourth Division Officers' Association of the Trade and Customs Depart- ment; Fourth Division Postmasters, Postal Clerks and Telegraphists' Union; Line Inspectors' Association, Commonwealth of Australia; Meat Inspectors' Associa- tion, Commonwealth Public Service; Postal Overseers' Union of Australia; Postmaster-General's Department State Heads of Branches Association; and Professional Officers' Association, Commonwealth Public Service	287	639		
No. 4—Arms, Explosives and Muniton Workers' Federation of Australia	287	639		
No. 5—Commonwealth Storemen and Packers' Union and Commonwealth Naval Storehousemen's Association	287	639		
No. 6—Commonwealth Public Service Clerical Association..	..	287	639		
No. 7—Commonwealth Public Service Clerical Association..	..	293	671		
No. 8—Australian Postal Electricians' Union and Federated Public Service Assistants' Association of Australia	293	671		
No. 9—Commonwealth Public Service Clerical Association..	..	293	671		
No. 10—Amalgamated Postal Workers' Union of Australia; Australian Postal Electricians' Union; Australian Third Division Telegraphists and Postal Clerks' Union; Commonwealth Medical Officers' Association; Common- wealth Postmasters' Association; Commonwealth Public Service Clerical Association; Federated Public Service Assistants' Association of Australia; Fourth Division Officers' Association of the Trade and Customs Depart- ment; Fourth Division Postmasters, Postal Clerks and Telegraphists' Union; Professional Officers' Association, Commonwealth Public Service	296	671		
No. 11—Amalgamated Postal Workers' Union of Australia; Australian Postal Electricians' Union; Australian Workers' Union; Commonwealth Legal Professional Officers' Association; Commonwealth Public Service Artisans' Association; Commonwealth Public Service Clerical Association; Commonwealth Temporary Clerks' Association; Federated Public Service Assistants' Association of Australia; Fourth Division Officers' Association of the Trade and Customs Department; Line Inspectors' Association, Commonwealth of Australia; Meat Inspectors' Association, Commonwealth Public Service; Professional Officers' Association, Com- monwealth Public Service	293	671		
No. 12—Arms Explosives and Muniton Workers' Federation of Australia	304	693		
Nos. 13 and 14—Amalgamated Postal Workers' Union of Australia..	309	707		
No. 15—Australian Postal Electricians' Union; Australian Third Division Telegraphists and Postal Clerks' Union; Commonwealth Postmasters' Association; Common- wealth Public Service Artisans' Association; Common- wealth Public Service Clerical Association; Federated Public Service Assistants' Association of Australia; Fourth Division Postmasters, Postal Clerks and Tele- graphists' Union; Line Inspectors' Association, Com- monwealth of Australia; Meat Inspectors' Association, Commonwealth Public Service; Postal Overseers' Union of Australia; Professional Officers' Association, Com- monwealth Public Service	309	707		
No. 16—Amalgamated Postal Workers' Union of Australia	383	822		
No. 17—Australian Third Division Telegraphists and Postal Clerks' Union	383	822		
Nos. 18 and 19—Commonwealth Storemen and Packers' Union of Australia, Commonwealth Storemen and Packers' Union and the Commonwealth Naval Storehousemen's Association	383	822		

Paper.	Paper No. (If printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Arbitration (Public Service) Act—Determinations by the Arbitrator, &c., 1931— <i>continued.</i>					
No. 20—Amalgamated Postal Workers' Union of Australia, and the Commonwealth Public Service Clerical Association	383	822		
No. 21—Amalgamated Postal Workers' Union of Australia	383	822		
No. 22—Commonwealth Telephone Officers' Association	383	822		
No. 23—Commonwealth Public Service Artisans' Association	383	843		
No. 24—Common Rule—Compensation for Overtime, Sunday Duty, &c.	383	862		
No. 25—Amalgamated Postal Workers' Union of Australia	387	895		
No. 26—Australian Postal Electricians' Union	403	935		
No. 27—Australian Postal Electricians' Union	421	947		
No. 28—Fourth Division Officers' Association of the Trade and Customs Department	457	947		
No. 29—Public Service Clerical Association	457	947		
No. 30—Third Division Telegraphists' and Postal Clerks' Union	457	947		
Regulations Amended—Statutory Rules 1931, No. 133	424	947		
Restriction of Awards to members of Organizations. <i>See</i> "Public Service Act—Statement."					
Attorney-General's Department—Report by Investigation Branch <i>re</i> Publication of Secret Cables from Prime Minister to Acting Prime Minister and Acting Treasurer. <i>See</i> "Publication of Secret Cables, &c."					
Audit Act—					
Regulations Amended—					
Statutory Rules 1929, No. 104	7	10		
Statutory Rules 1929, No. 135	41	93		
Statutory Rules 1930, No. 74	127	291		
Statutory Rules 1930, No. 87	196	398		
Statutory Rules 1931, No. 39	275	605		
Special Report of the Auditor-General concerning the Internal Check of the Customs Department	29	79		
Transfers of amounts approved by the Governor-General in Council—					
Financial Year, 1928–29—					
Dated 7th February, 1930	41	93		
Dated 13th March, 1930	54	114		
Financial Year 1929–30—					
Dated 2nd May, 1930	79	157		
Dated 24th November, 1930	209	443		
Dated 23rd February, 1931	245	485		
Financial Year, 1930–31—					
Order regarding Salaries—Dated 30th October, 1931	429	947		
Transfers—					
Dated 30th October, 1931	424	947		
Dated 18th November, 1931	449	947		
<i>And see</i> "Finance."					
Auditor-General. <i>See</i> "Audit Act," "Australian Imperial Force Canteens Fund Act," "Commonwealth Bank Act," "Finance," and "Shipping Act."					
Australia House. <i>See</i> "High Commissioner."					
Australian and New Zealand Association for the Advancement of Science. <i>See</i> "Census."					
Australian Customs Tariff. <i>See</i> "Customs Tariff."					
Australian Dried Fruits Association—Stabilization Scheme. <i>See</i> "Dried Fruits Industry."					
Australian Finance. <i>See</i> "Finance."					
Australian Imperial Force Canteens Funds Act—					
Annual Report by the Trustees (including the Sir Samuel McCaughey Bequest for the Technical Education of Soldiers' Children)—					
Ninth, 1928–29	6	*	*	II.	403
Tenth, 1929–30	197	398		
Eleventh, 1930–31	325	741		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Australian Imperial Force Canteens Funds Act— <i>continued.</i>					
Report by Auditor-General upon the Accounts of the Trustees of the Fund for year—					
1928-29	7	10		
1929-30	197	398		
Australian Soldiers' Repatriation Act—					
Regulations Amended—					
Statutory Rules 1930, No. 63	357		
Statutory Rules 1930, No. 116	203	398		
Statutory Rules 1931, No. 6	245	493		
Statutory Rules 1931, Nos. 59, 67, 68	304	687		
Statutory Rules 1931, No. 94	409	802		
Statutory Rules 1931, No. 111	384	863		
Statutory Rules 1931, No. 96	387	893		
Repatriation Commission—Report for year ended—					
30th June, 1929	114	..	349	II.	415
30th June, 1930	136	203	425	II.	443
30th June, 1931	270	..	897	II.	467
War Pensions Entitlement Appeal Tribunal—Report for					
Year 1929-30	144	..	355	II.	495
Year 1930-31	248	..	822	II.	501
Bankruptcy Act—					
Annual Report—					
First, year ended 31st July, 1929	20	35	81	II.	831
Second, year ended 31st July, 1930	191	232	474	II.	847
Third, year ended 31st July, 1931	260	385	825	II.	863
Regulations—Statutory Rules 1928, No. 64	54	109		
Rules—Statutory Rules 1928, No. 8	54	109		
Rules Amended—					
Statutory Rules 1928, Nos. 63, 82	54	109		
Statutory Rules 1929, Nos. 134, 140	41	93		
Beer Excise Act—Regulations Amended—Statutory Rules 1929, No. 119	7	10		
Boas, I. H. See "Paper Industry in Tasmania."					
Bounties. See "Cotton Bounty," "Iron and Steel Products," "Papua and New Guinea," "Power Alcohol," "Shale Oil," "Sulphur," and "Wine Export."					
British Board of Trade—Memorandum <i>re</i> increases in Customs Duties. See "Customs Tariff."					
British Phosphate Commission—Report and accounts for year ended—					
30th June, 1929	} 277	293	66	II.	877
30th June, 1930					
Broadcasting Companies. See "Public Accounts Committee."					
Broken Hill-Pty. Coy. Ltd. See "Steel Supply, &c."					
Budget Papers. See "Finance."					
Cables—Publication of. See "Publication of Secret Cables."					
Campbell, Dame Janet. See "Maternal and Child Welfare."					
Canada—Trade Agreement between Canada and Australia	325	..		
Canberra—					
Agricultural and Pastoral Leases—Report by Mr. E. N. Robinson	381	805		
<i>And see</i> "Public Accounts Committee".					
Buildings of a temporary character at Civic Centre— Statement	169	..		
House Valuations—Report by the Committee on House Valuations dealing with re-valuations of houses owned by the Commonwealth in Canberra..	495		
Omnibus Service—Particulars	159	..		
Rural Leases—Report by W. J. Lambert, Chief Valuer, Federal Taxation Department.	495		
University College—Report for 1930	291	649		
See also "Seat of Government (Administration) Act" and "Public Works Committee."					

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
"Canberra Allowance". See "Parliamentary Officers."					
Canned Fruits Export Control Act—					
Regulations Amended—					
Statutory Rules 1930, No. 78	153	349		
Statutory Rules 1931, Nos. 65, 66	299	677		
Report of Canned Fruits Control Board, together with a Statement by the Minister regarding the operation of the Act—					
Fourth Annual, for year ended 30th June, 1930	179	383		
Fifth Annual, year ended 30th June, 1931	383	862		
Census, 1931—Proposed Postponement—Communication from the Australian and New Zealand Association for the Advancement of Science	210		
Central Australia—Report on Administration for year ended—					
30th June, 1929	12	31	81	III.	2891
30th June, 1930	151	227	459	III.	2903
<i>And see "Northern Australia Act."</i>					
Central Reserve Bank Bill—Senate Select Committee—					
Progress Report	S.3	163	..	S.I.	465
Report, with Evidence and Appendices	S.4	207	..	S.I.	469
Clarkson, Sir W. See "Steamship Service with Tasmania."					
Clothing Factory. See "Munitions Supply Board."					
Coal Industry—Royal Commission—					
Interim Report on question asked in letter dated 19th June, 1929, addressed to the Commission by the Honorable the Acting-Premier of New South Wales.. .. .	14	7	9	II.	881
Report, together with Appendices, of Royal Commission appointed by Governor of New South Wales	135	313		
Cockatoo Island. See "Shipping Act."					
Coleman, P. E.—Report on Organization of High Commissioner's Office, London. See "High Commissioner of the Com- monwealth in United Kingdom."					
Commissioner-General for the Commonwealth in United States of America—Report for 1929	146	148	339	II.	889
Committee of Public Accounts Act—Regulations—Statutory Rules 1930, No. 84	153	349		
Committees. See "Committee of Experts,' &c., under 'Commonwealth and State Ministers—Conferences,'" "League of Nations," "Printing Committee," "Public Accounts Committee," "Public Works Committee," "Select Committee," "Standing Orders Committee," "Sugar Inquiry Committee," and "War Pensions."					
Commonwealth—Withdrawal of actions against State of New South Wales. See "New South Wales."					
Commonwealth and State Ministers—Conferences—					
Canberra, February, 1930—Report	111	123	283	II.	57
Canberra and Melbourne, February, 1931—					
Report of proceedings and decisions, with following Appendices:—					
I. Report of Committee of Investigation	253	487		
II. Report of Treasury Officers		
<i>Report in substitution for above</i>	193	262	575	II.	81
Melbourne, May-June, 1931—					
Report of proceedings and decisions, with following Appendices:—					
I. Report of Sub-Committee of Australian Loan Council.					
II. Report of Under-Treasurers and Economists ("Committee of Experts").	236	299	677	II.	177
III. Statement showing estimated position of Com- monwealth and State Budgets 1931-32 before and after making adjustments arising from decisions of Conference.					
Melbourne, August and September, 1931—Record of proceed- ings	269	387	895	II.	377

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Commonwealth Bank Act—					
Balance-sheets of Commonwealth Bank and Commonwealth Savings Bank and statement of the Liabilities and Assets of the Note Issue Department, together with the Auditor-General's Reports thereon—					
At 31st December, 1929	43	92		
At 30th June, 1930	196	398		
At 31st December, 1930	245	489		
At 30th June, 1931	383	829		
Regulations Amended—					
Statutory Rules 1930, No. 60	113	270		
Statutory Rules 1930, Nos. 72, 73	127	291		
Statutory Rules 1931, Nos. 32, 33	258	572		
Treasurer's Statement of combined accounts of the Bank and Savings Bank, together with the certificate of the Auditor-General—					
At 30th June, 1929	7	10		
At 31st December, 1929	54	114		
At 30th June, 1930	196	398		
At 31st December, 1930	265	580		
At 30th June, 1931	383	847		
Commonwealth Bank Board. <i>See</i> "Correspondence between Commonwealth Bank Board and Commonwealth Treasurer."					
Commonwealth Debt Conversion Act. <i>See</i> "Debt Conversion Act."					
Commonwealth Employees' Compensation Act—Regulations Amended, &c.—					
Statutory Rules 1930, No. 134	207	439		
Statutory Rules 1931, No. 134	448	947		
Commonwealth Inscribed Stock Act. <i>See</i> "Inscribed Stock Act."					
Commonwealth Line of Steamers. <i>See</i> "Shipping Act."					
Commonwealth Military Forces. <i>See</i> "Defence—Australian Military Forces."					
Commonwealth Railways. <i>See</i> "Railways Act."					
Commonwealth Shipping Board. <i>See</i> "Shipping Act."					
Commonwealth Transport Committee. <i>See</i> "Transport in Australia."					
Commonwealth Treasurer. <i>See</i> "Correspondence between Commonwealth Bank Board and Commonwealth Treasurer."					
Conciliation and Arbitration Act—					
Regulations Amended—					
Statutory Rules 1930, Nos. 97, 101	196	398		
Statutory Rules 1931, No. 118	385	843		
Rules of Court Amended—Statutory Rules 1931, No. 71	304	686		
Conferences. <i>See</i> "Commonwealth and State Ministers," "Dominion Legislation and Merchant Shipping Legislation," "Geneva Convention," "Imperial," "International Exhibitions," "League of Nations," "Naval Armament," "Postal Union," "Prisoners of War," "Reparations," "Safety of Life at Sea," and "Wheat."					
Co-ordination of Transport. <i>See</i> "Transport in Australia."					
Constitution—Royal Commission on—Report with Appendices..	16	7	9	II.	897
Contract Immigrants Act—Return for—					
1929	63	137		
1930	258	573		
Control of Naval Waters Act—Regulations Amended—					
Statutory Rules 1931, No. 7	245	485		
Copland, Professor D. B. <i>See</i> "Economic Conditions in Australia."					
Correspondence between Commonwealth Bank Board and Commonwealth Treasurer as to inability of the Bank to provide further assistance to Commonwealth and State Governments	179	263	579	IV.	2425
Cotton Bounty Act—Return for—					
1929-30	147	337		
1930-31	343	778		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Cotton Industries Bounty Act—Regulations—Statutory Rules 1930, No. 105	196	399		
Council for Scientific and Industrial Research. <i>See</i> "Science and Industry Research Act."					
Currants and Sultanas. <i>See</i> "Dried Fruits Industry."					
Currency, Stability of—Memorandum by C. H. Wickens, Commonwealth Statistician and Actuary.. .. .	148	207	..	IV.	1049
Customs Act—					
Proclamations prohibiting the Exportation (except under certain conditions) of—					
Flour (dated 21st October, 1929)	7	93		
Flour (dated 27th November, 1929)	21	57		
Stud Sheep (dated 27th November, 1929)..	19	57		
Regulations Amended—					
Statutory Rules 1929, No. 127	29	79		
Statutory Rules 1930, No. 91	196	399		
Statutory Rules 1930, No. 138	207	439		
Statutory Rules 1930, No. 140	213	447		
Statutory Rules 1931, No. 16	245	485		
Statutory Rules 1931, No. 42	279	613		
Statutory Rules 1931, No. 90	385	843		
Customs Act and Commerce (Trade Descriptions) Act—Regulations Amended, &c.—					
Statutory Rules 1930, No. 23	73, 75	153		
Statutory Rules 1930, No. 104	196	399		
Statutory Rules 1930, No. 132	235	475		
Statutory Rules 1931, No. 82	319	731		
Statutory Rules 1931, No. 106	383	828		
Statutory Rules 1931, No. 125	397	915		
Customs and Excise Duties and Land and Income Taxes, Western Australia—Particulars of collections and payments for three years ended 30th June, 1930	135	..		
Customs Tariff—Memorandum by British Board of Trade on recent increases in Australian Customs Duties	49	103		
Dairy Produce Export Charges Act—Regulations amended—					
Statutory Rules 1930, No. 65	130	307		
Statutory Rules 1930, No. 119	235	475		
Statutory Rules 1931, No. 107	383	828		
Dairy Produce Export Control Act—					
Regulations Amended—					
Statutory Rules 1930, Nos. 131, 133	235	475		
Statutory Rules 1930, No. 143	245	485		
Statutory Rules 1931, No. 12	245	485		
Statutory Rules 1931, No. 55	291	649		
Statutory Rules 1931, No. 84	324	741		
Report of the Dairy Produce Control Board, together with a Statement by the Minister regarding operation of the Act—					
Fifth Annual, year ended 30th June, 1930	179	383		
Sixth Annual, year ended 30th June, 1931	393	941		
Dean and Son—Compensation Claim. <i>See</i> "Public Accounts Com- mittee."					
Debt Conversion Act—Regulations—					
Statutory Rules 1931, No. 103	383	822		
Defence—					
Australian Military Forces—					
Report for the Inspector-General, by Lieut.-General Sir H. G. Chauvel (Chief of the General Staff), Part I.—					
Dated 31st May, 1929	5	11	45	II.	507
Dated 15th April, 1930	103	142	331	II.	531
Statement showing percentage of Strength to Establish- ment, by battalions, as at 31st March, 1931	289	..		
Militia and Cadet Forces—Particulars of strength, May and June, 1930	135	..		
<i>And see</i> "Munitions Supply Board."					

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Defence Act—					
Regulations Amended—					
Statutory Rules 1929, Nos. 121, 123	8	10		
Statutory Rules 1929, No. 101	8, 42	93		
Statutory Rules 1929, No. 102	8	93		
Statutory Rules 1930, No. 14	42	93		
Statutory Rules 1930, Nos. 26, 29	61	121		
Statutory Rules 1930, Nos. 49, 50	97	181		
Statutory Rules 1930, Nos. 67, 68	115	274		
Statutory Rules 1930, Nos. 75, 76	130	307		
Statutory Rules 1930, Nos. 90, 92, 99, 100, 115	197	399		
Statutory Rules 1930, Nos. 120, 130	199	414		
Statutory Rules 1930, No. 139	213	447		
Statutory Rules 1931, Nos. 1, 13, 14, 15	245	485		
Statutory Rules 1931, Nos. 30, 36	258	572		
Statutory Rules 1931, Nos. 48, 49, 50, 51	279	613		
Statutory Rules 1931, No. 60	296	671		
Statutory Rules 1931, No. 83	313	711		
Statutory Rules 1931, No. 114	384	832		
Statutory Rules 1931, No. 120	387	901		
Royal Military College—Report for—					
Period 1st July, 1928, to 31st December, 1929	81	161		
Year 1930	352	798		
Designs Act—Regulations Amended—					
Statutory Rules, 1930, No. 150	245	485		
Development and Migration Act—					
Report covering activities of the Development and Migration Commission from 1st January, 1929, to 30th June, 1930, the date of its abolition	149	169	383	II.	1297
Development and Migration Commission—					
Agreement dated 26th March, 1930, made between the Commonwealth and Herbert William Gepp	54	157		
Agreement dated 12th March, 1930, made between the Commonwealth and Walter Page Devereux	54	157		
Agreement dated 26th March, 1930, made between the Commonwealth and the Honorable John Gunn	54	157		
Agreement dated 26th March, 1930, made between the Commonwealth and Edward Joseph Mulvany	54	157		
Devereux, W. P. <i>See</i> "Development and Migration Commission," Director of Development. <i>See</i> "Dried Fruits Industry" and "Hop Industry."					
Disarmament. <i>See</i> "Naval Armament."					
Discovery, R.S.S. <i>See</i> "Antarctic Research Expedition."					
Distillation Act—Regulations amended—Statutory Rules 1929, No. 105	7	93		
Dominion Legislation and Merchant Shipping Legislation—					
Conference in London, 1929—					
Report of Conference				
Report by Sir Harrison Moore, Member appointed by Commonwealth Government	102	113	269	II.	1337
Dried Fruits Act—Regulations Amended—					
Statutory Rules 1930, No. 151	245	485		
Statutory Rules 1931, No. 28	258	572		
Dried Fruits Export Charges Act—Regulations Amended—					
Statutory Rules 1930, No. 24	75	153		
Statutory Rules 1931, No. 18	245	485		
Dried Fruits Export Control Act—					
Dried Fruits Control Board—Annual Report, together with Statement by Minister regarding operation of Act—					
Sixth, 1929-30	214	447		
Seventh, 1930-31	383	827		
Regulations Amended—					
Statutory Rules 1930, No. 117	196	399		
Dried Fruits Industry—Report by the Honorable J. Gunn (Director of Development) on Stabilization Scheme for Currants and Sultanas, submitted by the Australian Dried Fruits Association	104	143	333	II.	1373

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Dried Vine Fruits—Total value produced and sold in Australia and overseas	281	..		
Dyason, Mr. E. C. See "Economic Conditions in Australia."					
Economic Conditions in Australia—					
Memorandum on Present Problems, by Professors D. B. Copland and L. F. Giblin and Messrs E. C. Dyason and H. W. Gepp, September, 1930	495		
Memorandum on National Income, by Professor L. F. Giblin, dated 11th February, 1931..	495		
Plan for Economic Re-adjustment, by Professors D. B. Copland and L. F. Giblin and Mr. E. C. Dyason, dated 18th September, 1930	495		
Economic Consultative Committee. See "League of Nations."					
Economic Position of Australia. See "Policy—Ministerial Statement of."					
Edge, Mr. A. B. Broughton. See "Geophysical Prospecting."					
Electoral—					
Election Petition—Order of the High Court dismissing petition of J. A. Perkins against return of J. J. Cusack, Eden-Monaro Electorate	91		
Elections, 1929—					
Statistical Returns in relation to the General Elections for the House of Representatives	62	42	93	III.	529
Statistical Returns showing the Voting within each Sub-division in relation to the General Elections for the House of Representatives, viz. :—					
New South Wales	68	42	93	III.	415
Queensland	67	42	93	III.	451
South Australia	66	42	93	III.	467
Tasmania	65	42	93	III.	481
Victoria	64	42	93	III.	491
Western Australia	63	42	93	III.	519
Referendums submitted to the people of the Commonwealth : Particulars as to subjects and results	75	..		
Electoral Act—					
Regulations relating to Joint Electoral Rolls—					
New South Wales—Statutory Rules 1930, No. 82	161	354		
Victoria—Statutory Rules 1930, No. 10	42	93		
Reports, with maps, by the Commissioners appointed for the purpose of redistributing into Electoral Divisions the States of :—					
New South Wales	159	245	491	III.	553
Queensland	160	245	491	III.	581
Victoria	157	243	487	III.	593
Western Australia	156	243	487	III.	617
Emigrant Ship Regulations. See "Passenger Ships' Certificates."					
Estimates. See "Finance."					
Evans, Hubert. See "Northern Territory."					
Excise Act—Regulations Amended—					
Statutory Rules 1929, No. 97	7	93		
Statutory Rules 1930, No. 71	151	343		
Statutory Rules 1931, No. 25	245	487		
Statutory Rules 1931, No. 43	279	613		
Exhibitions. See "International Exhibitions."					
Export Guarantee Act—Return showing assistance granted to—					
30th September, 1929	13	52		
31st December, 1929	49	101		
31st March, 1930	67	143		
30th June, 1930	130	307		
31st December, 1930	245	485		
31st March, 1931	269	598		
30th June, 1931	332	748		
30th September, 1931	399	921		
Federal Capital Commission. See "Seat of Government (Administration) Act."					

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Federal Capital Territory—					
Agricultural and Pastoral Leases. <i>See</i> "Canberra" and "Public Accounts Committee."					
House Valuations. <i>See</i> "Canberra."					
Rural Leases. <i>See</i> "Canberra."					
Fenton, Honorable J. E. <i>See</i> "Naval Armament."					
Finance—					
Budget, 1929-30—Further papers presented by the Honorable Edward G. Theodore	4	11	12	IV.	625
Budget, 1930-31—Papers presented by the Right Honorable J. H. Scullin, P.C.—					
Preliminary Issue	95	127	294	IV.	669
Final Issue	106	148	339	IV.	693
Budget, 1931-32—					
Preliminary Issue—Papers presented by the Honorable E. G. Theodore)	244	317	727	IV.	873
Final Information—Papers presented by the Right Honorable J. H. Scullin, P.C.)	247	339	763	IV.	895
Currency, Stability of—Memorandum by Mr. C. H. Wickens. <i>See</i> "Currency."					
Estimates—					
Additions, New Works, Buildings, &c.—					
Expenditure, 1929-30	3	11	11	IV.	1431
Expenditure, 1930-31	97	127	293	IV.	1847
Expenditure, 1931-32	243	317	726	IV.	2249
Additions, New Works, Buildings, &c. (Supplementary)—					
Expenditure, years 1927-28, 1928-29, 1929-30 ..	275	..	925	IV.	2263
Departmental—					
Revenue and Expenditure, 1929-30	2	11	11	IV.	1053
Revenue and Expenditure, 1930-31	96	140	327	IV.	1457
Revenue and Expenditure, 1931-32	245, 246	337	759	IV.	1867
Departmental (Supplementary)—					
Expenditure, years 1927-28, 1928-29, 1929-30 ..	276	..	925	IV.	2277
Financial Position of Australia—Review of position and rehabilitation plan (Mr. Scullin)	825		
Financial Requirements of the Commonwealth and States. <i>See</i> "Correspondence between Commonwealth Bank Board and Commonwealth Treasurer."					
Financial Statement by the Hon. J. A. Lyons, Acting Treasurer Loans raised by Commonwealth. <i>See</i> "Loans."	138	195	400	IV.	2433
Treasurer's Statement of Receipts and Expenditure, accompanied by the Report of the Auditor-General— Year ended—					
30th June, 1929	38	43	92	IV.	2447
30th June, 1930	155	245	483	IV.	2747
Financial Emergency Act—Regulations, Amended, &c.—					
Statutory Rules 1931, No. 93	409	802		
Statutory Rules 1931, Nos. 99, 110	383	863		
Statutory Rules 1931, No. 138	427	947		
Flax and Linseed Bounties Act—					
Regulations—					
Statutory Rules 1930, No. 154	245	485		
Return for 1930-31	343	778		
Fuel Oils—Memorandum by Dr. A. C. D. Rivett, Chief Executive Officer, Council for Scientific and Industrial Research, on present position of investigations into production of fuel oils from coal, January, 1931	178	253	499	II.	1679
Gas—Prohibition of use of in War. <i>See</i> "War."					
Geneva. <i>See</i> "League of Nations."					
Geneva Convention and Convention for treatment of Prisoners of War—Report of the Australian Delegates at the Diplomatic Conference for the Revision of the Geneva Convention and the elaboration of an International Convention for the treatment of Prisoners of War, held at Geneva, July, 1929; together with copy of the Final Act, the revised Geneva Convention, and the Convention for the treatment of Prisoners of War	25	67		
<i>And see</i> "War."					

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Geophysical Prospecting—Principles and Practice—Report of Imperial Geophysical Experimental Survey, by A. B. Broughton Edge and T. H. Laby	401	925		
Gepp, H. W. See "Development and Migration Commission," "Economic Conditions in Australia," and "Paper Industry in Tasmania."					
German Nationals—Release of Property Rights and Interests—Agreement between Commonwealth Government and Government of German Reich	75	70	143	II.	1385
Giblin, Professor L. F. See "Economic Conditions in Australia."					
Gold—					
Total Gold yield and value thereof in Australia	281	..		
Particulars with regard to Gold held in and shipped from Australia since the Scullin Government assumed office	286	..		
Gold Bounty Act—Regulations Amended, &c.—					
Statutory Rules 1931, No. 21	245	485		
Statutory Rules 1931, No. 74	311	711		
Statutory Rules 1931, No. 116	385	832		
Gollan, R. McK. See "Wine Industry."					
Government Savings Bank of New South Wales—Statement by Prime Minister <i>re</i> closing of	395	..		
Governor-General—Reply to Address from Senate <i>re</i> Approval of Regulations the same in substance as those previously disallowed in same Session. See "Regulations."					
Gunn, Hon. J. See "Development and Migration Commission," "Dried Fruits Industry," "Hop Industry" "Sugar Inquiry Committee," and "Wine Industry."					
Hague Conference. See "Reparations."					
Harry, M. B. See "Postal Union."					
High Commissioner of the Commonwealth in United Kingdom—					
Report for—					
1929	98	173		
1930	343	778		
Report, with Appendices, on Organization of Office and Activities associated therewith, by P. E. Coleman, M.P.	294	..	579	II.	1393
High Court Procedure Act and Judiciary Act—					
Rules of Court—					
Dated 6th November, 1929	7	10		
Dated 28th April, 1930	79	157		
Dated 5th November, 1930	205	434		
Dated 24th March, 1931	258	572		
Dated 18th May, 1931	298	677		
Dated 18th August, 1931	385	825		
Rules of Court Amended, &c.—					
Statutory Rules 1930, No. 53 (dated 15th May, 1930)	103	181		
Statutory Rules 1931, No. 105	385	825		
<i>And see also</i> "Judiciary Act."					
Holley, J., Senior Lineman, Postmaster-General's Department—Papers relating to action of Amalgamated Postal Workers' Union in fining him for failure to supply official information to Union	167		
Hop Industry—Report by Director of Development (Hon. J. Gunn)	105	147	337	II.	1451
Housing Act—Regulations Amended—					
Statutory Rules 1930, No. 46	79	161		
Statutory Rules 1930, No. 122	207	439		
Immigration Act—					
Regulations Amended—					
Statutory Rules 1929, No. 108	8	10		
Statutory Rules 1930, No. 51	103	181		
Return for—					
1929	63	137		
1930	258	573		
<i>See also</i> "Migration."					
Imperial Conference, 1930—Summary of Proceedings, with Appendices	293	..	707	II.	1463

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Imperial Geophysical Experimental Survey. <i>See</i> "Geophysical Prospecting."					
Income Tax Assessment Act—Regulations Amended—Statutory Rules 1930, No. 89 <i>And see</i> "Taxation."	..	196	399		
Income Taxes, Western Australia. <i>See</i> "Customs and Excise Duties."					
Index—Third General Papers Index, including Presented Papers, Committee Reports, Returns to Order &c., of both Houses, and certain Printed Papers not formally presented, 1920 to First Session of 1929 (8th, 9th, 10th and 11th Parliaments) ..	59	..	99	II.	1
India—Exchange of Notes <i>re</i> Reciprocal Recognition of Passenger Ships' Certificates and Emigrant Ship Regulations. <i>See</i> "Passenger Ships' Certificates, &c."					
Inscribed Stock Act—Regulations Amended— Statutory Rules 1931, No. 17	245	487		
Statutory Rules 1931, No. 102	383	822		
Statutory Rules 1931, No. 129	421	947		
International Exhibitions—Report of the Australian Representative at the Conference, held at Paris, November, 1928; together with copy of Convention, Protocol, and Protocol of signature	..	25	67		
International Labour Organization of the League of Nations. <i>See</i> "League of Nations."					
International Wheat Conference. <i>See</i> "Wheat."					
Invalid and Old-age Pensions Act— Regulations Amended— Statutory Rules 1930, Nos. 4, 11	41	93		
Statutory Rules 1931, No. 91	361	802		
Statement for— 1928-29	7	10		
1929-30	161	355		
1930-31	273	354	798	II.	1511
Iron and Steel Products Bounty Act—Return for— 1929-30	147	337		
1930-31	343	778		
Italy—Exchange of Notes <i>re</i> Reciprocal Recognition of Passenger Ships' Certificates and Emigrant Ship Regulations. <i>See</i> "Passenger Ships' Certificates."					
Joint Committee of Public Accounts. <i>See</i> "Public Accounts Committee."					
Judiciary Act— Rule of Court— Dated 8th September, 1931	385	832		
Dated 1st October, 1931 (Statutory Rule 1931, No. 123)	395	915		
<i>And see</i> "High Court Procedure Act and Judiciary Act."					
Laby, Professor T. H. <i>See</i> "Geophysical Prospecting."					
Lambert, W. J. <i>See</i> "Canberra."					
Land and Income Taxes, Western Australia. <i>See</i> "Customs and Excise Duties."					
Land Tax Assessment Act— Applications for Relief from Taxation during the year— 1929	45	97		
1930	245	487		
Regulations Amended, &c.— Statutory Rules 1930, No. 33	61	129		
Statutory Rules, 1930, No. 45	79	161		
Lands Acquisition Act— Land acquired at— Blyth, South Australia—For Postal purposes	54	109		
Boorabbin, Western Australia—For Defence purposes	69	144		
Brooklyn Park, South Australia—For Postal purposes	42	93		
Campsie, New South Wales—For Postal purposes	399		
Collingwood, Victoria—For Postal purposes	8	10		
Corowa, New South Wales— For Defence purposes	384	822		
For Postal (broadcasting) purposes	246	485		
Crystal Brook, South Australia—For Postal (broadcasting) purposes	89	165		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Lands Acquisition Act— <i>continued.</i>					
Land acquired at— <i>continued.</i>					
Escape Island, Western Australia—For Lighthouse purposes	..	179	394		
Fitzroy, Victoria—For Commonwealth Bank purposes	..	67	143		
Forrest, Western Australia—For Defence purposes	..	127	291		
Gosford, New South Wales—for Postal purposes	..	42	93		
Harbord, New South Wales—For Postal purposes	..	42	93		
Hundreds of Bagot and Strangways, North Australia—For Railway and Road purposes	..	77	154		
Legendre Island, Western Australia—For Lighthouse purposes	..	179	394		
Mackay, Queensland—For Defence purposes	..	246	485, 487		
Mascot, New South Wales—For Defence purposes	..	197	399		
Maylands, Western Australia—For Postal purposes	..	42	93		
Newcastle, New South Wales—For Postal purposes	..	45	97		
Newdegate, Western Australia—For Postal purposes	..	57	117		
Ourimbah, New South Wales—For Postal purposes	..	19	57		
Peninsula, Perth, Western Australia—For Defence purposes	..	42	93		
Port Augusta, South Australia—For Railway purposes	..	42	93		
Rawlinna, Western Australia—For Defence purposes	..	246	485		
Rocklea, Queensland—For Defence purposes	..	8, 197	10, 399		
Victoria Park, Western Australia—For Postal purposes	..	57	117		
Zanthus, Western Australia—For Defence purposes	..	27	69		
Regulations Amended—Statutory Rules 1931, No. 62	..	304	686		
League of Nations—					
Tenth Assembly (September, 1929)—Report of Australian Delegation	154	49	103	II.	599
Eleventh Assembly (September–October, 1930)—Report of Australian Delegation	291	265	581	II.	663
Economic Consultative Committee—					
Second Session, Geneva, May, 1929—Report of Australian Representative (F. L. McDougall)	81	88	164	II.	715
International Conference relating to Economic Statistics (November–December, 1928)—					
International Convention	..	313	711		
Protocol to the International Convention	..	313	711		
Final Act of the Conference	..	313	711		
International Labour Organization of the League of Nations—					
Twelfth Session, Geneva, May–June, 1929—					
Reports of the Australian Delegates	60	52	107	II.	725
Draft Conventions and Recommendations adopted by the Conference	..	52	107		
Thirteenth Session, Geneva, October, 1929—					
Reports of Australian Delegates..	83	107	210	II.	755
Fourteenth Session (June 1930)—					
Draft Conventions and Recommendations adopted by Conference	..	265	..		
Reports of Australian Delegates	292	265	581	II.	781
Permanent Court of International Justice—					
Conference of States Signatories of the Statute of the Court, Geneva, September, 1929—Report of Australian Delegate (Sir W. Harrison Moore)	..	102	177		
Protocol for the Revision of the Statute of the Court, Geneva, September, 1929	76	102	177	II.	809
Protocol for the Accession of the United States of America to the Protocol of Signature of the Statute, Geneva, September, 1929	77	102	177	II.	817
<i>And see</i> "Nauru," "New Guinea" and "War."					
Lefroy, A. L. B. <i>See</i> "Northern Territory."					
Legislation <i>re</i> Dominions and Merchant Shipping. <i>See</i> "Dominion and Merchant Shipping Legislation."					
Lighthouses Act—Regulations—Statutory Rules 1930, No. 128	..	203	419, 486		
Limitation of Naval Armament. <i>See</i> "Naval Armament."					
Loans—Particulars of all Loans raised by the Commonwealth since 1914	..	292	..		
London Naval Treaty <i>See</i> "Naval Armament."					
Love Bird—Loss of. <i>See</i> "Aircraft."					
Lyons, Hon. J. A. <i>See</i> "Finance—Financial Statement."					

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Marine Surveyors' Examination. <i>See</i> "Sea-going Vessels."					
Maternal and Child Welfare in Australia—Report by Dame Janet Campbell, Senior Medical Officer for Maternity and Child Welfare, Ministry of Health, London	69	54	109	II.	1523
Maternity Allowance Act—Regulations Amended—Statutory Rules 1931, No. 92	361	802		
Mawson, Sir Douglas. <i>See</i> "Antarctic Research Expedition."					
McDougall, Mr. F. L. <i>See</i> "League of Nations—Economic Consultative Committee" and "Wheat—International Conference."					
McKay Pty. Ltd., H. V. <i>See</i> "Agricultural Implements and Machines."					
Merchant Shipping Legislation. <i>See</i> "Dominion Legislation and Merchant Shipping Legislation."					
Meteorological Service—Report of the Commonwealth Meteorologist for year 1929–30	495		
Meteorology Act—Regulations Amended, &c.—Statutory Rules 1930, No. 21	61	125		
Migration Agreement—Assisted Migration to Australia— Copy of Cablegram, 4th November, 1929, to British Government, and reply thereto	37	89		
Terms of Cablegram from the Commonwealth Government to British Government containing representations respecting <i>See also</i> "Immigration."	48		
Military College. <i>See</i> "Defence Act."					
Military Forces. <i>See</i> "Defence—Australian Military Forces."					
Militia. <i>See</i> "Defence."					
Ministerial Statement. <i>See</i> "Finance—Financial Statement", "Policy" and "Preference to Returned Sailors and Soldiers."					
Moore, Sir William Harrison. <i>See</i> "Dominion and Merchant Shipping Legislation," and "League of Nations—Permanent Court of International Justice."					
Mulvany, E. J. <i>See</i> "Development and Migration Commission."					
Munitions Supply Board—Report for period 1st July, 1927, to 30th June, 1929, together with extracts from Report of Commonwealth Government Clothing Factory	73	77	153	II.	547
Murray. <i>See</i> "River Murray Waters Act."					
National Debt Sinking Fund Act—National Debt Commission—Annual Report— Sixth, 1928–29	8	13	51	II.	1555
Seventh, 1929–30	137	203	423	II.	1575
Eighth, 1930–31	280	427	944	II.	1599
National Income. <i>See</i> "Economic Conditions in Australia."					
Nationality Act— Regulations Amended— Statutory Rules 1930, No. 58	103	196		
Statutory Rules 1931, No. 124	432	947		
Return for— 1929	42	93		
1930	246	486		
Nauru—Report to the Council of the League of Nations on Administration— Year 1929	112	139	327	III.	3009
Year 1930	241	313	713	III.	3029
<i>And see</i> "British Phosphate Commission."					
Naval Armament— Bases of an Agreement with France and Italy for the limitation and reduction of certain Naval Armaments—March, 1931 Conference on the Limitation of Naval Armament, London, January to April, 1930—Report of the Australian Delegate (the Honorable J. E. Fenton)	503		
London Naval Treaty, 1930	107	153	345	II.	1623
Naval Defence Act—Regulations Amended, &c.— Statutory Rules 1929, No. 113	8	93		
Statutory Rules 1929, No. 136	42	93		
Statutory Rules 1930, Nos. 12, 13	42	93		
Statutory Rules 1930, Nos. 22, 30, 31	61	121		
Statutory Rules 1930, Nos. 88, 93	197	399		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page In—		Vol.	Page.
		Journals.	V. and P.		
Naval Defence Act—Regulations Amended, &c.—continued.					
Statutory Rules 1930, Nos. 124, 125	199	414		
Statutory Rules 1930, No. 137	211	443		
Statutory Rules 1930, No. 142	231	469		
Statutory Rules 1930, Nos. 152, 153	246	486		
Statutory Rules 1931, No. 2	246	486		
Statutory Rules 1931, Nos. 22, 26	253	501		
Statutory Rules 1931, No. 35	258	573		
Statutory Rules 1931, No. 45	279	613		
Statutory Rules 1931, Nos. 52, 56	290	643		
Statutory Rules 1931, Nos. 79, 80, 81	313	711		
Statutory Rules 1931, No. 97	384	822		
Statutory Rules 1931, No. 139	437	947		
Navigation Act—Regulations Amended—					
Statutory Rules 1930, Nos. 16, 17, 18	49	103		
Statutory Rules 1930, No. 59	127	287		
Statutory Rules 1930, No. 83	151	343		
Statutory Rules 1930, Nos. 95, 106	196	399		
Statutory Rules 1930, Nos. 126, 127	203	419, 486		
Statutory Rules 1931, Nos. 20, 24	253	501		
Statutory Rules 1931, No. 57	297	671		
Statutory Rules 1931, No. 69	304	690		
Statutory Rules 1931, No. 95	383	822		
Statutory Rules 1931, No. 121	387	895		
New Guinea—Report to the Council of the League of Nations on Administration—year ended—					
30th June, 1929	113	139	327	IV.	1
30th June, 1930	242	313	713	IV.	135
New Guinea Act—					
Ordinances of 1929—					
No. 13—Mineral Oil and Coal	8	10		
No. 14—Supply (No. 2) 1929-30	8	10		
No. 15—Contracts	8	10		
No. 16—Supply (No. 3) 1929-30	8	10		
Ordinances of 1930—					
No. 1—Transfer of Land Control	41	93		
No. 2.—Mining	41	93		
No. 3—Police Force	41	93		
No. 4—Appropriation 1929-30	41	93		
No. 5—Coroners	41	93		
No. 6—Native Labour	41	93		
No. 7—Police Offences	41	93		
No. 8—Superannuation	41	93		
No. 9—Currency Coinage and Tokens	41	93		
No. 10—Mining (No. 2)	41	93		
No. 10—Mining (No. 2) (<i>in substitution for above</i>)	67	143		
No. 11—Appropriation (No. 2) 1929-30	103	205		
No. 12—Supply (No. 1) 1930-31	148	339		
No. 13—Prisons	148	339		
No. 14—Companies	148	339		
No. 15—Testator's Family Maintenance	162	355		
No. 16—Superannuation (No. 2)	196	399		
No. 17—Public Service	196	399		
No. 18—Supply (No. 2) 1930-31	196	399		
No. 19—Maintenance Orders (Facilities for Enforcement)	196	399		
No. 20—Supply (No. 3) 1930-31	196	399		
No. 21—Supply (No. 4) 1930-31	203	427		
No. 22—Appropriation 1930-31	229	467		
No. 23—Customs	245	486		
Ordinances of 1931—					
No. 1—Stamp Duties	245	486		
No. 2—Superannuation	245	495		
No. 3—Quarantine	271	601		
No. 4—Laws Repeal and Adopting	271	601		
No. 5—Judiciary	271	601		
No. 6—Rapindik Lands	271	601		
No. 7—Medical	271	601		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
New Guinea Act—continued.					
Ordinances of 1931—continued.					
No. 8—Interpretation and Amendments Incorporation	271	601		
No. 9—Gold Buyers	271	601		
No. 10—Timber	271	601		
No. 11—Germans Admission Ordinance Repeal	271	601		
No. 12—Native Taxes	271	601		
No. 13—Electric Light and Power	271	601		
No. 14—Lands Registration	271	601		
No. 15—Stamp Duties (No. 2)	271	601		
No. 16—Police Force	271	601		
No. 17—Liquor	314	715		
No. 18—Explosives	314	715		
No. 19—Supply (No. 1) 1931–32	314	715		
No. 20—Companies	343	778		
No. 21—Superannuation (No. 2)	354	799		
No. 22—Supply (No. 2) 1931–32	383	822		
No. 23—Claims by and against the Administration	383	822		
No. 24—Prisons	383	822		
No. 25—Natives' Contracts Protection	383	857		
No. 26—Uncontrolled Areas	383	857		
No. 27—Marriage	383	857		
No. 28—Stamp Duties (No. 3)	383	857		
No. 29—Mining	383	857		
No. 30—Native Labour	387	869		
No. 31—Sheriff	413	938		
No. 32—Supply (No. 3) 1931–32	429	947		
New South Wales—					
Closing of Government Savings Bank. <i>See</i> "Government Savings Bank of New South Wales."					
Withdrawal by Commonwealth of actions against State of New South Wales, claiming certain sums of money					
	..	453	..		
New Zealand—Australian and New Zealand Association for the Advancement of Science. <i>See</i> "Census."					
Non-unionists in Public Service. <i>See</i> "Public Service Act—Statement."					
Norfolk Island—Report for—					
1928–29	57	70	125	IV.	281
1929–30	152	227	459	IV.	293
Norfolk Island Act—					
Ordinances of 1929—					
No. 4—Rawson Hall	8	10		
No. 6—Interpretation	8	10		
No. 7—Companies	8	10		
No. 8—Executive Council	40	89		
No. 9—Birds Protection	61	127		
Ordinances of 1930—					
No. 1—Dog	61	127		
No. 2—Affidavits	107	210		
No. 3—Health	245	486		
No. 4—Crown Lands	245	487		
Ordinances of 1931—					
No. 1—Executive Council	286	627		
No. 2—Marriage	387	895		
No. 3—Education	387	895		
No. 4—Partition	387	895		
No. 5—Trustees	387	895		
No. 6—Importation of Plants	387	895		
No. 7—Police	387	895		
No. 8—Registration of Dentists	387	895		
No. 9—Companies	387	895		
No. 10—Liquor	437	947		
North Australia—Report on Administration, year ended—					
30th June, 1929	50	54	113	IV.	387
30th June, 1930	216	289	643	IV.	417
<i>And see</i> "Northern Australia Act."					

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
North Australia and Central Australia—Report on visit, June, 1929, by the then Minister for Home Affairs (Hon. C. L. A. Abbott)	59		
<i>And see "Northern Australia Act."</i>			
Northern Australia Act—					
Central Australia—					
Ordinances of 1929—					
No. 15—Gaming (No. 2)	..	40	90		
No. 16—Public Service (No. 2)	..	40	90		
No. 17—Testator's Family Maintenance	..	40	90		
Ordinances of 1930—					
No. 1—Observance of Law	..	42	94		
No. 2—Motor Vehicles	..	42	94		
No. 3—Coroners	..	61	121		
No. 4—Aboriginals	..	103	191		
No. 5—Poisons	..	133	307		
No. 6—Observance of Law (No. 2)	..	133	307		
No. 7—Local Courts	..	197	399		
No. 8—Marriage Validating	..	197	399		
No. 9—Crown Lands	..	197	399		
No. 10—Coroners (No. 2)	..	197	399		
No. 11—Interpretation	..	197	399		
No. 12—Pounds	..	197	399		
No. 13—Stock Diseases	..	201	417		
No. 14—Legal Practitioners (Trust Accounts)	..	201	417		
No. 15—Employees' Accommodation	..	229	467		
Ordinances of 1931—					
No. 1—Deputy Government Resident	..	246	497		
No. 2—Justices	..	246	486		
No. 3—Testator's Family Maintenance	..	272	603		
No. 4—Supreme Court	..	272	603		
No. 5—Income Tax	..	304	686		
Regulations Amended, &c., under—					
Crown Lands Ordinance	..	8, 27	10, 69		
Dog Act of South Australia as applied to Central Australia	..	197	399		
Health Ordinance—					
Building	..	201	417		
Infectious Diseases	..	201	417		
Wells and Water	..	201	417		
Public Service Ordinance	..	246, 258, 289	486, 643		
Slaughtering Ordinance	..	299	677		
<i>And see "Central Australia."</i>					
North Australia—					
Ordinances of 1929—					
No. 18—Roads	..	40	90		
No. 19—Gaming (No. 2)	..	40	90		
No. 20—Public Service (No. 2)	..	40	90		
No. 21—Testator's Family Maintenance	..	40	90		
Ordinances of 1930—					
No. 1—Observance of Law	..	42	94		
No. 2—Motor Vehicles	..	42	94		
No. 3—Darwin Town Council	..	42	94		
No. 4—Coroners	..	61	121		
No. 5—Aboriginals	..	103	191		
No. 6—Poisons	..	133	307		
No. 7—Darwin Town Council (No. 2)	..	133	307		
No. 8—Observance of Law (No. 2)	..	133	307		
No. 9—Local Courts	..	197	399		
No. 10—Crown Lands	..	197	399		
No. 11—Coroners (No. 2)	..	197	399		
No. 12—Hospitals	..	197	399		
No. 13—Interpretation	..	197	399		
No. 14—Pounds	..	197	399		
No. 15—Stock Diseases	..	201	417		
No. 16—Legal Practitioners (Trust Accounts)	..	201	417		

Paper.	Paper No. (If printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Northern Australia Act— <i>continued</i> .					
North Australia— <i>continued</i> .					
Ordinances of 1930— <i>continued</i> .					
No. 17—Darwin Town Council (No. 3)	197	399		
No. 18—Employees' Accommodation	229	467		
No. 19—Pearling	229	467		
No. 20—Pearling (No. 2)	246	486		
Ordinances of 1931—					
No. 1—Deputy Government Resident	246	486		
No. 2—Justices	246	486		
No. 3—Pearling	258	572		
No. 4—Testator's Family Maintenance	272	603		
No. 5—Supreme Court	272	603		
No. 6—Workmen's Compensation	293	661		
No. 7—Education	289	643		
No. 8—Income Tax	304	686		
Regulations Amended, &c., under—					
Aboriginals Ordinance—Apprentices (half-castes)	201	417		
Crown Lands Ordinance	8	10		
Dog Act of South Australia as applied to North Australia	197	399		
Education Ordinance	246	486		
Health Ordinance—					
Garbage	258	572		
Infectious Diseases	258	572		
Mosquito Prevention	258	572		
Night-soil	258	572		
Nuisance Prevention	258	572		
Railway and Mining Camps' Sanitary	258	572		
Rat Exclusion and Reduction	258	572		
Wells and Water	258	572		
Pearling Ordinance	246	486		
Public Service Ordinance	246, 258, 289, 299,	486, 572, 643, 677		
Slaughtering Ordinance	258	572		
North Australia Commission—					
Annual Reports—					
Second, for period 1st July, 1927, to 31st December 1928	15	*	*	IV.	305
Third, for year 1929	82	103	203	IV.	333
Fourth, for year 1930	271	313	711	IV.	357
<i>And see "North Australia" and "Central Australia."</i>					
Northern Territory—Report on visit to Western side, June, 1929, by A. L. B. Lefroy and Hubert Evans	71	..	129	IV.	449
Northern Territory Acceptance Act and Northern Territory (Administration) Act—					
Ordinance No. 9 of 1918—Aboriginals	55	131		
Ordinances of 1931—					
No. 1—Encouragement of Primary Production	304	686		
No. 2—Crown Lands	304	686		
No. 3—Interpretation	304	686		
No. 4—Darwin Town Council	363	802		
No. 5—Darwin Town Council (No. 2)	363	802		
No. 6—Workmen's Compensation	399	921		
No. 7—Mortgagors' Interest Reduction	399	921		
No. 8—Firearms Registration	399	921		
No. 9—Workmen's Compensation (No. 2)	399	921		
Regulations Amended, &c., under—					
Crown Lands Ordinance	399	921		
Firearms Registration Ordinance	399	921		
Health Ordinance—					
Infectious Diseases	325	741		
Nuisance Prevention	336	759		
Mortgagors' Interest Reduction Ordinance	443	947		
Northern Territory Representation Act and Electoral Act—					
Regulations Amended—Statutory Rules 1929, No. 109	8	10		

Paper.	Paper No. (if printed.)	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Oil—Report on tour of inspection of the Oilfields of the United States of America and Argentina, and on Oil prospects in Australia, by W. G. Woolnough, Geological Adviser to the Commonwealth Government <i>And see "Fuel Oils."</i>	161	..	497	II.	1715
Omnibus Service at Canberra. <i>See "Canberra."</i>					
Paper Industry in Tasmania—proposed—Report by H. W. Gepp and I. H. Boas	279	617		
Papers Index. <i>See "Index."</i>					
Papua—Annual Report for year—					
1927-28	13	27	69	IV.	455
1928-29	150	238	475	IV.	571
1929-30	272	352	798	IV.	593
Papua Act—					
Infirm and Destitute Natives Account—Statement of Transactions of Trustees—					
1929-30	213	447		
1930-31	384	843		
Ordinances of 1929—					
No. 1—Supply 1929-30	8	10		
No. 2—Bounties	8	10		
No. 3—Supplementary Appropriation 1928-29; together with Supplementary Estimates of Expenditure for 1928-29	8	10		
No. 4—Bills of Exchange	8	10		
No. 5—Stamp Duties	8	10		
No. 6—Appropriation 1929-30; together with Estimates of Revenue and Expenditure for year ending 30th June, 1930	35	88		
No. 7—Building	8	10		
No. 8—Mineral Oil and Coal	42	94		
No. 9—Mineral Oil and Coal (No. 2)	42	94		
Ordinances of 1930—					
No. 1—Legitimation	196	411		
No. 2—Amendments Incorporation	196	411		
No. 3—Police offences	253	501		
No. 4—Native Offenders Exclusion	214	454		
No. 5—Compensation to Relatives	196	411		
No. 7—Customs Tariff	196	411		
No. 8—Appropriation 1930-31; together with Estimates of Revenue and Expenditure for year ended 30th June, 1931	258	572		
No. 9—Supplementary Appropriation (No. 1), 1929-30	268	594		
No. 10—Native Regulation	245	486		
No. 11—Post and Telegraph	245	486		
No. 12—Prisons	258	572		
No. 13—Public Service (Deduction from Salaries)	299	677		
Ordinances of 1931—					
No. 1—Native Labour	343	778		
No. 2—Supply 1931-32	384	843		
No. 3—Supplementary Appropriation 1930-31; together with Supplementary Estimates of Expenditure for 1930-31	387	901		
No. 4—Navigation	384	832		
No. 5—Wireless Telegraphy	384	832		
No. 6—Customs (Export) Tariff	384	832		
No. 7—Customs (General) Import Duty	384	832		
No. 8—Appropriation 1931-32; together with Estimates of Revenue and Expenditure for year ending 30th June, 1932	387	901		
Papua and New Guinea Bounties Act—Return for—					
1929-30	147	337		
1930-31	343	778		
Parliamentary Officers—Statement of "Canberra Allowance" paid to	191		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Passenger Ships' Certificates and Emigrant Ship Regulations— Exchange of Notes between His Majesty's Governments in the United Kingdom and the Commonwealth of Australia and the Government of India and the Italian Government, con- cerning the Reciprocal Recognition of Passenger Ships' Certificates and Emigrant Ship Regulations, January, 1929	..	25	67		
Passports Act—Regulations Amended, &c.—					
Statutory Rules 1930, No. 32	75	153		
Statutory Rules 1930, No. 155	246	486		
Statutory Rules 1931, No. 40	277	612		
Pastoral Leases, Federal Capital Territory. <i>See</i> "Public Accounts Committee."					
Patents Act—Regulations Amended—					
Statutory Rules 1930, No. 148	245	486		
Statutory Rules 1931, No. 88	341	763		
Pensions— <i>See</i> "War Pensions."					
Permanent Court of International Justice. <i>See</i> "League of Nations."					
Petrol—					
Report by an officer of the Auditor-General's Office and an officer of the Customs Department, on their investigations into price of petrol	180	265	583	II.	1833
Petroleum Products—Statement of Imports from Soviet Republics for years 1929, 1930 and first quarter of 1931	267	..		
Petroleum Prospecting Act—Regulations—					
Statutory Rules 1930, No. 47	103	181		
Plywood—Importations into Australia, Countries of Origin, &c.	73	..		
Poison Gases—Prohibition of use of in War. <i>See</i> "War."					
Policy—Ministerial Statement of (Scullin Administration, 1930)	61	43	94	II.	1849
Port Augusta to Red Hill Railway—Plan of railway, Book of reference of land-owners on route, &c., and Report of Railways Commissioner as to estimated cost, expenses, &c.	466		
Post and Telegraph Act—Regulations Amended—					
Statutory Rules 1929, Nos. 94, 103	8	10		
Statutory Rules 1929, Nos. 122, 124, 125, 128	27	69		
Statutory Rules 1929, Nos. 132, 133	42	94		
Statutory Rules 1930, Nos. 1, 2, 5, 6, 7, 8, 15	42	94		
Statutory Rules 1930, Nos. 25, 27, 28	67	143		
Statutory Rules 1930, Nos. 36, 37	77	155		
Statutory Rules 1930, Nos. 41, 42	79	157		
Statutory Rules 1930, Nos. 48, 54	103	191		
Statutory Rules 1930, Nos. 61, 66	123	283		
Statutory Rules 1930, No. 70	135	314		
Statutory Rules 1930, No. 81	161	354		
Statutory Rules 1930, Nos. 85, 86, 103, 112, 114	197	399		
Statutory Rules 1930, Nos. 118, 123, 129	203	426		
Statutory Rules 1931, Nos. 4, 5	246	486		
Statutory Rules 1931, Nos. 19, 23	250	497		
Statutory Rules 1931, No. 47	279	617		
Statutory Rules 1931, Nos. 61, 70	304	686		
Statutory Rules 1931, No. 86	332	745		
Statutory Rules 1931, Nos. 128, 132	437	947		
Postal Union—Report of the Australian Representative at the Congress of the Universal Postal Union held at London, May- June, 1929; together with a copy of Convention	25	67		
Postmaster-General's Department—					
Annual Report—					
Nineteenth, 1928-29	51	57	115	II.	1857
Twentieth, 1929-30	158	245	490	II.	1927
Details of Contracts let to overseas firms in connexion with postal, telegraphic, and radio supplies and equipment	357		
Postponement of 1931 Census. <i>See</i> "Census."					
Power Alcohol Bounty Act—Return for—					
1929-30	147	337		
1930-31	343	778		
Preference to Returned Sailors and Soldiers—Policy of Government (Scullin Administration, 1929-30)	149		
Premiers' Conference— <i>See</i> "Commonwealth and State Ministers."					

Paper.	Paper No. (If printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Price of Petrol. <i>See</i> "Petrol."					
Prices of Agricultural Implements, &c. <i>See</i> "Agricultural Implements and Machines."					
Prices of Steel Products, &c. <i>See</i> "Steel Supply, &c."					
Printing Committee (<i>Sitting in conference</i>)—					
First Report	38	89		
Second Report	64	141		
Third Report	107	209		
Fourth Report	115	274		
Fifth Report	215	453		
Sixth Report	271	598		
Seventh Report	273	604		
Eighth Report	399	921		
Prisoners of War—treatment of. <i>See</i> "Geneva Convention."					
Property rights and interests of German nationals. <i>See</i> "German Nationals."					
Public Accounts Committee—					
Report (with appendices) of Royal Commission appointed to inquire into allegations against Members of the Committee in connexion with claims made by Broadcasting Companies against Commonwealth Government ..	115	191	383	III.	629
Reports—	(Report only.)				
Agricultural and Pastoral Leases in the Federal Capital Territory	18	..	89	III.	639
Dean and Son—Claim for compensation against War Service Homes Commissioner—Majority and Minority Reports, and Minutes of Evidence ..	52	61	129	III.	663
Finances of South Australia as affected by Federation ..	239	299	677	III.	679
Finances of Tasmania as affected by Federation ..	238	299	677	III.	711
General Question of Tasmania's Disabilities	108	169	373	III.	729
<i>And see</i> "Committee of Public Accounts Act."					
Public Service Act—					
Appointments—Departments of—					
Attorney-General—					
Benjamin, J. M.	103	195		
Fox, C. A.	103	195		
Hodgkinson, T.	103	195		
Hurrey, J. S.	103	195		
Robinson, T. H.	103	195		
Health—					
Armstrong, L. G.	89	167		
Brushfield, K.	89	167		
Christie, R.	89	167		
Clements, F. W.	265	581		
Cotter, T. J.	265	581		
Easton, T. G. B.	197	399		
Fitts, C. H.	42	94		
Lee, D. H. K.	42	94		
Logan, C. J.	161	354		
Lumley, G. F.	384	863		
McCann, F. B.	42	94		
Moore, G. H.	42	94		
Owen, W. J.	103	203		
Skinner, H. B.	161	354		
Stephens, I. F.	197	399		
Vaughan, C. V.	197	399		
Home Affairs—					
Cornish, A. W.	42	94		
Ralston, K. M.	42	94		
Rose, A. G.	42	94		
Markets and Transport—					
Kurrle, R. W.	8	10		
Postmaster-General's Department—					
Hinckley, R. T.	73	153		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Public Service Act— <i>continued.</i>					
Appointments—Departments of— <i>continued.</i>					
Trade and Customs—					
Boulton, R. A.	8	10		
Bull, D. S.	19	57		
Deans, K. M.	42	94		
Laycock, G. J.	8	10		
Treasury—					
Lipscomb, F. N.	8	10		
Quiney, H. W.	245	486		
Works—					
Baxter, R. M.	8	10		
Powell, E. G.	8	10		
Regulations Amended—					
Statutory Rules 1930, No. 3	42	94		
Statutory Rules 1930, No. 34	70	144		
Statutory Rules 1930, No. 44	79	157		
Statutory Rules 1930, No. 55	102	180		
Statutory Rules 1930, No. 57	103	185		
Statutory Rules 1930, No. 62	113	274		
Statutory Rules 1930, No. 64	116	280		
Statutory Rules 1930, No. 69	126	287		
Statutory Rules 1930, Nos. 107, 108, 109, 110, 111	197	399		
Statutory Rules 1930, No. 121	203	426		
Statutory Rules 1930, Nos. 141, 146	234	486		
Statutory Rules 1931, No. 29	253	501		
Statutory Rules 1931, No. 46	279	612		
Statutory Rules 1931, No. 54	289	643		
Statutory Rules 1931, No. 75	307	695		
Statutory Rules 1931, No. 89	343	778		
Statutory Rules 1931, No. 85	381	820		
Statutory Rules 1931, Nos. 108, 109	384	822		
Statutory Rules 1931, No. 117	384	841		
Statutory Rules 1931, No. 113	384	843		
Statutory Rules 1931, No. 131	409	938		
Particulars with regard to salaries, number, and types of officers in First, Second, Third and Fourth Divisions of the Commonwealth Public Service	269	..		
Report on the Commonwealth Public Service by the Board of Commissioners—					
Sixth, Dated 2nd December, 1929	19	37	89	II.	2001
Seventh, Dated 23rd October, 1930	117	197	398	II.	2033
Eighth, Dated 17th November, 1931	290	457	947	II.	2063
Statement showing alterations in salaries and conditions of employment of non-members of Public Service organiza- tions resulting from the restriction of Arbitration benefits, and the application of Public Service Regulations to non-members from the 1st June, 1930	145	..	289	II.	2093
Public Works Committee Act—General Report of the Parliamen- tary Standing Committee on Public Works—					
Fifteenth	58	54	101	III.	793
Sixteenth	192	269	595	III.	801
Public Works Standing Committee—					
Proposed Works referred to—					
Plans, Reports, Estimates, &c., laid on Table by Minister <i>re</i> Motion to refer—					
Automatic Telephone Exchanges—					
Arncliffe, New South Wales	49		
Brunswick, Victoria	50		
Hawthorn, Victoria	71		
Hurstville, New South Wales	50		
Maylands, Western Australia	71		
North Sydney, New South Wales	72		
Federal Capital Territory—					
Construction of Federal Highway	53		
Construction of Concrete Roads, City Area, Canberra	81		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Public Works Standing Committee— <i>continued</i> . Reports by the Committee, together with Minutes of Evidence, &c.—					
Aerodrome at Mascot, New South Wales	54	63	137	III.	817
Aerodrome at Western Junction, Tasmania	53	61	133	III.	897
Automatic Telephone Exchanges—					
Arncliffe, New South Wales	169	373		
Brunswick, Victoria	22	41	92	III.	935
Hawthorn, Victoria	78	103	181	III.	951
Hurstville, New South Wales	21	41	92	III.	963
Maylands, Western Australia	205	429		
North Sydney, New South Wales	115	267		
Canberra—					
Concrete Roads within the City Area	116	178	383	III.	979
Construction of Public Baths	55	63	137	III.	1133
Cottages	74	79	157	III.	1017
Federal Highway within Federal Capital Territory	72	73	149	III.	1087
Steamer for Lighthouse Service	79	121	279	III.	1171
Telephonic Communication between the Mainland (Victoria) and Tasmania	275	607		
Publication of Secret Cables from Prime Minister to Acting Prime Minister and Acting Treasurer—Report by Investigation Branch of Attorney-General's Department	587		
Quarantine Act—Regulations Amended—					
Statutory Rules 1929, Nos. 95, 115, 116, 117	8	10		
Statutory Rules 1929, No. 126	15	53		
Statutory Rules 1929, Nos. 131, 138	42	94		
Statutory Rules 1930, No. 43	71	147		
Statutory Rules 1930, No. 52	97	173		
Statutory Rules 1930, No. 80	147	335		
Statutory Rules 1930, No. 136	203	426		
Statutory Rules 1931, No. 31	258	572		
Statutory Rules 1931, No. 130	420	941		
Railway. See "Port Augusta to Red Hill Railway."					
Railways Act—					
By-law No. 53	42	94		
Report on Commonwealth Railways Operations, for year ended—					
30th June, 1929	9	17	55	II.	2099
30th June, 1930	143	203	427	II.	2139
30th June, 1931	387	901		
30th June, 1931 (<i>in substitution for above</i>) ..	274	407	938	II.	2177
Reciprocal Recognition of Passengers Ships' Certificates, &c. See "Passenger Ships' Certificates."					
Referendums. See "Electoral."					
Regulations—Approval by His Excellency the Governor-General of Regulations the same in substance as those previously disallowed in the same Session—Address from Senate and Governor-General's reply thereto	237	294	..	II.	2211
Reparations—					
Agreements relating to Reparations concluded at the Hague Conference, January, 1930	70	143		
Protocol approved at the Hague Conference, 31st August, 1929	..	7	9		
Repatriation Commission. See "Australian Soldiers' Repatriation Act."					
Returned Sailors and Soldiers. See "Preference to."					
River Murray Waters Act—River Murray Commission—Annual Report; together with Statements showing gaugings made at gauging stations on, and quantities of water diverted from, the River Murray and Tributaries—					
1928-29	1*	8	9	II.	2219
1929-30	135*	201	417	II.	2239
1930-31	279*	384	843	II.	2257
Rivett, Dr. A. C. D. See "Fuel Oils."					
Robertson, Dr. W. N. See report on "Alsatian Dogs."					

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Robinson, E. N.—Report on Agricultural and Pastoral Leases, Federal Capital Territory. <i>See</i> "Canberra."					
Royal Commissions. <i>See</i> "Coal Industry", "Constitution" and "Public Accounts Committee."					
Royal Military College. <i>See</i> "Defence Act."					
Russia. <i>See</i> "Soviet Socialist Republics."					
Safety of Life at Sea—International Conference, held at London, April-May, 1929—Reports of Commonwealth Government's Representatives, together with copy of Convention signed at London, 31st May, 1929	25	67		
Sales Tax Assessment Acts (Nos. 1 to 9)—Regulations Amended, &c.—					
Statutory Rules 1930, No. 98	197	399		
Statutory Rules 1930, No. 102	197	399		
Statutory Rules 1930, No. 156	245	486		
Statutory Rules 1931, No. 63	304	686		
Statutory Rules 1931, No. 87	323	737		
Savings Bank of New South Wales—Closing of. <i>See</i> "Government Savings Bank of New South Wales."					
Science and Industry Endowment Act— Report by Auditor-General on the Science and Industry Endowment Fund as at—					
30th June, 1930	197	399		
30th June, 1931	385	822		
Science and Industry Research Act— Annual Report of Council for Scientific and Industrial Research—					
Third, for year ended 30th June, 1929	56	65	137	II.	2273
Fourth, for year ended 30th June, 1930	206	238	477	II.	2319
<i>And see</i> "Fuel Oils—Memorandum by Dr. A. C. D. Rivett, Chief Executive Officer, Council for Scientific and Industrial Research."					
Sea-going Vessels on Australian Shipping Articles—Particulars <i>re</i> Marine Surveyors' examination during the last two years	283	..		
Seat of Government Acceptance Act and Seat of Government (Administration) Act—					
Administration and Probate Ordinance—Rules of Court, dated 17th December, 1930	246	486		
Court of Petty Sessions Ordinance (No. 2)—Rules (Solicitor's Costs)	246	486		
Order for variation of plan of lay-out of City and environs, dated 16th July, 1931	339	763		
Ordinances of 1929—					
No. 18—Administration and Probate	8	10		
No. 19—Registration of Births, Deaths and Marriages (No. 2)	40	89		
No. 20—Canberra University College	42	94		
No. 21—Marriage	42	94		
No. 22—Theatres and Public Halls	42	94		
Ordinances of 1930—					
No. 1—Mining	49	103		
No. 2—Church Lands Leases	54	114		
No. 3—Recovery of Lands	61	125		
No. 4—Advisory Council	65	141		
No. 5—Seat of Government (Administration)	73	153		
No. 6—Liquor	102	177		
No. 7—Bills of Sale	111	265		
No. 8—Leases (Special Purposes)	127	291		
No. 9—Police Offences	197	399		
No. 10—Court of Petty Sessions	197	399		
No. 11—Administration and Probate	197	399		
No. 12—Housing	169	373		
No. 13—Medical Practitioners Registration	197	399		

Paper.	Paper No. (if printed.)	Presented to Senate or House of Representatives.		Where Bound.	
		Page In—		Vol.	Page.
		Journals.	V. and P.		
Seat of Government Acceptance Act and Seat of Government (Administration) Act— <i>continued.</i>					
Ordinances of 1930— <i>continued.</i>					
No. 14—Police		197	399		
No. 15—Land Advisory Board		197	399		
No. 16—Education		197	399		
No. 17—Bank Holidays		197	399		
No. 18—Public Health		197	399		
No. 19—Real Property		197	399		
No. 20—Interpretation		197	399		
No. 21—Court of Petty Sessions (No. 2)		229	467		
No. 22—Housing (No. 2)		246	486		
Ordinances of 1931—					
No. 1—Fish Protection		246	487		
No. 2—Public Baths		246	487		
No. 3—Careless Use of Fire		246	487		
No. 4—Liquor		258	572		
No. 5—Rates		269	595		
No. 6—Advisory Council		275	605		
No. 7—Medical Practitioners Registration		286	627		
No. 8—Dentists Registration		286	627		
No. 9—Canberra Social Service Association (Winding- up)		289	643		
No. 10—Pharmacy		299	677		
No. 11—Liquor (No. 2)		304	690		
No. 12—Cotter River		313	713		
No. 13—Meat		384	822		
No. 14—Mortgagors' Interest Reduction		384	822		
No. 15—Liquor (No. 3)		384	822		
No. 16—Trading Hours		384	832		
No. 17—Fish Protection (No. 2)		384	832		
No. 18—Public Baths (No. 2)		384	832		
No. 19—Bills of Sale		413	938		
No. 20—Mining		421	947		
No. 21—Seat of Government (Administration)		440	947		
No. 22—Workmen's Compensation		448	947		
Regulations Amended, &c., under—					
Advisory Council Ordinance		65, 275	141, 605		
Building and Services Ordinance		279, 384,	617, 822,		
		413	938		
City Area Leases Ordinance		197	399		
Dentists Registration Ordinance		304	693		
Fish Protection Ordinance		246, 407	487, 938		
Land Advisory Board Ordinance—Fees		246	486		
Liquor Ordinance		98	175		
Meat Ordinance		384 (2)	822 (2)		
Medical Practitioners Registration Ordinance		197	399		
Mortgagors' Interest Reduction Ordinance		384	862		
Pharmacy Ordinance		311	707		
Public Baths Ordinance		246, 384,	493, 832,		
		413	938		
Public Health Ordinance—					
Boarding Houses		253, 286	499, 627		
Dairy		197	399		
Eating Houses		253	499		
General Sanitation		246	486		
Ice Cream Vendors		253	499		
Infectious Diseases		246, 286	486, 627		
Laundries, Cleaning Establishments and Dye Works		207	439		
Meat		384, 427	822, 947		
Medical and Dental Inspection of School Children		197	399		
Piggeries		246	486		
Private Hospitals		207	439		
Sale of Food and Drugs		387	863		
Tuberculosis		197	399		
Trading Hours Ordinance		384	832		
University College Report. See "Canberra."					

Paper.	Paper No. (If printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Seat of Government (Administration) Act— By-laws Amended— Statutory Rules 1930, No. 79	148	339		
Federal Capital Commission—Fifth Annual Report, for year ended 30th June, 1929	10	17	55	III.	2915
Statement of Receipts and Expenditure of Federal Capital Territory— Period 1st May, 1930, to 30th June, 1930	179	394		
Year 1930-31	384	822		
Secret Cables. <i>See</i> "Publication of Secret Cables."					
Select Committee. <i>See</i> "Central Reserve Bank Bill," "Standing Committee System" and "Tobacco-growing Industry in Australia."					
Service and Execution of Process Act—Regulations Amended— Statutory Rules 1930, No. 147	232	474		
Statutory Rules 1931, No. 27	253	499		
Statutory Rules 1931, No. 44	277	612		
Shale Oil Bounty Act—Return for 1929-30	147	337		
Sheep and Lambs exported from Australia—Particulars as to ports of export, value of skins, &c.	313	..		
Shipping. <i>See</i> "Sea-going Vessels," "Passenger Ships' Cer- tificates, &c." and "Safety of Life at Sea."					
Shipping Act—Commonwealth Shipping Board— Profit and Loss Account for year 1st April, 1928, to 31st March, 1929	8	10		
Balance-sheet as at 31st March, 1929; together with Auditor- General's Report	8	10		
Australian Commonwealth Line of Steamers— Profit and Loss Account for year 1st April, 1928, to 31st March, 1929, and Balance-sheet as at 31st March, 1929	8	10		
Treasury Loan and Liquidation Accounts, with Auditor-General's Reports— 30th April, 1930	203	423		
30th April, 1931	404	935		
Cockatoo Island— Profit and Loss Account for year 1st April, 1928, to 31st March, 1929, and Balance-sheet as at 31st March, 1929	8	10		
Profit and Loss Account for year ended 31st March, 1930, and Balance-sheet as at 31st March, 1930; with Auditor-General's Reports	203	423		
Balance-sheet as at 31st March, 1931	404	935		
South Australia. <i>See</i> "Public Accounts Committee."					
<i>Southern Cloud</i> —Loss of. <i>See</i> "Aircraft."					
Soviet Socialist Republics—Protocol relative to procedure for settlement of questions outstanding between His Majesty's Government in the United Kingdom and the Government of the Union of Soviet Socialist Republics	45		
<i>And see</i> "Petroleum Products—Statement of Imports from Soviet Republics."					
Spirits Act—Regulations amended— Statutory Rules 1929, No. 98	8	94		
Statutory Rules 1930, No. 35	67	143		
Stability of Currency— <i>See</i> "Currency."					
Standing Committee System—Senate Select Committee— First Report	S. 1	62	..	S.I.	535
Second Report	S. 2	129	..	S.I.	599
Standing Orders Committee— House of Representatives—First Report	H.R. 2	..	583	H.I.	959
Senate—First Report	S.5	342	..	S.I.	603
Statute of Westminster Bill	457	947		
Steamship Service with Tasmania. <i>See</i> "Tasmania."					
Steel Supply, and prices of certain steel products—Arrangement between Broken Hill Pty, Coy. Ltd., and Steel Associations and others	205		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Sugar—Agreement, 1931–36, between Commonwealth Government and State Government of Queensland, 1st June, 1931	302	683		
Sugar Industry—Statement setting out policy of the Government Sugar Inquiry Committee—	235	257	..	III.	1
Majority Report, signed by Messrs. A. R. Townsend, W. J. Short, F. C. P. Curlewis, W. Young and C. G. Fallon ..	} 240	255	569	III.	7
Minority Report, signed by Mr. J. Gunn (Chairman), Mrs. E. E. Morgan, and Mr. F. A. I. Dutton					
Statements in respect of the subjects on which the Committee reached unanimous conclusions					
Sulphur Bounty Act—Return for—					
1929–30	147	337		
1930–31	343	778		
Sultanas. <i>See</i> "Dried Fruits Industry."					
Superannuation Act—					
Annual Report of the Superannuation Fund Management Board—					
Seventh, 1928–29	11	23	65	III.	193
Eighth, 1929–30	109	179	383	III.	213
Regulations—					
Statutory Rules 1930, No. 145	245	486		
Tariff. <i>See</i> "Customs Tariff."					
Tariff Board—					
Annual Report, together with Schedule of Recommendations—					
For 1929–30	110	191	383	III.	1215
For 1930–31	(Report only.) 249	385	828	III.	1233
Reports and Recommendations—	(Report only.)				
Abrasive Papers and Cloths	281	457	944	III.	1257
Air Break Switches, &c. <i>See</i> "Ironclad Air Break Switches" under this heading.					
Aircraft and Aircraft Parts	177	258	573	III.	1265
Almond Paste, Meal, &c. <i>See</i> "Marzipan" under this heading.					
Anti-corrosive and Anti-fouling Paints	31	41	93	III.	1279
Antimony	49	54	109	III.	1289
Apparel Elastic	217	293	653	III.	1297
Arsenic and Arsenical Compounds	84	123	283	III.	1301
Artificial Silk Yarns. <i>See</i> "Silk Yarns, &c." under this heading.					
Asbestos Sheets. <i>See</i> "Sheets, &c." under this heading.					
Bags and Cornsacks	176	258	573	III.	1309
Bakkerol. <i>See</i> "Edible Fats" under this heading.					
Bates' Salve	218	293	653	III.	1323
Bedsteads and Cots, metal; manufactured angles and fittings for Wooden Bedsteads and Wooden Cots ..	88	123	283	III.	1327
Beeswax	282	457	944	III.	1347
Belting. <i>See</i> "Leather, Rubber, and Canvas Belting, &c." under this heading.					
Bismuth Metal and Bismuth Salts	207	286	631	III.	1355
Blankets, Rugs, &c.	122	199	413	III.	1363
Bolts, Nuts, Rivets, and Metal Washers, n.e.i., Raildogs or Brobs and Fishbolts	119	199	413	III.	1371
Bookbinders' Cloth	283	457	944	III.	1389
Books. <i>See</i> "Manufactures of Paper, &c." under this heading.					
Boot Lasts and Trees of any material	261	384	857	III.	1395
Boots. <i>See</i> "Gum and Wading Boots" under this heading.					
Boots and Shoes	175	258	573	III.	1401
<i>And see</i> "Effect on manufacture of high-grade boots and shoes, &c." under this heading.					
Bottles. <i>See</i> "Cut Glass Bottles and Decanters" under this heading.					
Brackets. <i>See</i> "Gasaliers, &c." under this heading.					
Braids, Fringes and Edgings of Textile material not being for attire	284	457	944	III.	1419

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Tariff Board—continued.					
Reports and Recommendations— <i>continued.</i>					
Brass, Muntz and Yellow Metal Rods, Bars and Extruded Sections; Copper Sheets, Circles, Segments, Rods and Bars	181	275	607	III.	1423
Brasswork, Bronzework and Gunmetal Work for General Engineering and Plumbing and other trades	208	286	631	III.	1431
Buttons, Buckles, Clasps and Slides of Erinoid, Celluloid, Galalith or any casein material	182	275	607	III.	1443
Carburettors	194	279	617	III.	1449
Castor Oil Beans and Castor Oil	174	258	573	III.	1455
Cement Sheets. <i>See</i> "Sheets, &c." under this heading.					
Chalks, School	89	123	283	III.	1463
Chamois Leather	32	41	93	III.	1471
Children Toy Vehicles	219	293	653	III.	1483
China and Parianware; Porcelainware, Earthenware, &c.	220	293	653	III.	1489
Churns other than hand churns	250	384	832	III.	1501
Clocks and Movements—Electrically controlled	120	199	413	III.	1507
Coir Matting	209	286	631	III.	1517
Concentrated Must	221	293	653	III.	1521
Cooking Appliances. <i>See</i> "Gas Cooking and Heating Appliances" and "Oil and Spirit Cooking Appliances" under this heading.					
Copper, Brass and Aluminium Wire, Pipes and Tubes, &c.	173	258	573	III.	1529
Cordage, Rope and Twines	172	258	573	III.	1547
Cork, Corks, &c. <i>See</i> "Crown Seals, &c." under this heading.					
Cornflour	33	41	93	III.	1559
"Corsets"—Deletion of the word from Item 420 of the Customs Tariff 1921-28	118	199	413	III.	1571
Cotton Growing and Allied Industries	34	41	93	III.	1581
Cotton Piece Goods. <i>See</i> under "Denims, &c." under this heading.					
Cotton Yarns classifiable under 1930 Proposed Tariff Item 392 (A) (2)	268	387	869	III.	1609
Crown Seals. Granulated Cork, Corks and other Cork Manufactures	262	384	857	III.	1625
Crude Petroleum, Enriched Crude Petroleum, once-run Distillate, and Petrol	251	384	832	III.	1639
Cut Glass Bottles and Decanters	263	384	857	III.	1657
Damp-proofing. <i>See</i> "Masonry Water-proofing, &c." under this heading.					
Dates	48	54	109	III.	1665
Decanters. <i>See</i> "Cut Glass Bottles and Decanters" under this heading.					
Deck Spikes	121	199	413	III.	1673
Denims, Drills, Jeans, Dungarees and Cloths in the grey; Deferred Duty on other Cotton piece goods	183	275	607	III.	1681
Distempers. <i>See</i> "Water Paints" under this heading.					
Distillate of Petroleum. <i>See</i> "Crude Petroleum, &c." under this heading.					
Drawing Ink. <i>See</i> "Writing Ink, &c." under this heading.					
Dredging and Excavating Machinery	195	279	617	III.	1689
Dry Batteries and Dry Cells	196	279	617	III.	1695
Edgings. <i>See</i> "Braids, &c." under this heading.					
Edible Fats; Classification of Bakkerol	184	275	607	III.	1703
Edible Oils	35	41	93	III.	1713
Effect on manufacture of high-grade boots and shoes in Australia of the duties imposed on high-grade leathers	170	258	573	III.	1733
Elastic. <i>See</i> "Apparel Elastic" under this heading.					
Electric Lamps. <i>See</i> "Incandescent Electric Lamps" under this heading.					
Electric Light Lamp Holders	36	41	93	III.	1741
Electric Motors. <i>See</i> "Fractional Horse-power Electric Motors" under this heading.					

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Tariff Board— <i>continued</i> .					
Reports and Recommendations— <i>continued</i> .					
Electric Storage Batteries and Parts thereof	197	279	617	III.	1749
Electroliers. <i>See</i> "Gasaliers, &c." under this heading.					
End and Side Tipping Trucks, Concrete Trucks, and Earth Scoops.	37	41	93	III.	1761
Fashion Plates and Books, &c.	198	279	617	III.	1767
Felts	199	279	617	III.	1779
Fertilizers	23	41	93	III.	1791
Flannel	123	199	413	III.	1843
Flax and Linseed—Production in Australia	27	41	93	III.	1849
Floor Coverings capable of being used either as Roofing Felt or Flooring Felt	91	123	283	III.	1867
Fractional Horse-power Electric Motors	222	293	653	III.	1871
Fringes. <i>See</i> "Braids, &c." under this heading.					
Fruit and Vegetables, n.e.i.	124	199	413	III.	1879
Furs and other Skins and Dressed Rabbit Skins	200	279	617	III.	1891
Galvanized Iron	185	275	607	III.	1905
Gas Cooking and Heating Appliances	252	384	832	III.	1927
Gas Meters	286	457	944	III.	1935
Gasaliers, Electroliers, Pendants and Brackets.	285	457	944	III.	1945
Gauze. <i>See</i> "Woven Wire Gauze" under this heading.					
Gears, Wheels, Pinions and other parts for replacement purposes in motor cars	125	199	413	III.	1949
Ginger	210	286	631	III.	1969
Glassware. <i>See</i> "Pressed and Pressed Blown Glass- ware" under this heading.					
Gloves—Harvesting, Driving, Housemaids' and Gardening	264	384	857	III.	1977
Glue in dry form, Cement and Prepared Adhesives, n.e.i., including Acetylated Starch, Casein, Mucilage, Liquid Glue, and Belting Compounds	142	207	436	III.	1985
Gold Leaf	223	293	653	III.	1993
Gramophones, Phonographs and other Talking Machines, n.e.i., including cases imported with machines	224	293	653	III.	1997
Gum and Wading Boots	47	54	109	III.	2005
Hair Cloth for use in the Manufacture of Apparel	225	293	653	III.	2011
Heating Appliances. <i>See</i> "Oil and Spirit Heating Appliances" under this heading.					
Hoods of Wool Felt for manufacture of Felt Hats	93	123	283	III.	2019
Hot Water Bottle Stoppers	265	384	857	III.	2027
Hydrogen Peroxide	90	123	283	III.	2031
Incandescent Electric Lamps	253	384	832	III.	2039
Incubators, Foster Mothers and Brooders	226	293	653	III.	2051
Ink, Ink Powders, &c. <i>See</i> "Writing Ink, &c." under this heading.					
Insulators. <i>See</i> "Porcelainware" under this heading.					
Ironclad Air Break Switches; Ironclad Air Break Switch Fuses; Air Circuit Breakers	87	123	283	III.	2055
Jute, Hemp and Flax Yarns	171	258	573	III.	2033
Kapok	169	258	573	III.	2071
Kinematographs, n.e.i.	126	199	413	III.	2085
Ladies' Hand Bags, Ladies' Purses, and Ladies' Wallets, except of metal	28	41	93	III.	2093
Lamps, Electric. <i>See</i> "Incandescent Electric Lamps" under this heading.					
Lasts, Boot. <i>See</i> "Boot Lasts, &c." under this heading.					
Lawn Mowers. <i>See</i> "Side Wheel Hand Type Lawn Mowers" and "Roller Type Hand Mowers, &c." under this heading.					
Leather, Rubber, Canvas and Composition Belting, and Greenhide for Belting and other purposes	227	293	653	III.	2105
Leather-covered Tobacco Pouches	168	258	573	III.	2113
Leather Manufactures, n.e.i., &c.	167	258	573	III.	2117
Leclanche Cells	201	279	617	III.	2123
Linseed Oil imported in packages containing less than 30 gallons	29	41	93	III.	2127

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Tariff Board—continued.					
Reports and Recommendations—continued.					
Macaroni and Vermicelli	186	275	607	III.	2135
Malleable Iron Castings	202	279	617	III.	2139
Manufactures of Paper, Manufactured Stationery and Books	254	384	832	III.	2143
Marble	211	286	631	III.	2159
Marzipan, Almond Paste, Almond Meal and Almonds in the shell	187	275	607	III.	2171
Masonry Waterproofing, Damp-proofing and Preservative Products	228	293	653	III.	2179
Meats, Poultry, Game and Soup	127	199	413	III.	2183
Medical and Surgical Instruments and Apparatus ..	30	41	93	III.	2195
Menthol. <i>See</i> "Thymol" under this heading.					
Navigation Act—Inquiry into Coastal Clauses ..	24	41	93	III.	2199
Oil and Spirit Heating and Cooking Appliances ..	212	286	631	III.	2249
Olive Oil	166	258	573	III.	2259
Paints. <i>See</i> "Anti-corrosive and Anti-fouling Paints" under this heading.					
Paints, Colours, Enamels, Varnishes, &c., Ships' Anti-Fouling Composition	165	258	573	III.	2267
Paper. <i>See</i> "Manufactures of Paper, &c." and "Wrapping Paper, &c." under this heading.					
Paper Bags. <i>See</i> "Wrapping Paper, &c." under this heading.					
Paper Cake Containers and Paper Chocolate Containers	46	54	109	III.	2283
Paris White. <i>See</i> "Whiting" &c. under this heading.					
Pasteurizers, Pasteurizing Vats and Jacketed Vats ..	45	54	109	III.	2293
Peanut Butter	44	54	109	III.	2305
Pendants. <i>See</i> "Gasaliers, &c." under this heading.					
Petrol, Petroleum. <i>See</i> "Crude Petroleum, &c." under this heading.					
Petrol imported in containers	140	207	436	III.	2317
Pickles, Sauces, Chutney, Olives and Capers	128	199	413	III.	2333
Plywood	85	123	283	III.	2341
Porcelainware, including Insulators, for Electrical purposes	255	384	832	III.	2353
Pressed and Pressed Blown Glassware	203	279	617	III.	2361
Prunes	129	199	413	III.	2381
Pumps and Pumping Units of the Type used for vending petrol	130	199	413	III.	2389
Quilts—Feather or Down	131	199	413	III.	2395
Refrigerators and Refrigerator Parts	256	387	832	III.	2403
Rice	132	199	413	III.	2419
Roller-type Hand Mowers, Electrically Driven Lawn Mowers	43	54	109	III.	2439
Rubber Garden Hose	133	199	413	III.	2447
Salt. <i>See</i> "Table Salt" under this heading.					
Sewing Machines	98, 188	275	314, 607	III.	2455, 2461
Sheep	42	54	109	III.	2473
Sheepskins. <i>See</i> "Unscoured Wool, &c." under this heading.					
Sheets composed of Asbestos and Cement or of similar materials	229	293	653	III.	2477
Side Wheel Hand Type Lawn Mowers	230	293	653	III.	2485
Silk Yarns and Artificial Silk Yarns	231	293	653	III.	2493
Skins, Rabbit, &c. <i>See</i> "Furs" under this heading.					
Slates, Roofing, Slabs, &c. <i>See</i> "Wrought Slate, &c." under this heading.					
Smoothing and Soldering Irons	213	286	631	III.	2501
Soap, Soap Substitutes, and Compound Detergents ..	189	275	607	III.	2513
Soda Ash	266	384	857	III.	2517
Spray Guns	100	139	323	III.	2521
Springs for Motor Cars, &c.	92	123	283	III.	2529
Stationery. <i>See</i> "Manufactures of Paper, &c." under this heading.					

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page In—		Vol.	Page.
		Journals.	V. and P.		
Tariff Board—continued.					
Reports and Recommendations—continued.					
Stay Paper and Stay Cloth, gummed on one side, in rolls cut to a width of not more than two inches ..	232	293	653	III.	2541
Steels—High-grade Carbon and Alloy	86	123	283	III.	2549
Stoppers. <i>See</i> "Hot Water Bottle Stoppers" under this heading.					
Sulphate of Magnesia	287	457	944	III.	2573
Superphosphates. <i>See</i> "Fertilizers" under this heading.					
Synthetic Resins and Moulding Powder	164	258	573	III.	2581
Table Salt	190	275	607	III.	2593
Telephone and Telegraph Apparatus	204	279	617	III.	2597
Terry Cloth	214	286	631	III.	2609
Thymol and Menthol	41	54	109	III.	2613
Timber	99	139	323	III.	2621
Timber used in the manufacture of containers for canned and fresh fruits for export	257	384	832	III.	2673
Tobacco Pouches. <i>See</i> "Leather covered Tobacco Pouches" under this heading.					
Tools of Trade	288	457	944	III.	2679
Traction Engines	101	139	323	III.	2695
Trees, Boot. <i>See</i> "Boot Lasts and Trees, &c." under this heading.					
Trucks. <i>See</i> "End and Side Tipping Trucks, &c." under this heading.					
Tyres for Motor Cycles	25	41	93	III.	2707
Unscoured Wool and Sheepskins	141	207	436	III.	2715
Vegetables. <i>See</i> "Fruit and Vegetables" under this heading.					
Vehicles, Toy. <i>See</i> "Children's Toy Vehicles" under this heading.					
Vermicelli. <i>See</i> "Macaroni" under this heading.					
Vulcanized India Rubber Cables and Vulcanized Flexible Wire	163	258	573	III.	2727
Wall and Ceiling Parts and Decorations	258	384	832	III.	2737
Watches—Gold and Silver Wristlet	134	199	413	III.	2747
Water Paints and Distempers in Powder Form and Kalsomine	233	293	653	III.	2759
Wattle Bark	234	293	653	III.	2763
Web Printing Presses	139	207	436	III.	2767
White Lead (dry or ground in oil)	26	41	93	III.	2773
Whiting and Paris White	215	286	631	III.	2789
Wire. <i>See</i> "Copper, Brass and Aluminium Wire, &c." and "Vulcanized India Rubber Cables and Vulcanized Flexible Wire" under this heading.					
Wireless Receiving Sets and Parts	94	123	283	III.	2797
Women's and Girls' Headwear, &c.	40	54	109	III.	2833
Wood Wool	205	279	617	III.	2849
Wool Felt Hoods. <i>See</i> "Hoods" under this heading.					
Wool Tops	162	258	573	III.	2853
Woven Wire Gauze of from 30 to 120 mesh per lineal inch ..	39	54	109	III.	2861
Wrapping Paper and Paper Bags	259	384	832	III.	2867
Writing Ink, Ink Powders, and Liquid Drawing Ink ..	267	384	857	III.	2879
Wrought Slate, Slate Slabs, and Roofing Slates ..	289	457	944	III.	2883
Yarns. <i>See</i> "Cotton Yarns, &c." and "Silk Yarns, &c." under this heading.					
Tasmania—					
Steamship Service with Tasmania—Report of Rear-Admiral Sir W. Clarkson		275			
<i>And see</i> Public Accounts Committee's Reports on "Tasmania's Disabilities," and "Finances of Tasmania as affected by Federation;" and "Paper Industry in Tasmania."					
Taxation—					
Report of the Commissioner—					
Twelfth, for years 1925-26, 1926-27, 1927-28, and 1928-29	17	40	89	III.	229
Thirteenth, for years 1926-27, 1927-28, 1928-29, and 1929-30	153	238	475	III.	285

Paper.	Paper No. (If printed.)	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Taxation— <i>continued.</i>					
Western Australia—Land and Income Taxes—Particulars of collections and payments for three years ended 30th June, 1930. <i>See</i> "Customs and Excise Duties."					
Tobacco-Growing Industry in Australia—Report of House of Representatives Select Committee, together with Minutes of Proceedings of the Committee and Minutes of Evidence ..	H.R. 1	..	279	II.	2371
Trade Agreement. <i>See</i> "Canada."					
Trade Marks Act—Regulations Amended—					
Statutory Rules 1929, No. 89	8	10		
Statutory Rules 1930, No. 149	245	486		
Statutory Rules 1930, No. 157	245	493		
Transport in Australia—Summary of Report of Commonwealth Transport Committee	70	*	*	III.	339
Transport Workers Act—					
Breaches of Award by Members of Waterside Workers' Federation at various Ports	393	..		
Regulations—Particulars as to licences issued and renewed	313	..		
Regulations Amended, &c.—					
Statutory Rules 1930, No. 38	75	153		
Statutory Rules 1930, No. 158	247	495		
Statutory Rules, 1930, No. 159	247	495		
Statutory Rules 1931, No. 10	247	495		
Statutory Rules 1931, No. 34	253	603		
Statutory Rules 1931, No. 53	285	699		
Statutory Rules 1931, No. 58	289	699		
Statutory Rules 1931, No. 64	295	699		
Statutory Rules 1931, No. 72	299	699		
Statutory Rules 1931, No. 73	303	699		
Statutory Rules 1931, Nos. 76 and 77	342	699		
Statutory Rules 1931, Nos. 100, 101, 104	385	843		
Statutory Rules 1931, No. 122	393	863		
Statutory Rules 1931, Nos. 126, 127	421	947		
Statutory Rules 1931, Nos. 140, 141	457	947		
Treaty of Peace (Germany) Act—Regulations Amended—					
Statutory Rules 1929, No. 111	8	10		
Statutory Rules 1930, No. 19	42	94		
Statutory Rules 1930, No. 39	67	143		
Statutory Rules 1930, No. 144	245	486		
United States of America—Commissioner-General for Australia. <i>See</i> "Commissioner-General."					
Universal Postal Union—Congress. <i>See</i> "Postal Union."					
Vine Fruits. <i>See</i> "Dried Vine Fruits."					
War—Prohibition of use of Asphyxiating, Poisonous or other Gases, and of Bacteriological Methods of Warfare—Protocol, signed at Geneva on 17th June, 1925	62	131		
War Pensions—					
Special Committee appointed to consider questions relating to reduction under <i>Financial Emergency Act</i> —					
Interim Report	695		
Second Interim Report	707		
Report, dated 29th July, 1931	363	801		
<i>And see</i> "Australian Soldiers' Repatriation Act."					
War Service Homes Act—					
Amendment, dated 25th July, 1930, of the arrangement of the 7th March, 1924, between the War Service Homes Commissioner and the Government of the State of Tasmania	270	601		
Land acquired at Brighton, Victoria	115	274		
Regulations Amended, &c.—					
Statutory Rules 1930, Nos. 9, 20	61	122		
Statutory Rules 1931, No. 119	384	857		

Paper.	Paper No. (if printed.)	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
War Service Homes Act—<i>continued.</i>					
Report of the War Service Homes Commission, together with Statements and Balance-sheet—					
Year ended 30th June, 1929	7	13	51	II.	575
Year ended 30th June, 1930	147	197	414	II.	587
Waterside Workers' Federation—Breaches of Award by Members. <i>See "Transport Workers Act."</i>					
Westminster. <i>See "Statute of Westminster."</i>					
Wheat—					
Correspondence between the Government and the Common- wealth Bank regarding the guaranteed price of 3s. per bushel f.o.b. for Wheat, approved under <i>Wheat Advances</i> <i>Act 1930</i>	309	..		
International Wheat Conference, Rome, March-April, 1931— Summary of official report by F. L. McDougall, Aus- tralian Representative	291	639		
Wheat Pool during the war period and later—Particulars relating to Wickens, Mr. C. H.—Memorandum <i>re</i> Stability of Currency—<i>See</i> "Currency."	..	61	..		
Wine Export Bounty Acts—					
Regulations—Statutory Rules 1930, No. 96	197	399		
Return for—					
1929-30	147	337		
1930-31	343	778		
Wine Grapes Charges Acts—Regulations Amended, &c.—					
Statutory Rules 1929, No. 139	42	94		
Statutory Rules 1931, No. 11	245	486		
Wine Industry—Report by the Honorable John Gunn, Director of Development, and R. McK. Gollan, Trade and Customs Department	278	332	748	III.	347
Wine Overseas Marketing Act—					
Regulations Amended, &c.—					
Statutory Rules 1930, No. 56	116	280		
Statutory Rules 1931, Nos. 37, 38	269	598		
Statutory Rules 1931, No. 98	384	828		
Report of the Wine Overseas Marketing Board, together with Statement by the Minister regarding operation of the Act—					
Second Annual, year ended 30th June, 1930	179	383		
Third Annual, Year ended 30th June, 1931	384	833		
Wireless Telegraphy Act—Regulations Amended—					
Statutory Rules 1930, No. 113	197	399		
Woolnough, W. G. <i>See "Oil."</i>					
Workmen's Compensation Act—Regulations Amended, &c.—					
Statutory Rules 1930, No. 40	67	143		