

1907-8.

THE PARLIAMENT OF THE COMMONWEALTH.

HOUSE OF REPRESENTATIVES.

No. 26.

WEEKLY REPORT OF DIVISIONS IN COMMITTEE.

WEEK ENDED 29TH MAY, 1908.

TUESDAY, 26TH MAY, 1908.

No. 300.—*Customs Tariff Bill (1907)*.—Senate's Requests—(as repeated).

	General Tariff.		Tariff on Goods the Produce or Manufacture of the United Kingdom.		Requested Amendment—how dealt with by House of Representatives.
	Duty passed by House of Representatives.	Duty requested by Senate.	Duty passed by House of Representatives.	Duty requested by Senate.	
No. 37, p. 14— Item 118. Curtains and Blinds, n.e.i. (not including blinds attached to rollers); Curtain Clips, Bands, Loops, and Holders; and Blind Tassels and Acorns ad val.	25 per cent.	Free	20 per cent.	Free	Not made.

NOTE.—Erased type denotes requested omissions, black type requested insertions.

Motion made—That the requested amendment be not made.

—(The Treasurer).

Amendment proposed—That the requested amendment be modified by the alteration of the proposed duties to 15 per cent. and 10 per cent.

—(Mr. Joseph Cook).

Question—That the requested amendment be so modified—put.

The Committee divided—

Ayes, 21.

Noes, 30.

Mr. Archer	Mr. Livingston	Mr. Chanter	Mr. Maloney
Mr. Batchelor	Mr. McWilliams	Mr. Chapman	Mr. Mathews
Mr. Tilley Brown	Mr. Poynton	Mr. Hume Cook	Mr. Mauger
Mr. Catts	Mr. Reid	Mr. Crouch	Mr. Page
Mr. Joseph Cook	Mr. Sinclair	Mr. Deakin	Sir John Quick
Sir John Forrest	Mr. Thomas	Mr. Ewing	Mr. Sampson
Mr. Frazer	Mr. Dugald Thomson	Mr. Fairbairn	Mr. Storrer
Mr. Fuller		Mr. Fisher	Mr. John Thomson
Mr. Hans Irvine		Mr. Foster	Mr. Watkins
Mr. W. H. Irvine	<i>Tellers.</i>	Colonel Foxton	Mr. Webster
Mr. Johnson	Mr. Atkinson	Sir Philip Fysh	Mr. Wise
Mr. Knox	Mr. Wilson	Mr. Groom	Mr. Wynne
		Mr. Harper	
		Mr. Hedges	<i>Tellers.</i>
		Mr. Hutchison	Mr. Coon
		Sir William Lyne	Mr. Tudor

And so it passed in the negative.

No. 301.—*Customs Tariff Bill (1907)*.—Senate's Requests (as repeated)—continued.

	General Tariff.		Tariff on Goods the Produce or Manufacture of the United Kingdom.		Requested Amendment—how dealt with by House of Representatives.
	Duty passed by House of Representatives.	Duty requested by Senate.	Duty passed by House of Representatives.	Duty requested by Senate.	
No. 62, p. 18— Item 143. Sheet Lead and Lead Piping per ton	50s. ; and on and after 15th November, 1907, free	20s.			<i>Not made.</i>

NOTE.—Erased type denotes requested omissions, black type requested insertions.

Motion made—That the requested amendment be made.

—(The Treasurer).

Question—put.

The Committee divided—

Ayes, 23.

Noes, 26.

Mr. Chanter	Mr. Mathews	Mr. Archer	Mr. Livingston
Mr. Chapman	Mr. Mauger	Mr. Atkinson	Mr. McWilliams
Mr. Hume Cook	Mr. Page	Mr. Tilley Brown	Mr. Poynton
Mr. Coon	Sir John Quick	Mr. Catts	Mr. Reid
Mr. Deakin	Mr. Storrer	Mr. Joseph Cook	Mr. Sampson
Mr. Ewing	Mr. John Thomson	Mr. Fairbairn	Mr. Sinclair
Mr. Fisher	Mr. Webster	Sir John Forrest	Mr. Thomas
Mr. Foster	Mr. Wise	Colonel Foxton	Mr. Dugald Thomson
Mr. Groom		Mr. Frazer	Mr. Wilson
Mr. Hutchison		Mr. Fuller	Mr. Wynne
Mr. Knox	<i>Tellers.</i>	Mr. Harper	
Sir William Lyne	Mr. Tudor	Mr. Hedges	<i>Tellers.</i>
Mr. Maloney	Mr. Watkins	Mr. Hans Irvine	Mr. Batchelor
		Mr. W. H. Irvine	Mr. Johnson

And so it passed in the negative.

No. 302.—*Customs Tariff Bill (1907).*—Senate's Requests (*as repeated*)—*continued.*

	General Tariff.		Tariff on Goods the Produce or Manufacture of the United Kingdom		Requested Amendment—how dealt with by House of Representatives.
	Duty passed by House of Representatives.	Duty requested by Senate.	Duty passed by House of Representatives.	Duty requested by Senate.	
No. 187, p. 42— Item 356. Paper, viz.:— * * * * * (c) Australian Directories, Guides, and Time Tables... per lb.	6d.		6d.; and on and after 10th December, 1907, 4d.	6d.	<i>Not made.</i>

NOTE.—Erased type denotes requested omissions, black type requested insertions.

Motion made—That the requested amendment be made.

—(*The Treasurer*).

Question—put.

The Committee divided—

Ayes, 25.

Mr. Batchelor	Mr. McDougall
Mr. Catts	Mr. O'Malley
Mr. Chanter	Sir John Quick
Mr. Chapman	Mr. Sampson
Mr. Hume Cook	Mr. Storrer
Mr. Coon	Mr. John Thomson.
Mr. Deakin	Mr. Watkins
Mr. Ewing	Mr. Watson
Mr. Fisher	Mr. Wise
Mr. Foster	
Mr. Frazer	<i>Tellers.</i>
Mr. Harper	Mr. Page
Mr. Hutchison	Mr. Tudor
Sir William Lyne	

Noes, 16.

Mr. Archer	Mr. Reid
Mr. Tilley Brown	Mr. Sinclair
Mr. Joseph Cook	Mr. Dugald Thomson
Sir John Forrest	Mr. Wilks
Colonel Foxton	Mr. Wilson
Mr. Fuller	
Mr. Hans Irvine	<i>Tellers.</i>
Mr. W. H. Irvine	Mr. Johnson
Mr. Poynton	Mr. McWilliams

And so it was resolved in the affirmative.

WEDNESDAY, 27TH MAY, 1908.

No. 303.—*Customs Tariff Bill (1907).*—Senate's Requests (*as repeated*)—*continued.*

	General Tariff.		Tariff on Goods the Produce or Manufacture of the United Kingdom.		Requested Amendment—how dealt with by House of Representatives.
	Duty passed by House of Representatives.	Duty requested by Senate.	Duty passed by House of Representatives.	Duty requested by Senate.	
No. 46, p. 15— Item 123. Piece Goods,*† viz.:— * * * * * (B) Piece Goods, woollen or containing wool, viz., women's and children's dress goods not weighing over 5oz. per square yard ... ad val.	35 per cent.; and on and after 13th November, 1907, 15 per cent.		30 per cent.; and on and after 13th November, 1907, 10 per cent.		<i>Not made, but the words "including women's and children's dress flannels" inserted after the words "dress goods".</i>

HOW DEALT WITH BY SENATE—
Modification *not agreed to.*
Request for amendment *pressed.*

NOTE.—Erased type denotes requested omissions, black type requested insertions.

Motion made—That the requested amendment be not made.

—(The Treasurer).

Amendment proposed—That the duties be modified by the addition of the following in each duty column :—“up to and including 27th May, 1908”.

—(Mr. Storrer).

Question—That the duties be so modified—put.

The Committee divided—

Ayes, 31.		Noes, 28.	
Mr. Batchelor	Mr. O'Malley	Mr. Archer	Mr. Livingston
Mr. Carr	Mr. Page	Mr. Atkinson	Mr. Maloney
Mr. Chapman	Sir John Quick	Mr. Bowden	Mr. McWilliams
Mr. Hume Cook	Mr. Salmon	Mr. Thomas Brown	Mr. Palmer
Mr. Coon	Mr. Sampson	Mr. Catts	Mr. Poynton
Mr. Deakin	Mr. Sinclair	Mr. Joseph Cook	Mr. Reid
Mr. Ewing	Mr. Storrer	Sir John Forrest	Mr. Thomas
Mr. Fairbairn	Mr. John Thomson	Mr. Frazer	Mr. Dugald Thomson
Mr. Fisher	Mr. Tudor	Mr. Fuller	Mr. Wilks
Mr. Foster	Mr. Watson	Sir Philip Fysh	Mr. Willis
Mr. Groom	Mr. Webster	Mr. Glynn	Mr. Wilson
Mr. Harper	Mr. Wise	Mr. Hedges	
Mr. Hutchison		Mr. Hughes	<i>Tellers.</i>
Mr. Knox	<i>Tellers.</i>	Mr. Hans Irvine	Mr. Kelly
Sir William Lyne	Mr. Crouch	Mr. Johnson	Mr. Liddell
Mr. Mathews	Mr. Watkins		
Mr. McDougall			

And so it was resolved in the affirmative.

No. 304.—*Customs Tariff Bill (1907).*—Senate's Requests (as repeated)—continued.

	General Tariff.		Tariff on Goods the Produce or Manufacture of the United Kingdom.		Requested Amendment—how dealt with by House of Representatives.
	Duty passed by House of Representatives.	Duty requested by Senate.	Duty passed by House of Representatives.	Duty requested by Senate.	
No. 73, p. 20— On and after 27th November, 1907— Item 160. Motive Power Machinery and Appliances (except Electric), viz. :— (A) Gas Producers; Flue - heated Economizers ; Mechanical Stokers; Steam Traps; Steam Turbines; High-Speed Reciprocating Engines coupled with generators or Dynamo Electric Machines to be used in mines; Super - heaters ; Water Purifiers ad val.	5 per cent.		Free		Made as regards omission of words. Made with the following modification as regards insertion of words:—The words inserted altered to read, “High - speed Reciprocating Steam Engines for direct coupling or directly coupled to electric generators or to pumps”.

HOW DEALT WITH BY SENATE—

In lieu of original request of Senate to insert words “High-speed Reciprocating Engines coupled with generators or Dynamo Electric Machines to be used in Mines;” and the modification made by House of Representatives, add to the item the following new sub-item:—

(AA) High-speed Reciprocating Steam Engines for direct coupling or directly coupled to electric generators or to pumps, subject to Departmental By-laws .. ad val.	5 per cent.		Free	
--	-------------	--	------	--

NOTE.—Erased type denotes requested omissions, black type requested insertions.

Motion made—That the requested amendment be made.

—(The Treasurer).

Amendment proposed—That the requested amendment be modified by the omission of the word "Steam".

—(Mr. Hedges).

Question—That the requested amendment be so modified—put.

The Committee divided—

Ayes, 27.		Noes, 28.	
Mr. Archer	Mr. Knox	Mr. Batchelor	Mr. McDougall
Mr. Atkinson	Mr. Livingston	Mr. Carr	Mr. O'Malley
Mr. Bowden	Mr. McWilliams	Mr. Catts	Sir John Quick
Mr. Tilley Brown	Mr. Page	Mr. Chapman	Mr. Sampson
Mr. Thomas Brown	Mr. Poynton	Mr. Hume Cook	Mr. Sinclair
Mr. Joseph Cook	Mr. Reid	Mr. Coon	Mr. Storrer
Mr. Fairbairn	Mr. Dugald Thomson	Mr. Crouch	Mr. John Thomson
Mr. Fisher	Mr. Watson	Mr. Deakin	Mr. Watkins
Sir John Forrest	Mr. Willis	Mr. Ewing	Mr. Webster
Colonel Foxton	Mr. Wilson	Mr. Foster	Mr. Wilks
Mr. Fuller	Mr. Wynne	Mr. Groom	Mr. Wise
Mr. Hedges	<i>Tellers.</i>	Mr. Harper	
Mr. Johnson	Mr. Frazer	Sir William Lyne	<i>Tellers.</i>
Mr. Kelly	Mr. Liddell	Mr. Maloney	Mr. Hutchison
		Mr. Mauger	Mr. Tudor

And so it passed in the negative.

No. 305.—*Customs Tariff Bill (1907)*.—Senate's Requests (as repeated)—continued.

	General Tariff.		Tariff on Goods the Produce or Manufacture of the United Kingdom.		Requested Amendment—how dealt with by House of Representatives.
	Duty passed by House of Representatives.	Duty requested by Senate.	Duty passed by House of Representatives.	Duty requested by Senate.	
No. 95, p. 23— And on and after 29th November, 1907— Item 178. Electrical and Gas Appliances, viz.:— * * * * * (B) Gas meters ... ad val.	5 per cent.	25 per cent.	Free	20 per cent.	Not made.

HOW DEALT WITH BY SENATE—

Request as to duties *not pressed*, provided the sub-item is amended to read as follows:—

(B) Gas meter parts not fitted together or joined in any way.

NOTE.—Erased type denotes requested omissions, black type requested insertions.

Motion made—That the requested amendment be made.

—(The Treasurer).

Question—put.

The Committee divided—

Ayes, 26.		Noes, 27.	
Mr. Batchelor	Mr. Maloney	Mr. Archer	Mr. Livingston
Mr. Carr	Mr. Mathews	Mr. Bowden	Mr. Palmer
Mr. Chapman	Mr. Mauger	Mr. Tilley Brown	Mr. Poynton
Mr. Hume Cook	Mr. McDougall	Mr. Thomas Brown	Sir John Quick
Mr. Coon	Mr. Storrer	Mr. Joseph Cook	Mr. Reid
Mr. Crouch	Mr. John Thomson	Mr. Fairbairn	Mr. Sampson
Mr. Deakin	Mr. Watkins	Sir John Forrest	Mr. Sinclair
Mr. Ewing	Mr. Watson	Colonel Foxton	Mr. Dugald Thomson
Mr. Fisher	Mr. Webster	Mr. Frazer	Mr. Willis
Mr. Foster	Mr. Wise	Mr. Fuller	Mr. Wilson
Mr. Groom		Mr. Glynn	
Mr. Hughes	<i>Tellers.</i>	Mr. Hedges	
Mr. Hutchison	Mr. Catts	Mr. W. H. Irvine	<i>Tellers.</i>
Sir William Lyne	Mr. Tudor	Mr. Kelly	Mr. Johnson
		Mr. Knox	Mr. McWilliams

And so it passed in the negative.

No. 306.—*Customs Tariff Bill (1907).*—Senate's Requests (*as repeated*)—*continued.*

	General Tariff.		Tariff on Goods the Produce or Manufacture of the United Kingdom.		Requested Amendment—how dealt with by House of Representatives.
	Duty passed by House of Representatives.	Duty requested by Senate.	Duty passed by House of Representatives.	Duty requested by Senate.	
No. 111, p. 26— Item 217. Standards, steel fencing of all lengths and pillars, and Pillars, steel fencing of all lengths; Wedgers, patent, for Droppers and Standards ad val.	5 per cent.	17½ per cent.	Free	12½ per cent.	Not made as regards wording, but wording modified to read as follows:— “Standards and Pillars of all lengths for fencing; Patent Wedgers for Droppers and Standards”. Not made as regards alteration of duties.

HOW DEALT WITH BY SENATE—

Modification agreed to.

Request, that duty be made 17½ per cent. in General Tariff and 12½ per cent. in United Kingdom Preference Tariff, *pressed.*

NOTE.—Erased type denotes requested omissions, black type requested insertions.

Motion made—That the requested amendment be made.

—(*The Treasurer*).

Question—put.

The Committee divided—

Ayes, 25.

Noes, 30.

Mr. Carr	Mr. Mathews
Mr. Catts	Mr. Mauger
Mr. Chapman	Mr. McDougall
Mr. Hume Cook	Mr. Storrer
Mr. Coon	Mr. John Thomson
Mr. Crouch	Mr. Watkins
Mr. Deakin	Mr. Watson
Mr. Ewing	Mr. Webster
Mr. Fairbairn	Mr. Wise
Mr. Groom	
Mr. Harper	
Mr. Hutchison	<i>Tellers.</i>
Sir William Lyne	Mr. Foster
Mr. Maloney	Mr. Tudor

Mr. Archer	Mr. Liddell
Mr. Batchelor	Mr. Livingston
Mr. Bowden	Mr. McWilliams
Mr. Tilley Brown	Mr. Palmer
Mr. Thomas Brown	Mr. Poynton
Mr. Joseph Cook	Sir John Quick
Mr. Fisher	Mr. Reid
Sir John Forrest	Mr. Sampson
Colonel Foxton	Mr. Sinclair
Mr. Frazer	Mr. Dugald Thomson
Mr. Fuller	Mr. Willis
Mr. Glynn	Mr. Wilson
Mr. Hedges	
Mr. Hughes	<i>Tellers.</i>
Mr. W. H. Irvine	Mr. Johnson
Mr. Knox	Mr. Kelly

And so it passed in the negative.

No. 307.—*Customs Tariff Bill (1907)*.—Senate's Requests (*as repeated*)—*continued*.

	General Tariff.		Tariff on Goods the Produce or Manufacture of the United Kingdom.		Requested Amendment—how dealt with by House of Representatives.
	Duty passed by House of Representatives.	Duty requested by Senate.	Duty passed by House of Representatives.	Duty requested by Senate.	
No. 130, p. 30— Item 248. Roasting Dishes, Assay Furnaces and Crucibles, Scorifiers, and Muffles ...	Free				<i>Not made.</i>

HOW DEALT WITH BY SENATE—

Request *not pressed*, provided the item is amended to read as follows:—
Roasting Dishes, Assay Furnaces, Plumbago Crucibles, Skittle Pots, Scorifiers, and Muffles

NOTE.—Erased type denotes requested omissions, black type requested insertions.

Motion made—That the requested amendment be made.

—(*The Treasurer*).

Amendment proposed—That the requested amendment be modified by omitting the word "Plumbago".

—(*Mr. Hedges*).

Question—That the requested amendment be so modified—put.

The Committee divided—

Ayes, 27.

Noes, 25.

- Mr. Archer
- Mr. Tilley Brown
- Mr. Thomas Brown
- Mr. Catts
- Mr. Joseph Cook
- Mr. Fairbairn
- Sir John Forrest
- Colonel Foxton
- Mr. Frazer
- Mr. Fuller
- Sir Philip Fysh
- Mr. Glynn
- Mr. Harper
- Mr. Hedges
- Mr. W. H. Irvine
- Mr. Kelly
- Mr. Liddell
- Mr. McWilliams
- Mr. Poynton
- Mr. Reid
- Mr. Sinclair
- Mr. Thomas
- Mr. Dugald Thomson
- Mr. Wilson
- Mr. Wynne
- Mr. Bowden
- Mr. Johnson

- Mr. Batchelor
- Mr. Carr
- Mr. Chapman
- Mr. Hume Cook
- Mr. Coon
- Mr. Ewing
- Mr. Fisher
- Mr. Foster
- Mr. Groom
- Mr. Hutchison
- Mr. Livingston
- Sir William Lyne
- Mr. Maloney
- Mr. Mathews
- Mr. Mauger
- Mr. Palmer
- Sir John Quick
- Mr. Sampson
- Mr. Storrer
- Mr. John Thomson
- Mr. Watkins
- Mr. Watson
- Mr. Wise
- Mr. Tudor
- Mr. Webster

Tellers.

And so it was resolved in the affirmative.

No. 308.—*Customs Tariff Bill (1907)*.—Senate's Requests (*as repeated*)—*continued*.

No. 130 (*continued*).

	General Tariff.		Tariff on Goods the Produce or Manufacture of the United Kingdom.		Requested Amendment—how dealt with by House of Representatives.
	Duty passed by House of Representatives.	Duty requested by Senate.	Duty passed by House of Representatives.	Duty requested by Senate.	
No. 130, p. 30— Item 248. Roasting Dishes, Assay Furnaces and Crucibles, Scorifiers, and Muffles ...	Free				<i>Not made.</i>

HOW DEALT WITH BY SENATE—

Request *not pressed*, provided the item is amended to read as follows:—
Roasting Dishes, Assay Furnaces, Plumbago Crucibles, Skittle Pots, Scorifiers, and Muffles

NOTE.—Erased type denotes requested omissions, black type requested insertions.

[Requested amendment modified by omitting the word "Plumbago".]

Question—That the requested amendment, as modified, be made—put.

The Committee divided—

Ayes, 28.

Mr. Archer	Mr. Kelly
Mr. Tilley Brown	Mr. Liddell
Mr. Thomas Brown	Mr. McWilliams
Mr. Catts	Mr. Palmer
Mr. Joseph Cook	Mr. Poynton
Mr. Fairbairn	Mr. Reid
Sir John Forrest	Mr. Sinclair
Colonel Foxton	Mr. Thomas
Mr. Frazer	Mr. Dugald Thomson
Mr. Fuller	Mr. Wilson
Sir Philip Fysh	Mr. Wynne
Mr. Glynn	
Mr. Harper	<i>Tellers.</i>
Mr. Hedges	Mr. Bowden
Mr. W. H. Irvine	Mr. Johnson

Noes, 24.

Mr. Batchelor	Mr. Mathews
Mr. Carr	Mr. Mauger
Mr. Chapman	Sir John Quick
Mr. Hume Cook	Mr. Sampson
Mr. Coon	Mr. Storrer
Mr. Ewing	Mr. John Thomson
Mr. Fisher	Mr. Watkins
Mr. Foster	Mr. Watson
Mr. Groom	Mr. Wise
Mr. Hutchison	
Mr. Livingston	<i>Tellers.</i>
Sir William Lyne	Mr. Tudor
Mr. Maloney	Mr. Webster

And so it was resolved in the affirmative.

No. 309.—*Customs Tariff Bill (1907).*—Senate's Requests (*as repeated*)—*continued.*

	General Tariff.		Tariff on Goods the Produce or Manufacture of the United Kingdom.		Requested Amendment—how dealt with by House of Representatives.
	Duty passed by House of Representatives.	Duty requested by Senate.	Duty passed by House of Representatives.	Duty requested by Senate.	
No. 145, p. 33— Item 284. <i>Insecticides, (A) Sheep Washes, and Cattle and Horse Washes and Disinfectants, n.e.i.</i>	Free				
(B) <i>Insecticides and Disinfectants, n.e.i.</i> ad val.		25 per cent.		15 per cent.	<i>Not made.</i>
HOW DEALT WITH BY SENATE— Request <i>pressed</i> , with the following modifications, viz.:— From sub-item (A) leave out "n.e.i." Add the following new sub-item:— (C) <i>Pyrethrum flowers, pure, in packages containing not less than 28 lbs. ...</i>					
		Free			

NOTE.—Erased type denotes requested omissions, black type requested insertions.

Motion made—That the requested amendment be made.

—(*The Treasurer*).

Amendment proposed—That the requested amendment be modified so that the item will read as follows:—

- (A) Sheep Washes and Cattle and Horse Washes; Insecticides and Disinfectants in packages containing not less than 28 lbs. and drums containing not less than 5 gallons Free
- (B) Insecticides and Disinfectants, n.e.i. ad val. . . 15 per cent. . . 10 per cent.

—(*Mr. Wilson*).

Question—That the requested amendment be so modified—put.

The Committee divided—

Ayes, 26.

Noes, 23.

- Mr. Archer
- Mr. Tilley Brown
- Mr. Thomas Brown
- Mr. Joseph Cook
- Mr. Fairbairn
- Sir John Forrest
- Colonel Foxton
- Mr. Frazer
- Mr. Fuller
- Mr. Hedges
- Mr. Hans Irvine
- Mr. W. H. Irvine
- Mr. Kelly
- Mr. Liddell
- Mr. McWilliams
- Mr. Palmer
- Mr. Poynton
- Mr. Reid
- Mr. Sampson
- Mr. Sinclair
- Mr. Thomas
- Mr. Dugald Thomson
- Mr. Wilson
- Mr. Wynne
- Tellers.*
- Mr. Bowden
- Mr. Johnson

- Mr. Batchelor
- Mr. Carr
- Mr. Catts
- Mr. Chapman
- Mr. Hume Cook
- Mr. Coon
- Mr. Crouch
- Mr. Ewing
- Mr. Fisher
- Mr. Groom
- Mr. Harper
- Mr. Knox
- Sir William Lyne
- Mr. Maloney
- Mr. Mathews
- Mr. Mauger
- Mr. Storrer
- Mr. John Thomson
- Mr. Watkins
- Mr. Webster
- Mr. Wise
- Tellers.*
- Mr. Hutchison
- Mr. Tudor

And so it was resolved in the affirmative.

THURSDAY, 28TH MAY, 1908 (MORNING).

No. 310.—Customs Tariff Bill (1907).—Senate's Requests (as repeated)—continued.

Tariff Items.	General Tariff.		Tariff on Goods the Produce or Manufacture of the United Kingdom.		Requested Amendment—how dealt with by House of Representatives.
	Duty passed by House of Representatives.	Duty requested by Senate.	Duty passed by House of Representatives.	Duty requested by Senate.	
No. 154, p. 35— Item 303. Timber, viz. :— * (B) [*] New Zealand Pine, [*] and Red Beech, undressed, of all sizes per 100 super. feet	6d. on and after 6th December, 1907	1s.			Not made.

HOW DEALT WITH BY SENATE—

Request as to duty, *not pressed*.
 Request as to wording, *pressed*, with the following modification, viz. :—
 Before " Pine " insert " **White** ".

NOTE.—Erased type denotes requested omissions, black type requested insertions.

Motion made—That the requested amendment be made.

—(The Treasurer).

Question—put.

The Committee divided—

Ayes, 23.

Noes, 26.

- Mr. Carr
- Mr. Catts
- Mr. Chapman
- Mr. Hume Cook
- Mr. Coon
- Mr. Crouch
- Mr. Ewing
- Mr. Fisher
- Mr. Foster
- Colonel Foxton
- Mr. Groom
- Sir William Lyne
- Mr. Maloney
- Mr. Mauger
- Mr. McWilliams
- Sir John Quick
- Mr. Sinclair
- Mr. Storrer
- Mr. John Thomson
- Mr. Watson
- Mr. Wise
- Tellers.*
- Mr. Mathews
- Mr. Tudor

- Mr. Archer
- Mr. Batchelor
- Mr. Bowden
- Mr. Tilley Brown
- Mr. Joseph Cook
- Mr. Fairbairn
- Sir John Forrest
- Mr. Frazer
- Mr. Fuller
- Mr. Hedges
- Mr. Hutchison
- Mr. Hans Irvine
- Mr. W. H. Irvine
- Mr. Knox
- Mr. Liddell
- Mr. Palmer
- Mr. Poynton
- Mr. Reid
- Mr. Sampson
- Mr. Thomas
- Mr. Dugald Thomson
- Mr. Watkins
- Mr. Webster
- Mr. Wilson
- Tellers.*
- Mr. Johnson
- Mr. Kelly

And so it passed in the negative.

No. 311.—*Customs Tariff Bill (1907)*.—Senate's Requests (*as repeated*)—*continued*.

	General Tariff.		Tariff on Goods the Produce or Manufacture of the United Kingdom.		Requested Amendment—how dealt with by House of Representatives.
	Duty passed by House of Representatives.	Duty requested by Senate.	Duty passed by House of Representatives.	Duty requested by Senate.	
<p>No. 162, p. 36— Item 303. Timber, viz.:— <i>After sub-item (DD) insert—</i> Note (to come into force on and after 1st September, 1908). —For the purposes of this Division a superficial foot shall mean an area of one square foot on one surface, and being one inch or less in thickness. Note.—The term “super. face” means the superficial measurement of those surfaces (except edges) of the timber actually dressed or partly dressed.</p>					<p>Not made as to the first Note. Made as to the second Note.</p>

HOW DEALT WITH BY SENATE—

Request for insertion of first Note, *pressed* with the following modification, viz.:—

Leave out “and being one inch or less in thickness” insert “and being not more than one inch nor less than half-an-inch in thickness”.

NOTE.—Erased type denotes requested omissions, black type requested insertions.

Motion made—That the requested amendment be made.

—(*The Treasurer*).—

Question—put.

The Committee divided—

Ayes, 21.

Noes, 24.

Mr. Carr	Mr. Maloney
Mr. Catts	Mr. Mathews
Mr. Chapman	Mr. Mauger
Mr. Hume Cook	Sir John Quick
Mr. Coon	Mr. Sinclair
Mr. Crouch	Mr. John Thomson
Mr. Ewing	Mr. Wise
Mr. Fisher	
Sir John Forrest	
Colonel Foxton	<i>Tellers.</i>
Mr. Groom	Mr. Storer
Sir William Lyne	Mr. Tudor

Mr. Batchelor	Mr. Liddell
Mr. Tilley Brown	Mr. Palmer
Mr. Joseph Cook	Mr. Poynton
Mr. Fairbairn	Mr. Reid
Mr. Foster	Mr. Sampson
Mr. Frazer	Mr. Dugald Thomson
Mr. Hedges	Mr. Watkins
Mr. Hutchison	Mr. Webster
Mr. Hans Irvine	Mr. Wilson
Mr. W. H. Irvine	
Mr. Johnson	<i>Tellers.</i>
Mr. Kelly	Mr. Bowden
Mr. Knox	Mr. Fuller

And so it passed in the negative.

No. 312.—*Customs Tariff Bill (1907).*—Senate's Requests (*as repeated*)—*continued.*

	General Tariff.		Tariff on Goods the Produce or Manufacture of the United Kingdom.		Requested Amendment—how dealt with by House of Representatives.
	Duty passed by House of Representatives.	Duty requested by Senate.	Duty passed by House of Representatives.	Duty requested by Senate.	
No. 229, p. 52— Item 417. Works of Art, framed or unframed, imported for public institutions or purposes under Departmental By-laws; also Stained Glass Windows for churches or public institutions under Departmental By-laws	Free				Made with the following modifications:—After "417." the letter "(A)" inserted; requested insertion of words not made, but the following inserted:— "(B) Stained Glass Windows for churches or public institutions under Departmental By-laws—On and after 19th May, 1908 .. ad val. 20 per cent."

HOW DEALT WITH BY SENATE—

Modification *not agreed to.* Original Request *pressed.*

Nors.—Erased type denotes requested omissions, black type requested insertions.

Motion made—That the requested amendment be not made.

—(*The Treasurer*).

Amendment proposed—That the amendment of the House of Representatives be altered by the omission of the duty 20 per cent. and the insertion of the duty 15 per cent. in place thereof.

—(*Mr. Kelly*).

Question—That the amendment be so altered—put.

The Committee divided—

Ayes, 20.

Mr. Archer	Mr. Kelly
Mr. Tilley Brown	Mr. Liddell
Mr. Thomas Brown	Mr. McWilliams
Mr. Joseph Cook	Mr. Palmer
Sir John Forrest	Mr. Thomas
Colonel Foxton	Mr. Dugald Thomson
Mr. Frazer	Mr. Wilson
Mr. Fuller	
Mr. Hedges	<i>Tellers.</i>
Mr. Hans Irvine	Mr. Bowden
Mr. W. H. Irvine	Mr. Johnson

Noes, 27.

Mr. Batchelor	Mr. Mauger
Mr. Carr	Mr. Poynton
Mr. Catts	Mr. Sampson
Mr. Chapman	Mr. Sinclair
Mr. Hume Cook	Mr. Storrer
Mr. Coon	Mr. John Thomson
Mr. Crouch	Mr. Tudor
Mr. Ewing	Mr. Watson
Mr. Fisher	Mr. Webster
Mr. Foster	Mr. Wise
Mr. Groom	
Mr. Knox	
Sir William Lyne	<i>Tellers.</i>
Mr. Maloney	Mr. Hutchison
Mr. Mathews	Mr. Watkins

And so it passed in the negative.