

SESSION 1920-21.

THE PARLIAMENT OF THE COMMONWEALTH.

ALPHABETICAL LIST OF MEMBERS

OF THE

HOUSE OF REPRESENTATIVES.

EIGHTH PARLIAMENT.

1ST SESSION—26TH FEBRUARY, 1920, TO 10TH DECEMBER, 1921.

(Parliament prorogued 6th January, 1922.)[NOTE—For return of Voting at General Election, *see* Parliamentary Paper No. 18 of Session 1920-21, Vol. IV., p. 307.]

Name.	Division.	State.
Anstey, Frank, Esquire ...	Bourke ...	Victoria
Atkinson, Llewelyn, Esquire ...	Wilmot ...	Tasmania
Ramford, Hon. Frederick William ...	Herbert ...	Queensland
Bayley, James Garfield, Esquire ...	Oxley ...	Queensland
Bell, George John, Esquire, C.M.G., D.S.O. ...	Darwin ...	Tasmania
Best, Hon. Sir Robert Wallace, K.C.M.G.	Kooyong ...	Victoria
Blakeley, Arthur, Esquire ...	Darling ...	New South Wales
Blundell, Reginald Pole, Esquire ...	Adelaide ...	South Australia
Bowden, Eric Kendall, Esquire ...	Nepean ...	New South Wales
Brennan, Frank, Esquire ...	Batman ...	Victoria
Bruce, Hon. Stanley Melbourne, M.C. ...	Flinders ...	Victoria
Burchell, Reginald John, Esquire, M.C. ...	Fremantle ...	Western Australia
Cameron, Donald Charles, Esquire, C.M.G., D.S.O. ...	Brisbane ...	Queensland
Catts, James Howard, Esquire ...	Cook ...	New South Wales
Chanter, Hon. John Moore, <i>Chairman of Committees</i> ...	Riverina ...	New South Wales
Chapman, Hon. Austin ...	Eden-Monaro ...	New South Wales
Charlton, Matthew, Esquire ...	Hunter ...	New South Wales
Considine, Michael Patrick, Esquire ...	Barrier ...	New South Wales
Cook, Right Hon. Sir Joseph, P.C., G.C.M.G. (a) ...	Parramatta ...	New South Wales
Cook, Robert, Esquire ...	Indi ...	Victoria
Corser, Edward Bernard Cresset, Esquire	Wide Bay ...	Queensland
Cunningham, Lucien Lawrence, Esquire	Gwydir ...	New South Wales
Fenton, James Edward, Esquire ...	Maribyrnong ...	Victoria
Fleming, William Montgomerie, Esquire	Robertson ...	New South Wales
Foley, George James, Esquire (b) ...	Kalgoorlie ...	Western Australia
Foster, Hon. Richard Witty ...	Wakefield ...	South Australia
Fowler, Hon. James Mackinnon ...	Perth ...	Western Australia
Francis, Frederick Henry, Esquire ...	Henty ...	Victoria
Gabb, Joel Moses, Esquire ...	Angas ...	South Australia
Gibson, William Gerrand, Esquire ...	Corangamite ...	Victoria
Greene, Hon. Walter Massy ...	Richmond ...	New South Wales
Gregory, Hon. Henry ...	Dampier ...	Western Australia
Groom, Hon. Littleton Ernest ...	Darling Downs ...	Queensland
Hay, Alexander, Esquire ...	New England ...	New South Wales
Higgs, Hon. William Guy ...	Capricornia ...	Queensland
Hill, William Caldwell, Esquire ...	Echuca ...	Victoria
Hughes, Right Hon. William Morris, P.C., K.C. ...	Bendigo ...	Victoria

(a) Resigned 11th November, 1921.

(b) Elected 18th December, 1920, *vice* Hon. H. Mahon, expelled.

x

ALPHABETICAL LIST OF MEMBERS OF THE HOUSE OF REPRESENTATIVES—*continued.*

Name.	Division.	State.
Hunter, James Aitchison Johnston, Esquire (c)	Maranoa	Queensland
Jackson, David Sydney, Esquire	Bass	Tasmania
Johnson, Hon. Sir William Elliot, K.C.M.G., <i>Speaker</i>	Lang	New South Wales
Jowett, Edmund, Esquire	Grampians	Victoria
Kerby, Edwin Thomas John, Esquire (d)	Ballaarat	Victoria
Lambert, William Henry, Esquire (e)	West Sydney	New South Wales
Lamond, Hon. Hector	Illawarra	New South Wales
Lavelle, Thomas James, Esquire	Calare	New South Wales
Lazzarini, Hubert Peter, Esquire	Werriwa	New South Wales
Lister, John Henry, Esquire	Corio	Victoria
Livingston, John, Esquire	Barker	South Australia
Mackay, George Hugh, Esquire	Lilley	Queensland
Mahon, Hon. Hugh (f)	Kalgoorlie	Western Australia
Mahony, William George, Esquire	Dalley	New South Wales
Makin, Norman John Oswald, Esquire	Hindmarsh	South Australia
Maloney, William, Esquire	Melbourne	Victoria
Marks, Walter Moffitt, Esquire	Wentworth	New South Wales
Marr, Charles William Clanan, Esquire, D.S.O., M.C.	Parkes	New South Wales
Mathews, James, Esquire	Melbourne Ports	Victoria
Maxwell, George Arnot, Esquire	Fawkner	Victoria
McDonald, Hon. Charles	Kennedy	Queensland
McGrath, David Charles, Esquire (g)	Ballaarat	Victoria
McWilliams, William James, Esquire	Franklin	Tasmania
Moloney, Parker John, Esquire	Hume	New South Wales
Nicholls, Samuel Robert, Esquire	Macquarie	New South Wales
Page, Earle Christmas Grafton, Esquire	Cowper	New South Wales
Page, Hon. James (h)	Maranoa	Queensland
Poynton, Hon. Alexander, O.B.E.	Grey	South Australia
Pratten, Herbert Edward, Esquire (i)	Parramatta	New South Wales
Prowse, John Henry, Esquire	Swan	Western Australia
Riley, Edward, Esquire	South Sydney	New South Wales
Rodgers, Hon. Arthur Stanislaus	Wannon	Victoria
Ryan, Hon. Thomas Joseph, K.C. (j)	West Sydney	New South Wales
Ryrie, Sir Granville de Laune, K.C.M.G., C.B., V.D.	North Sydney	New South Wales
Smith, Hon. William Henry Laird	Denison	Tasmania
Stewart, Percy Gerald, Esquire	Wimmera	Victoria
Story, William Harrison, Esquire	Boothby	South Australia
Tudor, Hon. Frank Gwynne (k)	Yarra	Victoria
Watkins, Hon. David	Newcastle	New South Wales
Watt, Right Hon. William Alexander, P.C.	Balaclava	Victoria
West, John Edward, Esquire	East Sydney	New South Wales
Wienholt, Arnold, Esquire, D.S.O., M.C.	Moreton	Queensland
Wise, Hon. George Henry	Gippsland	Victoria

(c) Elected 30th July, 1921, *vice* Hon. James Page, deceased.

(d) Election declared void, 2nd June, 1920.

(e) Elected 3rd September, 1921, *vice* Hon. T. J. Ryan, deceased.

(f) Expelled and seat declared vacant, 12th November, 1920.

(g) Elected 10th July, 1920, *vice* E. T. J. Kerby, whose election was declared void.

(h) Deceased 3rd June, 1921.

(i) Elected 10th December 1921, *vice* Sir Joseph Cook, resigned.

(j) Deceased 1st August, 1921.

(k) Deceased 10th January, 1922.

OFFICERS OF THE HOUSE OF REPRESENTATIVES.

<i>The Speaker</i>	The Hon. Sir Elliot Johnson, K.C.M.G.
<i>The Chairman of Committees</i>	The Hon. John Moore Chanter.
<i>The Clerk of the House of Representatives</i>	Walter Augustus Gale, C.M.G.
<i>The Clerk-Assistant</i>	Francis Laurence Clapin.
<i>The Second Clerk-Assistant</i>	Edward Theodor Hubert.
<i>The Serjeant-at-Arms and Clerk of Committees</i>	John Robert McGregor.

INDEX

(INCLUDING SUMMARY OF AND PROCEEDINGS ON BILLS).

SESSION 1920-21.

FIRST SESSION OF THE EIGHTH 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. lxiii).

For Petitions presented, see under “Petitions.”

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

A.

Absence. *See* “Chairman of Committees”, “Members—Leave of Absence” and “Speaker, Mr.”

Absolute Majority—

Division taken, but absolute majority not obtained, 465, 695.

Standing Orders suspended by, 11, 385.

And *see* “Standing Orders.”

Accounts. *See* “Public Accounts Committee.”

Acting Speaker—

Mr. Bamford elected, 537.

Chair taken by, 537, 541, 547.

ADDRESSES—

To His Royal Highness The Prince of Wales, 185-6.

Presented by Mr. Speaker in the House, 187-8.

Reply of His Royal Highness to Address, 188.

To His Excellency the Governor-General—

In Reply to Opening Speech—

Committee appointed to prepare Address, 7.

Address brought up, 10.

Motion—That Address be agreed to—Debated, 10, 27, 29, 30.

Address agreed to, 30.

Time for Presentation of—Announced, 30, 165.

Presentation of and Reply to—Announced, 167.

Bill passed before Address-in-Reply agreed to, 11, 23-5.

ADJOURNMENT OF HOUSE—

Motions for—

Cup Day, 405.

Easter, 103.

Prince of Wales' visit, 185, 187

On account of Death of—

Hon. James Page, 557.

Hon. T. J. Ryan, 698.

To day or hour other than that fixed by Sessional Order. *See* "Business."

To date to be fixed by Mr. Speaker, 185, 471 (withdrawn), 473, 693, 855.

To debate Matter of Urgency. *See* "Urgency."

Withdrawn, Special Adjournment, 471.

Owing to want of quorum, 219, 254, 264, 387, 407, 430, 696.

Suspension of Sitting—

From one day to another, 861.

From one hour to another, 184, 559, 859.

And *see* "Speaker."

Aerial Communication—Great Britain and the Dominions—Motion (*Mr. Hughes*) expressing hope that the period during which the Airships and other existing material will be available, will be extended, &c.—Debated and agreed to, 862.

Affirmation—made by Member, 17.

Air Defence Bill. *See* "Bills."Air Force. *See* "Public Works Committee—Point Cook."Air Navigation Bill. *See* "Bills."Airships. *See* "Aerial."Aliens. *See* "Bills—'Aliens' and 'Nationality'."Allotment of time—Limitation of debate. *See* "Urgent Bills, &c."Allowances. *See* "Grievance Day" and "Parliamentary Allowances."Amalgamated Wireless Company. *See* "Wireless."

AMENDMENTS—

In Committee—divided, 626.

Moved to—

motions, 11, 90, 91, 107, 146, 230, 233, &c.

motion for leave to introduce Bill, 254.

motion for printing of Paper. *See* "Papers."motion *re* Privilege, 431.

motion for Want of Confidence, 391.

proposed amendment, 271-2, 693.

Bills. *See* "Bills.""Grievance Day." *See* "Grievance Day."Requests for. *See* "Privilege."Ruled out of order. *See* "Rulings."

Withdrawn, 116.

Withdrawn, and another substituted, 406.

Withdrawn temporarily, 146.

Amusements. *See* "Bills—Entertainments Tax" and "Ways and Means."Anglo-Persian Oil Company. *See* "Bills—Oil."

Anstey, Mr.—Leave of absence to, 205.

Anti-"Dumping." *See* "Bills—Customs Tariff (Industries Preservation)" and "Ways and Means."

"Anzac" Day—Members rise and stand in silence in memory of Fallen, 119.

Anzac Homes—Motion in favour of provision for (*Mr. W. Maloney*), 146. (*Lapsed at Prorogation.*)Anzac Memorial Square, Brisbane. *See* "Public Works Committee—Brisbane."Anzac Tweed. *See* "Urgency—Returned Soldiers."Appropriation Bills. *See* "Bills—'Appropriation,' 'Invalid and Old-age Pensions,' 'Loan,' and 'Supplementary.'"Arbitration. *See* "Bills—'Arbitration (Public Service)' and 'Conciliation,'" "Ministerial Statements," and "Urgency."Arbitrator. *See* "Urgency—Public Service."Armistice Day. *See* "Ministerial Statements."

Atkinson, Mr.—Resignation as Member of Public Works Committee, 516.

Australian Imperial Force Canteens Funds Bill. *See* "Bills."Australian Notes Bill. *See* "Bills."Australian Soldiers' Repatriation Bills. *See* "Bills."Australian Trade Commissioners. *See* "Messages—From the Senate—Transmitting resolutions—Trade Commissioners."Automatic Telephone Exchanges. *See* "Public Works Committee."

B.

Ballaarat Electoral Division. See "Election of Members" and "Election Petition."

Ballaarat Voided Election—Motion that compensation be made to Mr. D. C. McGrath (*Mr. Tudor*) agreed to, 468.

Bamford, Mr.—Elected Acting Speaker, 537.

And see "Acting Speaker."

Bank. See "Bills—Commonwealth Bank."

Barton, The late Right Hon. Sir Edmund—Vote of regret and condolence, 5. Letter of thanks from Lady Barton, 28.

Basic Wage. See "Ministerial Statements" and "Urgency."

"Bawra." See "Ministerial Statements—Wool."

BILLS—

Amendment moved on motion for leave to bring in, 254, 285.

Amendments moved to second reading, 90, 218, 257, 294, 315, 370, 424, 454, 675, 832.

Ruled out of order, 90.

Amendment moved to Title, 260.

Brought in at hour or date subsequent to leave for introduction being given, 33, 137, 145, 193, 377, &c.

Closure moved on Title, 260.

Different from previous Bill—Ruled to be, 861.

Discharged, 454, 791, 839, 863.

Governor-General recommends amendments, 847-8.

Leave given to bring in without notice, 23, &c.

Message from Governor-General recommending appropriation for purposes of Amendments requested by the Senate, 183.

Message from Governor-General recommending appropriation for purposes of an Amendment, 293, 360.

Message from Governor-General recommending that appropriation made by an Act be made available for Bill amending Act, 690.

Ministers in charge of, to attend in either House—Proposed Standing Order to enable, 163.

Motion for leave to bring in—debated, 254, &c.

Passed before Address-in-Reply agreed to, 25.

Reasons for disagreeing to Senate's amendments—Brought up by Committees appointed, 360, 825.

Recommittal, 290, 358, 400, 414, 844.

Motion for, negatived, 102, 122.

Recommittal of Senate's requested Amendments, 770.

Reserved for Assent, 441.

Assent proclaimed, 476.

Select Committee—Motion to refer Bill to, 165, 166.

Senate Message—Motion for fixing time of consideration, debated and adjourned, 789; agreed to, 809.

Senate's pressed Requests, 789, 863.

Statement by Mr. Speaker, 789.

Resolution in regard to—to be forwarded to Senate, 809.

Senate records protest against Bill, 471.

Urgent. See "Urgent Bills, &c."

Withdrawn, 839 (and see "Discharged" under this heading).

Summary of Proceedings—

Bills initiated during the Session, 119*.

Leave given but not brought in, 4.

Passed and assented to (one having been reserved), 99.

Not returned from Senate, 3.

Lapsed at Prorogation, 9.

Withdrawn, 4.

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

AIR DEFENCE BILL.—Brought from the Senate and read a first time, 521. (*Lapsed at Prorogation.*)

AIR NAVIGATION BILL.—Brought from Senate and read a first time, 419. Second reading; Committee; reported without amendment; report adopted, and (Standing Orders having been suspended) Bill read a third time, 452. Assented to, 476. Act No. 50 of 1920.

ALIENS REGISTRATION BILL.—Brought from Senate and read a first time, 157. Second reading, 415. Second reading agreed to (on division), 427; Committee, 427-9, 436-7; reported with amendments, and (Standing Orders having been suspended) Bill passed through remaining stages, 437. Senate agrees to amendments of House, 444. Assented to, 476. Act No. 49 of 1920.

APPROPRIATION BILL 1919-20.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 176. Agreed to by Senate without requests, 184. Assented to, 190. Act No. 15 of 1920.

APPROPRIATION BILL 1920-21.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 443-4. Agreed to by Senate without requests, 466. Assented to, 475. Act No. 42 of 1920.

* Including 21 brought from the Senate (of which 16 passed, 1 was withdrawn, and 4 lapsed at Prorogation).

BILLS—PROCEEDINGS ON—*continued.*

APPROPRIATION BILL 1921-22.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 805) Bill passed through all stages, 806. Returned by Senate with requests for amendments, 845. Amendments requested by the Senate considered in Committee and not made, 855. Senate does not again request House to make requested amendment No. 1, but resolves to press request for amendment No. 2, 863. Request for amendment pressed by the Senate considered and, after debate (Closure applied), amendment not made, 863. Statement by Prime Minister that an informal Committee of both Houses had considered the matter in disagreement between the Houses and had concluded that the salaries of the Chief Officers of the Houses should be uniform; Recommendation endorsed by the House, 863. Senate does not (in view of the foregoing) further press its request and agrees to the Bill, 864. Assented to, 865. Act No. 13 of 1921.

APPROPRIATION (WORKS AND BUILDINGS) BILL 1920-21.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 337. Agreed to by Senate without amendment, 348. Assented to, 350. Act No. 26 of 1920.

APPROPRIATION (WORKS AND BUILDINGS) BILL 1921-22.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 784) Bill passed through all stages, 785. Agreed to by Senate without amendment, 791. Assented to, 793. Act No. 11 of 1921.

ARBITRATION (PUBLIC SERVICE) BILL (1920).—Brought from Senate and read a first time, 250. Second reading debated, 290. Appropriation recommended by Governor-General, for purposes of an amendment, 293. His Excellency's Message considered in Committee and appropriation agreed to, 294. Second reading further debated; amendment moved (*Mr. Ryan*). That after the word "now" in the motion for second reading, the words "withdrawn, &c.," be inserted—debated, 294. Amendment further debated and negatived (on division), 295. Second reading agreed to (on division), 296; Committee, 296-7, 299-300. Considered urgent (on division), 300; time allotted in connexion with the Bill (on division), 301; Committee, 301-4; reported with amendments; report adopted, 304, and Bill read a third time (on division), 305. Senate agrees to some, and amends one of the amendments of the House, 311. Senate's amendment considered in Committee and agreed to, 315. Assented to, 371. Act No. 28 of 1920.

And see "Bills—Public Service."

AUDIT BILL (1920).—Leave given to bring in Bill; brought in and read a first time, 32. Second reading, 151; Committee, 151, 158; reported with amendments, and (Standing Orders having been suspended) Bill passed through remaining stages, 158-9. Agreed to by Senate with amendments, 265. Senate's amendments considered in Committee and agreed to, 290. Assented to, 313. Act No. 23 of 1920.

AUSTRALIAN IMPERIAL FORCE CANTEENS FUNDS BILL.—Brought from Senate and read a first time, 123. Second reading, 127, 131; Committee; reported with amendment, and (Standing Orders having been suspended) Bill passed through remaining stages, 131. Senate agrees to amendment of House, 134. Assented to, 173. Act No. 3 of 1920.

AUSTRALIAN NOTES BILL (1920).—Leave given to bring in Bill, 125. (*Bill not brought in.*)

AUSTRALIAN SOLDIERS' REPATRIATION BILL (1920).—Brought from Senate and read a first time, 93. Second reading, 105, 108; Committee, 108, 109, 111-14, 116-17, 119-22; reported with amendments, 122; motion for recommittal negatived, 122; and (Standing Orders having been suspended) Bill passed through remaining stages, 123. Senate agrees to the amendments of the House except amendments Nos. 4 and 30, to which it has disagreed, 130. Amendments disagreed to considered in Committee, 135-6, 138-9; amendment No. 4 insisted on, 136; amendment No. 30 not insisted on, but an alternative amendment made, 138-9. Senate does not insist on its disagreement to amendment No. 4, and, as regards amendment No. 30, disagrees to the alternative amendment inserting new clause, 143. Senate's Message considered and new alternative amendment made, 155-7; Senate agrees to new alternative amendment, 163. Assented to, 181. Act No. 6 of 1920.

AUSTRALIAN SOLDIERS' REPATRIATION BILL (1921).—Leave given to bring in Bill; brought in and read a first time, 831. (*Lapsed at Prorogation.*)

AUSTRALIAN SOLDIERS' REPATRIATION BILL (No. 2) (1921).—Leave given to bring in Bill; brought in and read a first time, 851. Second reading; Committee; reported with amendments; and (Standing Orders having been suspended) Bill passed through remaining stages, 852. Agreed to by Senate without amendment, 862. Assented to, 866. Act No. 34 of 1921.

Bank Bill. See "Bills—Commonwealth Bank."

BUTTER AGREEMENT BILL.—Leave given to bring in Bill; brought in and read a first time, 231. Second reading debated, 256, 257; amendment moved (*Mr. Parker Moloney*). That after word "now" in motion for second reading, all words be omitted and the words "withdrawn," &c., inserted; amendment (on division) not made, 257-8; second reading, 258; Committee, 258, 259-60; reported with an amendment, 260, and (Standing Orders having been suspended) Bill passed through remaining stages, 260. Agreed to by Senate without amendment, 273. Assented to, 293. Act No. 20 of 1920.

BILLS—PROCEEDINGS ON—*continued.*

CENSUS AND STATISTICS BILL (1920).—Brought from Senate and read a first time, 234. Second reading, 291, 308, 364. Committee; reported without amendment; report adopted, and (Standing Orders having been suspended) Bill read a third time, 364. Assented to, 371. Act No. 33 of 1920.

COMMITTEE OF PUBLIC ACCOUNTS BILL (1920).—Leave given to bring in Bill; brought in and read a first time, 173. Appropriation recommended by Governor-General, 176. His Excellency's Message considered in Committee and appropriation agreed to, 179. Committee; reported without amendment; report adopted, and (Standing Orders having been suspended) Bill read a third time, 179. Agreed to by Senate without amendment, 183. Assented to, 190. Act No. 14 of 1920.

COMMONWEALTH BANK BILL (1920).—Motion for leave to bring in Bill—debated; Member proposing to move amendment—closure moved and carried; original motion agreed to, and Bill brought in and read a first time, 285. Second reading debated, 413, 424; amendment (*Mr. Lazzarini*), That all words after word "now" in the motion for second reading be omitted with a view to insert the words "withdrawn," &c.—debated, 424, 425; amendment (on division) not made, and second reading agreed to, 426; Committee, 426-7; reported with amendments, and (Standing Orders having been suspended) Bill passed through remaining stages, 427. Agreed to by Senate with amendments, 444. Senate's amendments considered in Committee and agreed to, 444. Assented to, 475. Act No. 43 of 1920.

COMMONWEALTH COURT OF COMMERCE BILL.—Leave given to bring in Bill, after debate; brought in and read a first time, 413. (*Lapsed at Prorogation.*)

CONCILIATION AND ARBITRATION BILL (1920).—Leave given to bring in Bill; brought in and read a first time, 241. Second reading, 256, 263; Committee, 263, 266-9, 275-6, 277-80, 281-2, 286-8, 289; reported with amendments, 289; recommitted, 290; reported with further amendments, and (Standing Orders having been suspended) Bill passed through remaining stages, 290. Agreed to by Senate with amendments, 339. Senate's amendments considered in Committee; some agreed to, others disagreed to; Committee appointed to draw up a reason for disagreeing; report brought up and adopted, 360. Senate does not insist upon its amendments disagreed to by the House, 368. Assented to, 371. Act No. 31 of 1920.

CONCILIATION AND ARBITRATION BILL (1921).—Leave given to bring in Bill, 801; brought in and read a first time, 806. Order of the Day for second reading discharged and Bill withdrawn, 839.

CONCILIATION AND ARBITRATION BILL (No. 2) (1921).—Leave given to bring in Bill; brought in and read a first time, 839. Second reading, 839; Committee, 839-40; reported with amendments, and (Standing Orders having been suspended) report adopted, 840. Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to, 841; Bill read a third time, 841. Agreed to by Senate with an amendment, 857. Senate's amendment considered in Committee, 857, 859; agreed to, 859. Assented to, 865. Act No. 29 of 1921.

CONSTITUTION CONVENTION BILL.—Leave given to bring in Bill; brought in and read a first time 783. Second reading debated, 799, 832; amendment (*Mr. Charlton*) to omit "now" in motion for second reading and add "this day six months" debated; debate adjourned (on division), 832-3. Order of the day discharged, 863.

Court of Commerce Bill. See "Bills—Commonwealth Court of Commerce."

CUSTOMS BILL (1920).—Leave given to bring in Bill, 32; brought in and read a first time, 377. Second reading, 396, 399; Committee, 399-400; reported with amendments, and (Standing Orders having been suspended) Bill passed through remaining stages, 400. Agreed to by Senate without amendment, 420. Assented to, 435. Act No. 41 of 1920.

CUSTOMS TARIFF BILL (1921).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 673-4. Returned by Senate with requests for amendments, 700. Resolution *re* date on which any amendments made in the Schedule to have effect, 732. Amendments requested by the Senate considered in Committee, 713-34, 736, 746, 749-52, 753-7, 759-60, 762-4, 765-70. Some made, others made with modifications, and others not made; Senate's requested amendments re-committed for re-consideration of No. 56, and the requested amendment not made; Committee's reports adopted, 770-1. Senate does not again request the House to make certain amendments, agrees to the modifications made by House in others, presses certain requests, and requests House to further amend the Bill, as now indicated, in regard to other requested amendments which were not made or were modified by the House, 789. Statement by Mr. Speaker *re* constitutional question involved in Senate's Message pressing requests, 789. Motion—That, having regard to the fact that the public welfare demands the early enactment of the Tariff, and pending the adoption of Joint Standing Orders, this House refrains from the determination of its constitutional rights or obligations in respect of Message No. 97 and resolves to consider it forthwith—agreed to (on division), and resolution ordered to be incorporated in the Message returning Bill, 809. Motion—That consideration of Message be made an Order of the Day, 789—agreed to, 809. Message considered in Committee, 809-20; one requested amendment not previously made by the House now made;

BILLS—PROCEEDINGS ON—*continued.*

others made as modified by the Senate; others made with modifications by the House; modifications already made by the House in certain amendments not altered; and some requested amendments not made, 818-20. Resolution *re* date on which amendments made in the Schedule to have effect, 820. Senate agrees to modifications made by House in certain requests; does not further press other requests and agrees to modifications made therein, together with a consequential amendment made; does not further press other requests; and agrees to the Bill as amended by the House at the request of the Senate, 839. Amendments recommended by Governor-General; considered in Committee and agreed to, 847-8. Senate agrees to amendments recommended by Governor-General, 860. Assented to, 865. Act No. 25 of 1921.

CUSTOMS TARIFF (INDUSTRIES PRESERVATION) BILL.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 832. Agreed to by Senate without amendment, 858. Assented to, 865. Act No. 28 of 1921.

CUSTOMS TARIFF (NEW ZEALAND PREFERENCE) BILL.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 847. Agreed to by Senate without amendment, 860. Assented to, 865. Act No. 27 of 1921.

DEFENCE BILL (1921).—Brought from Senate and read a first time, 521. (*Lapsed at Prorogation.*)
And see "Bills—Air Defence."

ELECTORAL BILL (1921).—Leave given to bring in Bill; brought in and read a first time, 835. Second reading (on division); Committee; reported without amendment; report adopted, and, by leave, Bill read a third time, 842. Agreed to by Senate without amendment, 857. Assented to, 865. Act No. 14 of 1921.

ELECTORAL (WAR-TIME) REPEAL BILL.—Leave given to bring in Bill, 413; brought in and read a first time, 420. Second reading; Committee; reported without amendment; report adopted, and (Standing Orders having been suspended) Bill read a third time, 424. Agreed to by Senate without amendment, 447. Assented to, 475. Act No. 44 of 1920.

ENTERTAINMENTS TAX BILL (1920).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages (second reading on division), 343. (*Not returned from Senate.*)

EXCISE TARIFF BILL (1921).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 673) Bill passed (with amendments) through all stages, 674. Returned by Senate with request for amendment, 700. Amendment requested by the Senate considered in Committee and made, 771. Senate agrees to Bill as amended by House at request of Senate, 777. Assented to, 865. Act No. 26 of 1921.

FUNDING ARRANGEMENTS BILL.—Appropriation recommended by Governor-General, 808. 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, 826. Second reading; Committee; reported without amendment; report adopted, and Bill read a third time, 834. Agreed to by Senate without amendment, 846. Assented to, 865. Act No. 15 of 1921.

HIGH COURT PROCEDURE BILL (1920).—Leave given to bring in Bill, 125; brought in and read a first time, 145. Second reading, 373; Committee, 373, 853; reported without amendment; report adopted, and (Standing Orders having been suspended) Bill read a third time, 853. Agreed to by Senate without amendment, 862. Assented to, 866. Act No. 35 of 1921.

IMMIGRATION BILL (1920).—Brought from Senate and read a first time, 134. Second reading, 415, 444, 447, 450; Committee, 450-1; reported with amendments, and (Standing Orders having been suspended) Bill passed through remaining stages, 451. Senate agrees to amendments of the House, 463. Assented to, 476. Act No. 51 of 1920.

INCOME TAX BILL (1920).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill read a first time, 345. Second reading, 345, 349; Committee; reported without amendment; report adopted, and Bill read a third time, 349. Agreed to by Senate without requests, 390. Assented to, 409. Act No. 37 of 1920.

INCOME TAX BILL (1921).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 850. Agreed to by Senate without requests, 862. Assented to, 866. Act No. 33 of 1921.

INCOME TAX ASSESSMENT BILL (1921).—Leave given to bring in Bill, 801. Bill brought in and read a first time; Second reading, by leave; Committee; reported with amendments; recommitted; reported with a further amendment, and (Standing Orders having been suspended) reports adopted, 842-5. Appropriation recommended by Governor-General; His Excellency's Message considered in Committee and appropriation agreed to, 845. Bill read a third time, 845. (*Not returned from Senate.*)

INCOME TAX ASSESSMENT BILL (No. 2) (1921).—Leave given to bring in Bill; brought in and read a first time; Second reading; Committee; reported without amendment; report adopted, and (Standing Orders having been suspended) Bill read a third time, 845. Agreed to by Senate without amendment, 864. Assented to, 866. Act No. 32 of 1921.

BILLS—PROCEEDINGS ON—*continued*.

INCOME TAX ASSESSMENT BILL (No. 3) (1921).—Leave given to bring in Bill, 861. Statement by Speaker that the Bill was substantially different from a previous Bill which had been brought in and passed by the House this Session, 861. Bill brought in and read a first time; second reading; Committee; reported without amendment; report adopted, 861. Appropriation recommended by His Excellency the Governor-General; His Excellency's Message considered in Committee and appropriation agreed to, 861. Bill read a third time, 861. Agreed to by Senate without amendment, 864. Assented to, 866. Act No. 31 of 1921.

INDEMNITY BILL.—Leave given to bring in Bill, 32; brought in and read a first time, 33. (*Lapsed at Prorogation.*)

INDUSTRIAL PEACE BILL.—Leave given to bring in Bill; brought in and read a first time, 227. Second reading, 231. Considered urgent (on division), 237-8; time allotted in connexion with the Bill (on division), 238. Second reading further debated, 238, 239. Point of Order, 239. Second reading (time allotted having expired) agreed to (on division), 241-2. Committee, 242. Extension of time for different stages, 242. Committee, 246, 247-50, 251. Further extension of time, 252. Committee, 253. Time expired; Bill reported with amendments, 253. Report adopted 253. Bill read a third time (on division), 253-4. Agreed to by Senate with amendments, 291. Senate's amendments considered in Committee and agreed to, 308. Assented to, 311. Act No. 21 of 1920.

INDUSTRIAL PEACE BILL (No. 2) (1920).—Leave given to bring in Bill; brought in and read a first time, 467. Second reading; Committee; reported without amendment; report adopted, and (Standing Orders having been suspended) Bill read a third time, 469. Agreed to by Senate without amendment, 471. Assented to, 476. Act No. 55 of 1920.

INSTITUTE OF SCIENCE AND INDUSTRY BILL.—Leave given to bring in Bill, 126; brought in and read a first time, 193. Second reading debated, 197, 212, 215, 218. Amendment (*Mr. Lavelle*), That word "now" be omitted with a view to insert other words; Closure carried (on division) and amendment (on division) not made, 218. Second reading agreed to (on division), 219; Committee, 219, 222-7; reported with amendments, and, by leave, report adopted, 227. Third reading (on division) agreed to, 231. Agreed to by Senate with amendments, 263. Senate's amendments considered in Committee and agreed to, 291. Assented to, 313. Act No. 22 of 1920.

INTER-STATE COMMISSION BILL (1920).—Leave given to bring in Bill, after debate; brought in and read a first time, 413. (*Lapsed at Prorogation.*)

INVALID AND OLD-AGE PENSIONS APPROPRIATION BILL (1920).—Appropriation recommended by Governor-General, 134; 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, 142. Agreed to by Senate without amendment, 158. Assented to, 181. Act No. 4 of 1920.

INVALID AND OLD-AGE PENSIONS APPROPRIATION BILL (1921).—Appropriation recommended by Governor-General, 808; 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, 826. Second reading, 834; Committee, 834 (2); reported without amendment; report adopted, and Bill read a third time, 834. Agreed to by Senate without amendment, 846. Assented to, 865. Act No. 16 of 1921.

INVALID AND OLD-AGE PENSIONS BILL (1920) [BLIND PENSIONERS].—Leave given to bring in Bill, 445; brought in and read a first time, 449. Second reading; Committee; reported without amendment; report adopted, and (Standing Orders having been suspended) Bill read a third time, 449. Agreed to by Senate without amendment, 462. Assented to, 476. Act No. 53 of 1920.

IRON AND STEEL BOUNTY BILL (1921).—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, 848. Agreed to by Senate without amendment, 860. Assented to, 866. Act No. 30 of 1921.

JUDICIARY BILL (1920).—Leave given to bring in Bill, 23; brought in and read a first time, 115. Second reading debated, 365, 370. Amendment (*Mr. Tudor*), That word "now" be omitted with a view to insert other words, 370; debated, 370, 372; amendment not made (on division), 372; Second reading; Committee, 372-3; reported with amendments, and (Standing Orders having been suspended) Bill passed through remaining stages, 373. Agreed to by Senate without amendment, 389. Assented to, 409. Act No. 38 of 1920.

KALGOORLIE TO PORT AUGUSTA RAILWAY LANDS BILL (1920).—Leave given to bring in Bill; brought in and read a first time, 6; Second reading; Committee; reported with an amendment, and (Standing Orders having been suspended) report adopted and Bill read a third time, 364. Agreed to by Senate without amendment, 378. Assented to, 395. Act No. 36 of 1920.

KATHERINE RIVER TO MATARANKA RAILWAY BILL.—Leave given to bring in Bill; brought in and read a first time, 454. (*Lapsed at Prorogation.*)

LAND TAX BILL (1920).—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 430. Agreed to by Senate without requests, 448. Assented to, 475. Act No. 45 of 1920.

BILLS—PROCEEDINGS ON—*continued.*

LOAN BILL (1920) [£4,286,490].—Appropriation recommended by Governor-General, 335. 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, 338. Second reading, 338; Committee, 338, 339-40; reported without amendment; report adopted, and Bill read a third time, 340. Agreed to by Senate without amendment, 357. Assented to, 371. Act No. 29 of 1920.

LOAN BILL (1921) [£5,000,000].—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, 735. Agreed to by Senate without amendment, 759. Assented to, 775. Act No. 9 of 1921.

LOAN BILL (No. 2) (1921) [£4,500,000].—Appropriation recommended by Governor-General, 807. 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, 825. Second reading; Committee; reported without amendment; report adopted, and Bill read a third time, 833. Agreed to by Senate without amendment, 846. Assented to, 865. Act No. 17 of 1921.

LOAN APPROPRIATION BILL [£8,370,406].—Appropriation recommended by Governor-General, 747. His Excellency's Message considered in Committee and appropriation agreed to, 785; and (Standing Orders having been suspended) Bill brought in and read a first time, 785. Second reading, 785; Committee, 785, 787-8; Reported without amendment and passed through remaining stages, 788. Agreed to by Senate without amendment, 797. Assented to, 841. Act No. 13 of 1921.

LOANS REDEMPTION AND CONVERSION BILL.—Appropriation recommended by Governor-General, 807; 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, 825. Second reading; Committee; reported without amendment; report adopted, and Bill read a third time, 833. Agreed to by Senate without amendment, 846. Assented to 865. Act No. 18 of 1921.

Murray River. See "Bills—River Murray."

NATIONALITY BILL.—Brought from Senate and read a first time, 264. Second reading, 397, 401, 404; Committee, 404, 406-7, 409-12; reported with amendments, and (Standing Orders having been suspended) Bill passed through remaining stages, 412. Senate agrees to some, and amends one of the House's amendments; Senate's amendments considered in Committee and agreed to, 420. Assented to, 476. Act No. 48 of 1920.

Navigation. See "Bills—'Air Defence' and 'Air Navigation'."

NAVIGATION BILL (1920).—Leave given to bring in Bill, 125. (*Bill not brought in.*)

NAVIGATION BILL (1920).—Brought from Senate and read a first time, 176. Second reading, 193, 197; Committee, 197-8, 200-1, 203-4; 291, 350, 351-3, 353-5, 357-8; reported with amendments, 358; recommitted, 358; reported with further amendments, 359, and (Standing Orders having been suspended) Bill passed through remaining stages, 359. Senate agrees to some amendments of the House, disagrees to No. 9, but in place thereof has amended clause 23, and agrees to amendment No. 11 with amendments, 389. Senate's Message considered in Committee; amendment No. 9 not insisted on, and Senate's amendments agreed to, 395-6. Governor-General reserves Bill for signification of His Majesty's pleasure, 441. Assented to, 476. Act No. 1 of 1921.

NEW GUINEA BILL.—Motion for leave to bring in Bill, debated, amendment (*Mr. Cunningham*) to insert words in title—debate continued; Closure moved but not carried (requisite number not voting with "Ayes"); debate continued; House counted out, 254. Motion for leave again moved; amendment (*Mr. Cunningham*) again moved and debated; amendment negatived (on division); motion agreed to, 255. Brought in and read a first time, 257. Second reading debated, 312, 315. Amendment (*Mr. Tudor*) to omit word "now" in motion for second reading with a view to insert "withdrawn," &c. (on division) not made, 315-16. Second reading agreed to, 316; Committee, 316-17, 326; reported with amendment, and (Standing Orders having been suspended) Bill passed through remaining stages, 326. Agreed to by Senate without amendment, 339. Assented to, 350. Act No. 25 of 1920.

OIL AGREEMENT BILL.—Leave given to bring in Bill, 126; brought in and read a first time, 137. Second reading, 147, 153; agreed to (on division), 165. Motion (*Mr. Tudor*) to refer to Select Committee, debated, 165; negatived (on division), 167. Committee, 168-71; reported with an amendment, and (Standing Orders having been suspended) Bill passed through remaining stages, 171. Agreed to by Senate without amendment, 181. Assented to, 190. Act No. 13 of 1920.

PAPUA BILL (1920).—Brought from Senate and read a first time, 234. Second reading, 291, 364; Committee; reported without amendment; report adopted, and (Standing Orders having been suspended) Bill read a third time, 364. Assented to, 371. Act No. 32 of 1920.

PARLIAMENTARY ALLOWANCES BILL (1920).—Appropriation recommended by Governor-General, 177; 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, 181. Second reading (on division), and Bill passed through remaining stages, 181-2. Agreed to by Senate without amendment, 185. Assented to, 190. Act No. 12 of 1920.

BILLS—PROCEEDINGS ON—*continued.*

PARLIAMENTARY ALLOWANCES BILL (1920) (No. 2).—Leave given to bring in Bill ; brought in and read a first time, 468. Order of the Day discharged, 791.

PASSPORTS BILL.—Brought from Senate and read a first time, 134. Second reading debated, 193 ; agreed to (on division), 397 ; Committee, 397-8, 413-14 ; reported with amendments ; recommitted ; reported with further amendments, and (Standing Orders having been suspended) Bill passed through remaining stages, 414. Senate agrees to amendments of the House, 423. Assented to, 476. Act No. 46 of 1920.

PATENTS BILL (1921).—Brought from Senate, and (Standing Orders having been suspended) Bill passed through all stages, 854. Assented to, 865. Act No. 24 of 1921.

PATENTS, TRADE MARKS AND DESIGNS BILL (1920).—Leave given to bring in Bill, 126. (*Bill not brought in.*)

Pensions. See “Bills—‘Australian Soldiers’ Repatriation’ and ‘War Pensions’.”

POST AND TELEGRAPH BILL (1921).—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, 690. (*Not returned from Senate.*)

POST AND TELEGRAPH RATES BILL (1920).—Leave given to bring in Bill ; brought in and read a first time, 329. Second reading, 333, 341 ; Committee ; reported without amendment ; report adopted, and (Standing Orders having been suspended) Bill read a third time, 341. Agreed to by Senate with amendments, 351. Senate’s amendments considered in Committee and agreed to, 353. Assented to, 355. Act No. 27 of 1920.

PUBLIC SERVICE BILL (1920).—Brought from Senate and read a first time, 256. Second reading, 359. Message from Deputy of the Governor-General recommending appropriation for amendments, 360. His Excellency’s Message considered in Committee and appropriation agreed to, 365. Second reading debate resumed, 365. (*Lapsed at Prorogation.*)

PUBLIC SERVICE BILL (1921).—Brought from Senate and read a first time, 858. (*Lapsed at Prorogation.*)

And see “Bills—Arbitration (Public Service) Bill.”

PUBLIC WORKS COMMITTEE BILL (1921).—Leave given to bring in Bill ; brought in and read a first time, 809. Second reading ; Committee ; reported without amendment ; report adopted, and, by leave, Bill read a third time, 838. Agreed to by Senate without amendment, 857. Assented to, 865. Act No. 19 of 1921.

QUARANTINE BILL (1920).—Brought from Senate and read a first time, 251. Second reading ; Committee ; reported without amendment, 363. Recommitted, further reported with an amendment, and (Standing Orders having been suspended) Bill passed through remaining stages, 400. Senate agrees to amendment of the House, 415. Assented to, 476. Act No. 47 of 1920.

Repatriation. See “Bills—Australian Soldiers’ Repatriation.”

REPATRIATION LOAN BILL [£10,000,000].—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, 850-1. Agreed to by Senate without amendment, 862. Assented to, 866. Act No. 38 of 1921.

RETURNED SOLDIERS’ WOOLLEN COMPANY LOAN 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, 851. Agreed to by Senate without amendment, 862. Assented to, 866. Act No. 37 of 1921.

RIVER MURRAY WATERS BILL (1920).—Leave given to bring in Bill ; brought in and read a first time, 457 ; second reading ; Committee ; reported without amendment ; report adopted, and (Standing Orders having been suspended) Bill read a third time, 466. Agreed to by Senate without amendment, 471. Assented to, 476. Act No. 56 of 1920.

SHALE OIL BOUNTY BILL (1921).—Appropriation recommended by Deputy of 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, 690-1. Second reading and remaining stages, 695. Agreed to by Senate without amendment, 699. Assented to, 699. Act No. 6 of 1921.

Soldiers. See “Bills—‘Australian’ and ‘Returned Soldiers’.”

SUGAR PURCHASE BILL (1920).—Appropriation recommended by Governor-General, 139 ; 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, 143. Agreed to by Senate without amendment, 162. Assented to, 181. Act No. 11 of 1920.

SUGAR PURCHASE BILL (No. 2) (1920).—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, 445. Agreed to by Senate without amendment, 458. Assented to, 476. Act No. 52 of 1920.

BILLS—PROCEEDINGS ON—*continued*.

SUPPLEMENTARY APPROPRIATION BILL 1917-18.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 148) Bill passed through all stages, 149. Agreed to by Senate without *requests*, 162. Assented to, 181. Act No. 7 of 1920.

SUPPLEMENTARY APPROPRIATION BILL 1918-19.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 148) Bill passed through all stages, 149. Agreed to by Senate without *requests*, 162. Assented to, 181. Act No. 8 of 1920.

SUPPLEMENTARY APPROPRIATION BILL 1919-20.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 836) Bill passed through all stages, 837. Agreed to by Senate without *requests*, 847. Assented to, 866. Act No. 40 of 1921.

SUPPLEMENTARY APPROPRIATION BILL 1920-21.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 836) Bill passed through all stages, 837. Agreed to by Senate without *requests*, 853. Assented to, 866. Act No. 42 of 1921.

SUPPLEMENTARY APPROPRIATION BILL 1921-22.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 859) Bill passed through all stages, 860. Agreed to by Senate without *requests*, 864. Assented to, 866. Act No. 39 of 1921.

SUPPLEMENTARY APPROPRIATION (WORKS AND BUILDINGS) BILL 1917-18.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 148) Bill passed through all stages, 149. Agreed to by Senate without amendment, 162. Assented to, 181. Act No. 9 of 1920.

SUPPLEMENTARY APPROPRIATION (WORKS AND BUILDINGS) BILL 1918-19.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 148) Bill passed through all stages, 150. Agreed to by Senate without amendment, 162. Assented to, 181. Act No. 10 of 1920.

SUPPLEMENTARY APPROPRIATION (WORKS AND BUILDINGS) BILL 1919-20.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 836) Bill passed through all stages, 837. Agreed to by Senate without amendment, 847. Assented to, 866. Act No. 41 of 1921.

SUPPLEMENTARY APPROPRIATION (WORKS AND BUILDINGS) BILL 1920-21.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 836) Bill passed through all stages, 837. Agreed to by Senate without amendment, 854. Assented to, 866. Act No. 43 of 1921.

SUPPLY BILL (No. 4) 1919-20.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 11) Bill read a first and second time, 22; Committee, 22, 23-5; Bill passed through remaining stages, 25. Agreed to by Senate without *requests*, 29. Assented to, 31. Act No. 1 of 1920.

SUPPLY BILL (No. 1) 1920-21.—Appropriation recommended by Governor-General, 173. Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 180. Agreed to by Senate without *requests*, 184. Assented to, 190. Act No. 16 of 1920.

SUPPLY BILL (No. 2) 1920-21.—Appropriation recommended by Governor-General, 229. Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 235. Agreed to by Senate without *requests*, 239. Assented to, 242. Act No. 19 of 1920.

SUPPLY BILL (No. 3) 1920-21.—Appropriation recommended by Governor-General, 311. Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 312-13. Agreed to by Senate without *requests*, 317. Assented to, 320. Act No. 24 of 1920.

SUPPLY BILL (No. 4) 1920-21.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 367-8. Agreed to by Senate without *requests*, 378. Assented to, 379. Act No. 34 of 1920.

SUPPLY BILL (No. 1) 1921-22.—Appropriation recommended by Governor-General, 613. Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 617) Bill passed through all stages, 618. Agreed to by Senate without *requests*, 632. Assented to, 633. Act No. 3 of 1921.

SUPPLY BILL (No. 2) 1921-22.—Appropriation recommended by Governor-General, 687. Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 689) Bill passed through all stages, 690. Agreed to by Senate without *requests*, 695. Assented to, 699. Act No. 5 of 1921.

BILLS—PROCEEDINGS ON—*continued.*

SUPPLY BILL (No. 3) 1921-22.—Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended, p. 711) Bill passed through all stages, 712. Agreed to by Senate without *requests*, 734. Assented to, 736. Act No. 7 of 1921.

SUPPLY BILL (No. 4) 1921-22.—Appropriation recommended by Governor-General, 761. Brought in on resolution from Committee of Ways and Means, and (Standing Orders having been suspended) Bill passed through all stages, 762. Agreed to by Senate without *requests*, 771. Assented to, 774. Act No. 10 of 1921.

Tariff. See "Bills—'Customs,' 'Excise,' and 'Tariff Board.'"

TARIFF BOARD BILL.—Leave given to bring in Bill; brought in and read a first time, 649. Second reading moved, 649. Amendment (*Mr. Fenton*) to omit all words after "now" in motion for second reading and insert "withdrawn," &c., debated, 675, 678. Amendment (on division) not made, 680. Second reading agreed to (on division), 680; Committee, 680-1, 683; reported with amendments, and (Standing Orders having been suspended) Bill passed through remaining stages (third reading on division), 684. Agreed to by Senate with amendments, 699. Senate's amendments considered in Committee; amendment No. 1 disagreed to, 820; other amendments agreed to (one with amendment), 823-4. Committee appointed to draw up reasons for disagreeing; report brought up and adopted, 825. Senate agrees to amendments of House upon amendment of Senate, and does not insist upon its amendment disagreed to by the House, 846. Assented to, 865. Act No. 21 of 1921.

TRADING WITH THE ENEMY BILL (1921).—Brought from Senate, and (Standing Orders having been suspended) Bill passed through all stages, 853-4. Assented to, 865. Act No. 23 of 1921.

TREATY OF PEACE (GERMANY) BILL (1920).—Leave given to bring in Bill; brought in and read a first time, 393; second reading; Committee; reported without amendment; report adopted, and (Standing Orders having been suspended) Bill read a third time, 396. Agreed to by Senate without amendment, 415. Assented to, 435. Act No. 39 of 1920.

TREATY OF PEACE (HUNGARY) BILL.—Leave given to bring in Bill; brought in and read a first time, 809; second reading; Committee; reported without amendment; report adopted, and, by leave, Bill read a third time, 825. Agreed to by Senate without amendment, 846. Assented to, 865. Act No. 20 of 1921.

TREATIES OF PEACE (AUSTRIA AND BULGARIA) BILL.—Leave given to bring in Bill; brought in and read a first time, 393; second reading; Committee; reported without amendment; report adopted, and (Standing Orders having been suspended) Bill read a third time, 396. Agreed to by Senate without amendment, 415. Assented to, 435. Act No. 40 of 1920.

UNLAWFUL ASSEMBLIES BILL.—Brought from Senate and read a first time, 235. Bill discharged, 454s

WAR GRATUITY BILL.—Appropriation recommended by Governor-General, 28; His Excellency's Message considered in Committee and appropriation agreed to; and (Standing Orders having been suspended, p. 31) Bill brought in and read a first time, 31; second reading debated, 31, 35, 88, 90. Amendment (*Mr. J. H. Catts*) ruled out of order, 90. Debate on second reading continued, 92; agreed to, 94; Committee, 94, 96-102; reported with amendments; motion for recommitment negatived (on division); report adopted, and Bill read a third time, 102. Agreed to by Senate with amendments, 117. Senate's amendments considered in Committee and agreed to, 126. Assented to, 138. Act No. 2 of 1920.

WAR GRATUITY BILL (1920) (No. 2).—Appropriation recommended by Governor-General, 166; His Excellency's Message considered in Committee and appropriation agreed to, 174; and (Standing Orders having been suspended) Bill brought in and passed through all stages, 174. Agreed to by Senate with requests for amendments, 182; appropriation recommended by Governor-General for the purposes of the amendments requested by the Senate; His Excellency's Message considered in Committee and appropriation agreed to, 183; requested amendments considered in Committee and made, 183; Senate agrees to Bill as amended by the House at the request of the Senate, 185. Assented to, 190. Act No. 17 of 1920.

WAR LOAN BILL (1920) [£20,000,000].—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, 177; second reading, 184; Committee; reported without amendment; report adopted, and (Standing Orders having been suspended) Bill read a third time, 184. Agreed to by Senate without amendment, 185. Assented to, 190. Act No. 18 of 1920.

WAR PENSIONS APPROPRIATION BILL (1920).—Appropriation recommended by Governor-General, 134; 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, 142. Agreed to by Senate without amendment, 158. Assented to, 181. Act No. 5 of 1920.

WAR PENSIONS APPROPRIATION BILL (1921).—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, 712. Agreed to by Senate without amendment, 734. Assented to, 737. Act No. 8 of 1921.

BILLS—PROCEEDINGS ON—*continued*.

WAR PRECAUTIONS ACT REPEAL BILL.—Leave given to bring in Bill, 444 ; brought in and read a first time, 450. Second reading debated, 450, 454. Amendment (*Mr. Tudor*) to insert after “now” in motion for second reading the words “withdrawn,” &c.—debated, 454, 457, amendment negatived (on division), and second reading agreed to, 458 ; Committee, 458–62 ; reported with amendments, and (Standing Orders having been suspended) Bill passed through remaining stages (third reading on division), 462. Agreed to by Senate without amendment (Senate records its protest against inclusion in the Bill of provisions similar to those already passed by Senate and transmitted to House), 471. Assented to, 476. Act No. 54 of 1920.

WAR PRECAUTIONS ACT REPEAL BILL (1921).—Leave given to bring in Bill, 823 ; brought in and read a first time, 831. Second reading ; Committee ; reported without amendment, 841 ; report adopted, and (Standing Orders having been suspended) Bill read a third time, 842. Agreed to by Senate without amendment, 862. Assented to, 866. Act No. 36 of 1921.

WAR PRECAUTIONS (COAL) BILL (1921).—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, 841. Agreed to by Senate without amendment, 857. Assented to, 865. Act No. 22 of 1921.

WAR PRECAUTIONS (COAL) REGULATIONS BILL.—Leave given to bring in Bill, 125. (*Bill not brought in.*)

WAR SERVICE HOMES BILL (1920).—Brought from Senate and read a first time, 283. Second reading, 305, 327 (2), 329, 331 ; Committee, 331, 347–8 ; reported with amendments, and (Standing Orders having been suspended) Bill passed through remaining stages, 348. Senate agrees to New Clause 15, and also to New Clause 16 (with amendments), 363. Senate's Message considered in Committee and agreed to, 369. Assented to, 383. Act No. 35 of 1920.

WAR SERVICE HOMES COMMISSIONER VALIDATING BILL.—Brought from Senate and read a first time, 649. Second reading ; Committee ; reported with amendments, and (Standing Orders having been suspended) Bill passed through remaining stages, 675–6. Senate agrees to amendments of House, 677. Assented to, 685. Act No. 4 of 1921.

WESTRALIAN FARMERS AGREEMENT BILL.—Leave given to bring in Bill ; brought in and read a first time, 286. Second reading, 308, 313 ; Committee, 314 ; reported without amendment ; report adopted, and (Standing Orders having been suspended) Bill read a third time, 314. Agreed to by Senate without amendment, 364. Assented to, 371. Act No. 30 of 1920.

WESTRALIAN FARMERS AGREEMENT BILL (1921).—Leave given to bring in Bill, 515. Brought in and read a first time ; second reading (on division), 517 ; Committee ; reported without amendment ; report adopted, and, by leave, Bill read a third time, 518. Agreed to by Senate without amendment, 520. Assented to, 551. Act No. 2 of 1921.

Woollen Company Loan. See “Bills—Returned Soldiers.”

Blakeley, Mr.—

Named, and suspended for remainder of day's sitting, 386.

Speech closed, 694.

Blind Pensioners. See “Bills—Invalid and Old-age Pensions.”

Botha, Rt. Hon. General—Death of—Letter from Mrs. Botha thanking House for Vote of Condolence, 10. Letter from General J. C. Smuts, Prime Minister, Union of South Africa, acknowledging receipt of Resolutions of Sympathy, 10.

Bounties. See “Bills—‘Iron’ and ‘Shale Oil.’”

Bowden, Mr.—Leave of absence to, 256, 739.

Brennan, Mr.—Speech closed, 225.

Broken Hill Mining Industry—Motion for Royal Commission (*Mr. Considine*) debated, 130. Negatived (on division), 192.

Bruce, Mr.—

Leave of absence to, 511, 739.

Statement as Senior Representative at Geneva Conference, League of Nations, 779.

Moves, That Report of League of Nations be printed and that Appendices lie on the Table, 779.

Budget Statements. See “Supply, Committee of.”

Burchell, Mr.—Leave of absence to, 851.

BUSINESS—

Days and Hours of Meeting—

- Sessional Order, 6, 277, 480, 559, 709, 771.
 Alteration of hour, 277, 331, 412, 433, 480, 555, 771, 795, 820, 829, 854, &c.
 Alteration of day, 103, 405, 703.
 Additional day, 91-2, 133, 165, 275, 277, 447, 557, 559, 771, 806.
 Monday, 447, 806.
 Tuesday, 91, 133, 151, 165, 275, 277, 433, 557, 559, 771.
 Saturday (*see* p. 861).
 Additional day of meeting—Motion (*Mr. Hughes*) debated; amendment (*Mr. Prowse*), to substitute "Monday" for "Tuesday", debated, and (on division) not made, and original motion agreed to, 91-2.
 Closure moved on motion to postpone, 214, 217, 453.
 "Eleven o'clock" rule—Suspension of, 465, 845.
 General—Order of, 32.
 Government—
 Called on, time having terminated for precedence to General Business, 90, 107, 116, &c.
 Order of, 32.
 Precedence to (for remainder of Session)—Amendments (*Mr. Gabb* and *Mr. Nicholls*) ruled out of order, 233, and motion (on division) agreed to, 233.
 And *see* "Rulings—By Deputy-Speaker."
 Precedence to, over General Business, 32, 95, 173.
 Interrupted by disturbance in the Galleries, 205.
 Motion, by leave, withdrawn, 471.
 Motion, by leave, temporarily withdrawn, 760.
 Motion for postponement—debated and debate adjourned till next day, 131. [*Motion not further proceeded with.*]
 Motion not called on, two hours having elapsed, 203.
 Motion unopposed—Objection taken to, 611.
 And *see* "Motions."
 Order of the Day discharged, 454, 791, 839, 863.
 Postponed, 32, 35, 105, 632, &c.
 Amendment (*Mr. Parker Moloney*) to add words, 214. Closure agreed to (on division); amendment negatived (on division), 214, and original motion agreed to (on division), 215.
 Proposal (*Mr. Mahony*) to move postponement of business, 217; closure agreed to (on division), 217; and question negatived (on division), 218.
 Special Meeting called to present Address to H.R.H. the Prince of Wales, 187.
 And *see* "Speaker."
 Standing Order No. 70—Suspension of, to enable new business to be taken after eleven o'clock p.m., 465, 845.
 Standing Order No. 119—
 Notices of Motion (General Business) called on, ~~182~~, 213.
 And *see* "Notices of Motion."
 Orders (or Business) of the Day called on, it being two hours after time fixed for meeting, 89, 115, 125, 133, 141, 151, 203, 335, 385, 403, 551, 633, &c.
 Time for debate extended, 92, 480, 541, 599, 677, 707, 747 (2), 809.
 And *see* "Rulings."
 Standing Order No. 241—Suspension of, to give precedence to Government Business, 95.
 Suspension of Sitting, 184, 559, 859, 861.
 Suspension of Sitting for funeral of Member, 559.
 Suspension of Standing Order—Motion—Absolute majority not voting with Ayes, resolution of no effect, 465, 695.
 Time allowed for precedence to General Business having expired, Senate Message presented, 230.
 And *see* "Adjournment," "Ministerial Statements," "Speaker," and "Urgency."

C.

- Caldwell, Mr. J. T. *See* "Public Accounts Committee (Joint)—Reports—War Service Homes."
 Canberra. *See* "Public Works Committee—Federal Capital" and "Urgency—Federal Capital."
 Canteen Funds. *See* "Bills—Australian Imperial Force."
 Carbide of Calcium—Restriction of Importation—Motion (*Mr. Greene*) debated, 452, 467; amended and agreed to, 467.
 Casting Vote. *See* "Chairman of Committees."
 Censure Motion. *See* "Want of Confidence."
 Census and Statistics Bill (1920). *See* "Bills."
 CHAIRMAN OF COMMITTEES—
 Chanter, Hon. J. M.—Motion to appoint, 11.
 Amendment to appoint Mr. Mahony negatived (on division), 11.
 Original motion agreed to (on division), 12.
 Casting vote given by, 628.
 Correction of total in Estimates consequent on reduction made by Committee, 801.
 Leave of absence, 145.
 Names Member, 225, 258, 386, 416.
 Rulings. *See* "Rulings—By the Chairman."
 Suspends sitting of Committee to report to House suspension of Member, 225, 259, 386.
 And *see* "Deputy-Speaker."

Chairmen of Committees, Temporary—

Nomination of, 15, 161.

And *see* "Deputy-Speaker."

Chamber, disturbance in galleries, 205.

Chanter, Mr.—Leave of absence to, 145.

And *see* "Chairman of Committees."

Charlton, Mr.—

Leave of absence to, 13, 27.

Sworn, 153.

Appointed additional member of Public Accounts Committee, 192.

Cheers given by Members on settlement of Irish question, 834.

Clapin, Mr.—Appointment as Clerk-Assistant, 476.

Clerk of the Papers. *See* "Green, Mr."Clerks Assistant. *See* "Clapin, Mr.", "Hubert, Mr.", and "Woollard, Mr."Clerks of the two Houses—Uniformity of salaries. *See* "Officers."

CLOSURE MOVED—

In the House—

Member be not further heard, 225, 694.

Motion withdrawn, 857.

Negatived, 857.

Requisite number of "Ayes" not obtained, 254.

Alteration of Day of next meeting, 433.

Commonwealth Bank Bill—On motion for leave to bring in, 285.

Death of Lord Mayor of Cork—Urgency motion, 419.

Destitute Allowance—Amendment, 230.

Flour, and the Wheat Board—Printing of Paper *re*, 693.

"Grievance Day"—That Mr. Speaker do now leave the Chair, 442.

Amended motion, 272.

Institute of Science and Industry Bill—Second reading, 218.

Mahon, Mr.—

Privilege motion in reference to expulsion of, 432.

On motion to declare seat vacant, 433.

New Guinea Bill—Amendment to motion for leave to bring in, 254.

Objection to Deputy-Speaker's ruling—Motion, 221-2.

Parliamentary Allowances, &c.—Motion for reduction, 857.

Pillaging on the water-front—Urgency motion, 439.

Postponement of Business—Motion, &c., for, 214, 217, 453.

Standing Orders—Suspension of, 694.

Want of Confidence Motion—Amendment, 392.

And *see* "Rulings—By Deputy-Speaker" and "Urgent Bills, &c."

In Committee—

Appropriation Bill 1921-22—Senate's pressed requested amendment, 863.

Butter Agreement Bill—

New Clause, 259-60.

Title of Bill, 260.

Conciliation and Arbitration Bill (1920)—New Clause, 282.

Estimates (1920-21)—Amendment, 437.

Institute of Science and Industry Bill—

That Progress be reported (negatived without division), 223.

Clause 4—Amendment, 223.

Supply resolution, 367.

Coal. *See* "Bills—War Precautions (Coal)," "Ministerial Statements," and "Urgency."Cockatoo Island Naval Dockyards. *See* "Ministerial Statements" and "Urgency."Colliery Disaster. *See* "Mount Mulligan."Colonial Combing Spinning and Weaving Company Limited. *See* "Urgency—Wooltops."Commerce. *See* "Bills—Commonwealth Court of Commerce."

Commission—

To open Parliament—read, 2.

To administer Oath—

By Mr. Justice Isaacs, 2-3.

By Mr. Speaker, 5.

Committee of Public Accounts. *See* "Bills" and "Public Accounts Committee."

Committee of Ways and Means—Reconsideration of item without recommittal, 609.

Committees—

Informal—regarding disagreement between Houses—Appropriation Bill, 1921-22, 863.

Leave given to sit during sittings of House—

Public Accounts, 377.

Public Works, 198, 686.

Sea-Carriage, 257.

Leave given to present Interim Report to Governor-General, 473.

Member—

Resignation of Member of Public Works Committee, 516.

Appointment of Member of Public Works Committee, 525.

Recommendation not adopted. See "Printing Committee."

Report of—

Paragraphs put separately, 659.

Time for bringing up extended, 205, 377.

Statement, made in Committee of Supply, ordered to be printed, 690.

And see "Addresses," "Chairman of," "House," "Library," "Printing," "Public Accounts," "Public Works," "Sea Carriage," "Select," "Standing Orders," "Supply," "Ways and Means," and "Wireless."

Commonwealth Bank Bill (1920). See "Bills."

Compensation to Mr. D. C. McGrath. See "Ballaarat."

Conciliation and Arbitration. See "Urgency—Arbitration."

Conciliation and Arbitration Bill. See "Bills."

Condolence—Votes of. See "Barton, Sir Edmund," "Botha, General," "Mount Mulligan," "Page, Hon. James," and "Ryan, Hon. T. J."

Conferences. See "Ministerial Statements" and "Urgency."

Congratulations. See "Speaker, Mr." and "Irish Free State."

Considine, Mr.—

Makes affirmation, 17.

Named (in Committee) and suspended for remainder of day's sitting, 225.

Named and suspended for one week, 391.

Constitution—Convention *re* amendment—Motion in favour of summoning (*Mr. Austin Chapman*) debated, 107, 116, 129, 146.

Amendment (*Mr. Kerby*) debated and temporarily withdrawn, 146.

Amendment (*Mr. Parker Moloney*) to omit words and insert others, 146.

(*Order for resumption of debate lapsed at Prorogation.*)

Constitution Convention Bill. See "Bills."

Convention. See "Bills—'Constitution' and 'Constitution—Convention.'"

Cook, Sir Joseph—

Appointment as High Commissioner in London announced, 773.

Resignation as Member for Parramatta announced, 773.

And see "Ministry."

Copper Market. See "Urgency."

Correction of Error in Division List. See "Division List."

Counting House. See "Rulings—By Mr. Deputy Speaker."

Count-out. See "Adjournment of House."

Country Party—Mr. Earle Page states that he has been appointed Leader, 480.

Court of Commerce Bill. See "Bills—Commonwealth Court of Commerce."

Court of International Justice. See "Ministerial Statements—Justice."

Customs Bills. See "Bills."

Customs Duty. See "Urgency—Foreign Exchange,"

Customs Tariff. See "Bills," "Petitions," "Privilege," "Tariff," and "Ways and Means."

Customs Tariff (Industries Preservation) Resolution—Anti—"Dumping." See "Bills" and "Ways and Means."

Customs Tariff (New Zealand Preference) Bill. See "Bills."

D.

Days of Business. See "Business."

Deaths of—

Barton, Sir Edmund. See "Barton."

Botha, Rt. Hon. General. See "Botha."

Ewing, Sir Thomas—announced, 329.

Griffith, Sir Samuel, late Chief Justice of the High Court—announced, 245.

Johnson, Lady, wife of Mr. Speaker—announced, 229.

Page, Hon. James. See "Page."

Ryan, Hon. T. J. See "Ryan."

Storey, Hon. John, Premier of New South Wales—announced, 705.

Debate—

Concurrent on two motions, 705.

Limitation of. *See* “Urgent Bills.”

Time extended. *See* “Business” and “Speech.”

Declaration of Urgency—Limitation of debate. *See* “Urgent Bills, &c.”

Defence. *See* “Bills—‘Air Defence’ and ‘Defence,’” and “Ministerial Statements,” “Public Works Committee,” and “War.”

Defence Expenditure. *See* “Ministerial Statements.”

Deportation. *See* “Urgency—War Precautions Acts.”

Deputy-Speaker—

Absence of, 537.

Adjournment of House owing to want of quorum, 219, 254, 264, 696.

Chair taken by—

At commencement of Sitting, 217, 221, 229, 233, 237, 239, 241, &c., 513, &c.

During sitting, 363, &c.

Names Member, 213.

Powers of Speaker extended to, during absence of Mr. Speaker, 521.

Rulings by. *See* “Rulings.”

Suspends Sitting—Funeral of Member, 559.

Temporary relief of, by Temporary Chairman of Committees, 230.

Designs. *See* “Bills—Patents, Trade Marks, &c.”

Destitute Allowance—Motion in favour of (*Mr. W. Maloney*)—debated, 192, 199, 230; amendment (*Mr. Fleming*); closure negatived (on division); amendment seconded and debate continued, 230. (*Lapsed at Prorogation.*)

Disagreement between Houses. *See* “Bills—Appropriation 1921–22.”

Disarmament Conference. *See* “Ministerial Statements—Washington” and “Urgency—Imperial Conference.”

Disloyal utterances. *See* “Privilege.”

Disorder in House—Removal of Member who had not been named, 391.

Distinguished Visitors—

Provided with seat on floor of the House (*Sir Matthew Nathan*, Governor-designate of Queensland), 472; (*Earl of Stradbroke*, Governor of Victoria), 501.

Provided with seat beside Mr. Speaker's Chair (*The Prince of Wales*), 187.

Disturbance in the Galleries, 205.

Division List—Error in—Mr. Speaker informs House of correction, 93.

DIVISIONS IN THE HOUSE—

Adjournment—That the House do now adjourn—Motion (*Mr. Hughes*) (Ministerial Statement in regard to division *re* Ocean Freights, taken on previous day) (Ayes, 43; Noes, 19), 491.

Aliens Restriction Bill—Second reading (Ayes, 30; Noes, 13), 427.

Arbitration (Public Service) Bill (1920)—

Amendment (*Mr. Ryan*) to insert words in motion for second reading (Ayes, 22; Noes, 36), 295.

Second reading (Ayes 36; Noes, 21), 296.

Limitation of Debate—That Bill be considered “Urgent” (Ayes, 32; Noes, 21), 300. Time allotted for different stages (*Mr. Groom*) (Ayes, 39; Noes, 20), 301.

Third reading (Ayes, 36; Noes, 16), 305.

Australian Soldiers' Repatriation Bill—That Bill be recommitted (*Mr. Parker Moloney*) (Ayes, 23; Noes, 32), 122.

Basic Wage—Motion to print Papers, *re*—

Motion for adjournment of debate (*Mr. McWilliams*) (Ayes, 35; Noes, 18), 469.

That words be added (*Mr. Tudor*) (Ayes, 18; Noes, 36), 472.

That words be added (*Sir Joseph Cook*) (Ayes, 26; Noes, 14), 472.

That motion, as amended, be agreed to (Ayes, 26; Noes 14), 473.

Broken Hill Mining Industry—That Royal Commission be appointed to investigate and report (*Mr Considine*) (Ayes, 15; Noes, 34), 192.

Butter Agreement Bill—That words proposed to be omitted (*Mr. Parker Moloney*) in motion for second reading stand (Ayes, 32; Noes, 12), 258.

Canberra, Hostel at—Reference of work to Public Works Committee (*Mr. Groom*) (Ayes, 31; Noes, 21), 827.

Chairman of Committees—Motion to appoint—

That amendment to omit name of Mr. Chanter and insert that of Mr. Mahony be agreed to (Ayes, 22; Noes, 42), 11.

That Mr. J. M. Chanter be appointed (Ayes, 43; Noes, 20), 12.

DIVISIONS IN THE HOUSE—*continued*.

Commonwealth Bank Bill (1920)—

Closure on motion for leave to bring in (Ayes, 34 ; Noes, 14), 285.

That words proposed to be omitted (*Mr. Lazzarini*) in motion for second reading stand (Ayes 30 ; Noes, 18), 426.

Constitution Convention Bill—Second reading—That the debate be now adjourned (*Mr. Bowden*) (Ayes, 51 ; Noes, 9), 833.

Customs Tariff Bill (1921)—That this House refrains from the determination of its constitutional rights in respect of Senate Message No. 97 (Customs Tariff Bill), and resolves to consider it forthwith (*Mr. Greene*) (Ayes, 33 ; Noes, 10), 809.

Death of the Lord Mayor of Cork—"Urgency" adjournment motion (*Mr. Mahon*)—Closure motion (*Mr. Marr*) (Ayes, 30 ; Noes, 17), 419.

Destitute Allowance—Closure motion (*Mr. W. Maloney*) (Ayes, 11 ; Noes, 28), 230.

Electoral Bill (1921)—Second reading (Ayes, 34 ; Noes, 24), 842.

Entertainments Tax Bill (1920)—Second reading (Ayes, 33 ; Noes, 7), 343.

Federal Capital Design and Construction—"Urgency" adjournment motion (*Mr. J. H. Catts*) (Ayes, 15 ; Noes, 27), 423.

Flour and Wheat Board—

Closure motion (*Mr. Stewart*) on amendment to an amendment to motion to print Paper (Ayes, 28 ; Noes, 12), 693.

Amendment (*Mr. Charlton*) on amendment (Ayes, 12 ; Noes, 29), 694.

Government Business—Precedence to (*Mr. Hughes*) (Ayes, 29 ; Noes, 14), 233.

"Grievance Day"—Question—That Mr. Speaker do now leave the Chair—

Amendment (*Mr. Bamford*)—That Members' allowances be increased—Question—That words proposed to be omitted stand (Ayes, 16 ; Noes, 42), 163.

Amendment (*Mr. Parker Moloney*) to insert words—

Amendment (*Mr. Gregory*) to omit words of amendment—Question—That words proposed to be omitted stand (Ayes, 21 ; Noes, 31), 272.

That words proposed be inserted in proposed amendment (*Mr. Gregory*) (Ayes, 32 ; Noes, 20), 272.

Closure (*Sir Joseph Cook*) on question that motion, as amended, be agreed to (Ayes, 32 ; Noes, 16), 272.

Amendment (*Mr. Ryan*) *re* War Gratuity Bonds—Question—That debate be adjourned (*Mr. Lamond*) (Ayes, 32 ; Noes, 14), 403.

Amendment (*Mr. Ryan*) *re* unemployment—Question—That words proposed to be omitted (*Mr. Ryan*) stand (Ayes, 24 ; Noes, 12), 679.

That the debate be now adjourned (*Sir Joseph Cook*) (Ayes, 43 ; Noes, 22), 498.

That Mr. Deputy-Speaker do now leave the Chair—That debate be adjourned (*Sir Joseph Cook*) (Ayes, 35 ; Noes, 17), 554.

And see "Divisions in the House—Ways and Means, Committee of."

Imperial Conference—

German Possessions in the Pacific—Mandate for—Motion to print Paper (Ministerial Statement)—

Amendment (*Mr. Ryan*) (Ayes, 23 ; Noes, 41), 500.

Original motion (Ayes, 42 ; Noes, 21), 500.

Invitation to Prime Minister to attend—Motion to print Paper (Ministerial Statement)—

Amendment (*Mr. Considine*) (Ayes, 23 ; Noes, 46), 493.

Original motion (Ayes, 46 ; Noes, 23), 494.

Industrial Peace Bill—

Limitation of Debate—That Bill be considered "Urgent" (Ayes, 31 ; Noes, 19), 238.

Time allotted for different stages (*Mr. Hughes*) (Ayes, 32 ; Noes, 16), 238.

Second reading (Ayes, 33 ; Noes, 19), 242.

Third reading (Ayes, 31 ; Noes, 16), 254.

Institute of Science and Industry Bill—

Second reading—Amendment (*Mr. Lavelle*)—

That question be now put (*Mr. Greene*) (Ayes, 33 ; Noes, 17), 218.

That words proposed to be omitted (*Mr. Lavelle*) stand (Ayes, 30 ; Noes, 19), 219.

Second reading (Ayes, 27 ; Noes, 16), 219.

Third reading (Ayes, 28 ; Noes, 14), 231.

Ireland—The menace to the world's peace involved in the growing estrangement between the United States of America and the British Empire, &c.—"Urgency" adjournment motion (*Mr. Considine*) (Ayes, 9 ; Noes, 36), 553.

Judiciary Bill (1920)—That words proposed to be omitted (*Mr. Tudor*) in motion for second reading stand (Ayes, 25 ; Noes, 11), 372.

Mahon, Mr.—Privilege motion in reference to expulsion of—

Amendment (*Mr. Tudor*), to insert words (Ayes, 17 ; Noes, 34), 432.

Closure motion (*Sir Joseph Cook*) (Ayes, 34 ; Noes, 17), 432.

That Mr. Mahon be expelled this House (*Mr. Hughes*) (Ayes, 34 ; Noes, 17), 432.

Closure motion (*Sir Joseph Cook*) (Ayes, 32 ; Noes, 17), 433.

That the seat of Mr. Mahon be declared vacant (*Mr. Hughes*) (Ayes, 34 ; Noes, 17), 433.

Member (*Mr. Blakeley*) be not further heard (Ayes, 27 ; Noes, 13), 694.

DIVISIONS IN THE HOUSE—*continued.*

New Guinea Bill—

Amendment (*Mr. Cunningham*) to motion for leave to bring in Bill (Ayes, 23 ; Noes, 32), 255.
That words proposed to be omitted (*Mr. Tudor*) in motion for second reading stand (Ayes, 30 ; Noes, 11), 316.

Ocean Freights. See "Adjournment" and "Shipping" under this heading.

Oil Agreement Bill—

Second reading (Ayes, 36 ; Noes, 19), 165.
That Bill be referred to Select Committee (*Mr. Tudor*) (Ayes, 20 ; Noes, 31), 167.

Parliamentary Allowances—Motion to reduce (*Mr. Earle Page*)—

That amount proposed to be omitted stand (*Mr. Gabb*) (Ayes, 44 ; Noes, 18), 858.
That motion be agreed to (Ayes, 21 ; Noes, 40), 858.

Parliamentary Allowances Bill (1920)—Second reading (Ayes, 45 ; Noes, 12), 182.

Passports Bill—Second reading (Ayes, 26 ; Noes, 9), 397.

Pillaging on the waterfront—"Urgency" adjournment motion (*Sir Robert Best*)—Closure motion (*Mr. Gabb*) (Ayes, 5 ; Noes, 47), 439.

Postponement of Business—

Motion (*Mr. Greene*)—

Amendment (*Mr. Parker Moloney*) to add words—
Closure motion (*Mr. Hughes*) (Ayes, 36 ; Noes, 15), 214.
That amendment be agreed to (Ayes, 14 ; Noes, 37), 214.
Original motion (*Mr. Greene*) (Ayes, 37 ; Noes, 14), 215.

Motion (*Mr. Mahony*)—

Closure motion (*Mr. Hughes*) (Ayes, 32 ; Noes, 17), 217.
Original motion (*Mr. Mahony*) (Ayes, 17 ; Noes, 32), 218.

Motion (*Sir Joseph Cook*)—

Closure motion (*Sir Joseph Cook*) (Ayes, 36 ; Noes, 19), 453.
Original motion (*Sir Joseph Cook*) (Ayes, 34 ; Noes, 19), 454.

Printing Committee—Fourth Report from—That paragraph (2) of the Report be agreed to (Ayes, 16 ; Noes, 33), 659.

Privilege—Motion *re* Mr. Speaker's action in ruling out of order a Notice of Motion (*Mr. J. H. Catts*) (Ayes, 20 ; Noes, 38), 91.

Ruling of Mr. Speaker *re* Father Jerger Case—Motion that ruling be disagreed to (*Mr. Ryan*) (Ayes, 19 ; Noes, 36), 212.

Rulings of Mr. Deputy Speaker—Motions to disagree to—

As to time when closure motion can be received (*Mr. Ryan*)—
Closure motion (*Mr. Hughes*) (Ayes, 30 ; Noes, 19), 222.
Original motion (*Mr. Ryan*) (Ayes, 27 ; Noes, 21), 222.

As to an amendment proposed to be moved by Mr. Nicholls (*Mr. Nicholls*) (Ayes, 18 ; Noes, 30), 237.

Sawmills, Queensland, Purchase of—"Urgency" adjournment motion—Motion for extension of time &c. (*Mr. Earle Page*) (Ayes, 27 ; Noes, 29), 307.

Sea Carriage—Motion for Select Committee—That debate be now adjourned (Ayes, 27 ; Noes, 33), 90.

Shipbuilding Contract of Messrs. Kidman and Mayoh—Reference to Public Works Committee (*Mr. Hughes*) (Ayes, 34 ; Noes, 15), 405.

Shipping Freight, excessive and crushing rates of—"Urgency" adjournment motion (*Mr. Jowett*) (Ayes, 32 ; Noes, 30), 489.

Sitting—Alteration of Day—Amendment (*Mr. Prowse*) to substitute another day for that proposed (Ayes, 35 ; Noes, 25), 92.

Speaker, Mr.—That Mr. W. Elliot Johnson take the Chair as Speaker (Ayes, 46 ; Noes, 21), 4.

Standing Order No. 70—Motion for suspension of (*Sir Joseph Cook*) (Ayes, 33 ; Noes, 17) (absolute majority not obtained), 465.

Standing Orders—Motion for suspension of—

To allow Member for Balaclava and Leaders of Parties to make statements (*Mr. Hughes*) (Ayes, 45 ; Noes, 11), 385.

To allow Acting Prime Minister to make a statement (*Mr. Higgs*)—

Closure motion (*Sir Joseph Cook*) (Ayes, 32 ; Noes, 12), 694.
Original motion (Ayes, 32 ; Noes, 12) (absolute majority not obtained), 695.

Suspension of Members—Motion for—

Mr. Fenton (*Sir Joseph Cook*) (Ayes, 35 ; Noes, 15), 214.
Mr. Considine (*Mr. Hughes*) (Ayes, 26 ; Noes, 16), 225.
Mr. Lavelle (*Sir Joseph Cook*) (Ayes, 31 ; Noes, 11), 259.
Mr. Mathews (*Mr. Hughes*) (Ayes, 31 ; Noes, 9), 416.
Mr. James Page (*Sir Joseph Cook*) (Ayes, 31 ; Noes, 19), 466.

Tariff Board Bill—

Second reading—That words proposed to be omitted (*Mr. Fenton*) stand (Ayes, 27 ; Noes, 12), 680.
Second reading (Ayes, 26 ; Noes, 11), 680.
Third reading (Ayes, 28 ; Noes, 9), 684.

Tellers. See "Tellers."

Time fixed for taking, 211.

Want of Confidence in the Government—

Committee of Supply—Amendment (*Mr. Tudor*) to motion for (Ayes, 22 ; Noes, 45), 17.
Cost of Living, Returned Soldiers' Dependants, &c.—Motion (*Mr. Tudor*) (Ayes, 19 ; Noes, 36), 209.

DIVISIONS IN THE HOUSE—*continued*.Want of Confidence in the Government—*continued*.

- Wheat, payment for—Motion (*Mr. Tudor*)—
 Amendment (*Mr. Gregory*)—That words proposed to be omitted stand (Ayes, 18 ; Noes, 40), 392.
 Amendment (*Mr. Gregory*)—Closure motion (*Sir Joseph Cook*) (Ayes, 40 ; Noes, 18), 392.
 Amendment (*Mr. Gregory*)—That the words proposed to be inserted be so inserted (Ayes, 40 ; Noes, 18), 392.
 Original motion, as amended (Ayes, 40 ; Noes, 18), 393.
- War Gratuity Bill—That the Bill be recommitted for reconsideration of certain clauses (*Mr. Ryan*) (Ayes, 15 ; Noes, 32), 102.
- War Precautions Act Repeal Bill—
 That words be inserted (*Mr. Tudor*) in motion for second reading (Ayes, 19 ; Noes, 36), 458.
 Second reading (Ayes, 36 ; Noes, 19), 458.
 Third reading (Ayes, 31 ; Noes, 8), 462.
- Washington Conference *re* Disarmament—Motion to print cablegram (*Mr. Hughes*)—
 That words proposed to be omitted (*Mr. Charlton*) stand (Ayes, 44 ; Noes, 14), 707.
 That words proposed to be added (*Mr. Riley*) be so added (Ayes, 15 ; Noes, 35), 709.
 That motion be agreed to (Ayes, 36 ; Noes, 16), 710.
- Ways and Means, Committee of—That the Committee have leave to sit forthwith (Ayes, 34 ; Noes, 13), 554.
- Western Australian Farmers Agreement Bill (1921)—Second reading (Ayes, 39 ; Noes, 5), 517.
- Wheat Crop 1921–22—Amendment (*Mr. Charlton*) to add words to motion to print Statement *re* (Ayes, 20 ; Noes, 32), 748.
- Wireless Communication—Agreement with Amalgamated Wireless Limited—
 That words proposed to be omitted (*Mr. Charlton*) stand in motion approving of (Ayes, 35 ; Noes, 26), 856.
 That words be added (*Mr. Hughes*) (Ayes, 34 ; Noes, 28), 856.
- Wool Growing Industry, &c.—
 Amendment (*Mr. Cunningham*) to motion to print Paper *re* (Ayes, 12 ; Noes, 33), 509.
 Temporary prohibition of the exportation of Wool, except under certain conditions—Motion for (*Sir Joseph Cook*) (Ayes, 30 ; Noes, 3), 510.
- Woollen Cloth Factory, Geelong—Reference to Public Works Committee—Amendment (*Mr. Charlton*) that words be added (Ayes, 12 ; Noes, 37), 406.

DIVISIONS IN COMMITTEE—

Aliens Restriction Bill—

- Clause 1—That Clause be agreed to (Ayes, 28 ; Noes, 12), 428.
 Clause 2—That Clause be agreed to (Ayes, 29 ; Noes, 13), 428.
 Clause 3—That Clause be agreed to (Ayes, 28 ; Noes, 13), 428.
 Clause 4—That Clause be agreed to (Ayes, 28 ; Noes, 13), 429.
 Clause 5—That Clause be agreed to (Ayes, 28 ; Noes, 13), 429.
 Clause 6—That words proposed to be omitted (*Mr. Lavelle*) stand (Ayes, 28 ; Noes, 13), 429.
 Clause 6—Amendment (*Mr. Maxwell*) to omit words (Ayes, 21 ; Noes, 19), 436.
 Clause 9—That words proposed to be omitted (*Mr. Considine*) stand (Ayes, 32 ; Noes, 9), 436.
- Arbitration (Public Service) Bill (1920)—
 Clause 6—That words be inserted (*Mr. Tudor*) (Ayes, 23 ; Noes, 30), 296.
 Clause 11—That sub-clause proposed to be omitted (*Mr. Ryan*) stand (Ayes, 35 ; Noes, 15), 297.
 Clause 12—That words be added (*Mr. McGrath*) (Ayes, 19 ; Noes, 34), 299.
 That words be added (*Mr. Parker Moloney*) (Ayes, 18 ; Noes, 34), 300.
 That words be added (*Mr. Lavelle*) (Ayes, 20 ; Noes, 38), 301.
 That words proposed to be omitted (*Mr. Tudor*) stand (Ayes, 33 ; Noes, 19), 302.
 Clause 17—That paragraph (b) be added (*Mr. Nicholls*) (Ayes, 16 ; Noes, 30), 303.
 That new Clause 24 be added (*Mr. Cunningham*) (Ayes, 18 ; Noes, 39), 303.
 That new Clause be added (*Mr. Cunningham*) (Ayes, 17 ; Noes, 35), 304.
 That new Clause be added (*Mr. Brennan*) (Ayes, 18 ; Noes, 35), 304.
- Audit Bill—
 Clause 8—That words be inserted (*Mr. Higgs*) (Ayes, 12 ; Noes, 25), 158.
- Australian Soldiers' Repatriation Bill (1920)—
 Clause 11—That words proposed to be omitted (*Mr. Tudor*) stand (Ayes, 34 ; Noes, 21), 111.
 Clause 13—That word proposed to be omitted (*Mr. West*) stand (Ayes, 28 ; Noes, 24), 112.
 Clause 14—That sub-clause 2 be omitted (*Mr. Fenton*) (Ayes, 18 ; Noes, 31), 112.
 Clause 19—That words proposed to be omitted (*Mr. Tudor*) stand (Ayes, 34 ; Noes, 18), 113.
 Clause 21—That words be added (*Mr. Brennan*) (Ayes, 16 ; Noes, 36), 114.
 Clause 22—That words be inserted (*Mr. Parker Moloney*) (Ayes, 23 ; Noes, 24), 116.
 That new paragraph be inserted (*Mr. Makin*) (Ayes, 17 ; Noes, 29), 117.
 Clause 24—That progress be reported (*Mr. Mahony*) (Ayes, 15 ; Noes, 28), 117.
 Clause 53—That amendment to substitute words (*Mr. West*) be agreed to (Ayes, 15 ; Noes, 31), 121.
- Amendment No. 4 disagreed to by Senate—That word be inserted in amendment (*Mr. McWilliams*) (Ayes, 12 ; Noes, 44), 135.
- Amendment No. 30 disagreed to by Senate—Amendment (*Mr. Higgs*) to add words to motion not to insist (Ayes, 25 ; Noes, 22), 139.

DIVISIONS IN COMMITTEE—*continued*.Australian Soldiers' Repatriation Bill (1920)—*continued*.

Disagreement of Senate with Alternative Amendment—

That progress be reported (*Mr. James Page*) (Ayes, 20 ; Noes, 31), 156.

That words proposed to be omitted (*Mr. Jowett*) stand in a proposed substituted clause (Ayes, 28 ; Noes, 26), 157.

That words be inserted in a proposed substituted clause (*Mr. Poynton*) (Ayes, 36 ; Noes, 16), 157.

Australian Soldiers' Repatriation Bill (No. 2) (1921)—

Clause 2—That words proposed to be omitted (*Mr. Bell*) stand (Ayes, 25 ; Noes, 20), 852.

That words be inserted (*Mr. Earle Page*) (Ayes, 35 ; Noes, 12), 852.

Budget, 1920-21—

That first item in the Estimates be reduced by £1 (*Mr. McWilliams*) (Ayes, 22 ; Noes, 26), 379.

Budget, 1921-22—

That first item in the Estimates be reduced by £1 (*Mr. Charlton*) (Ayes, 19 ; Noes, 39), 738.

That progress be reported (*Sir Joseph Cook*) (Ayes, 37 ; Noes, 20), 738.

That progress be reported (*Mr. Groom*) (Ayes, 41 ; Noes, 22), 740.

That first item in the Estimates be reduced by 10s. (*Mr. Earle Page*) (Ayes, 32 ; Noes, 33), 745

Butter Agreement Bill—

Clause 2—That words be added (*Mr. Charlton*) (Ayes, 14 ; Noes, 29), 258.

New Clause (*Mr. Mahony*)—Closure motion (*Mr. Greene*) (Ayes, 30 ; Noes, 9), 260.

That new Clause be added (*Mr. Mahony*) (Ayes, 8 ; Noes, 30), 260.

That Title be the Title of the Bill—Closure motion (*Mr. Greene*) (Ayes, 28 ; Noes, 8), 260.

Commonwealth Bank Bill—

Clause 6—That words proposed to be omitted (*Mr. James Page*) stand, (Ayes, 28 ; Noes, 15), 426.

Conciliation and Arbitration Bill (1920)—

Clause 2—That paragraph (c) proposed to be omitted (*Mr. Lavelle*) stand (Ayes, 35 ; Noes, 19), 266.

That Clause, as amended, be agreed to (Ayes, 35 ; Noes, 19), 266.

Clause 3—That words be added (*Mr. Ryan*) (Ayes, 18 ; Noes, 31), 267.

That Clause be agreed to (Ayes, 33 ; Noes, 18), 267.

Clause 4—That words proposed to be omitted (*Mr. Brennan*) stand (Ayes, 32 ; Noes, 16), 268.

Clause 5—That new paragraph (AA) be inserted (*Mr. Charlton*) (Ayes, 14 ; Noes, 30), 268.

That Clause be postponed (*Mr. Cunningham*) (Ayes, 15 ; Noes, 28), 269.

Clause 10—That words be inserted (*Mr. Ryan*) (Ayes, 24 ; Noes, 36), 276.

That word "fundamental" be omitted (*Mr. Maxwell*) (Ayes, 35 ; Noes, 22), 276.

That new Clause 3A be added (*Mr. Groom*) (Ayes, 31 ; Noes, 13), 278.

That new Clause 14 be added (*Mr. Blundell*) (Ayes, 13 ; Noes, 32), 279.

That new Clause 19 be added (*Mr. Gregory*) (Ayes, 11 ; Noes, 37), 281.

New Clause (*Mr. Ryan*)—Closure motion (*Mr. Groom*) (Ayes, 32 ; Noes, 15), 282.

That new Clause be added (*Mr. Ryan*) (Ayes, 21 ; Noes, 27), 282.

New Clause 6A—That words proposed to be omitted (*Mr. Charlton*) stand (Ayes, 25 ; Noes, 18), 286.

That new Clauses 4A and 6A, as amended, be added (*Mr. Groom*) (Ayes, 24 ; Noes, 17), 287.

That new Clause be added (*Mr. Charlton*) (Ayes, 11 ; Noes, 28), 287.

That new Clause be added (*Mr. Ryan*) (Ayes, 10 ; Noes, 27), 287.

That new Clause be added (*Mr. Lavelle*) (Ayes, 8 ; Noes, 25), 288.

That new Clause be added (*Mr. Cunningham*) (Ayes, 12 ; Noes, 30), 289.

That Senate's Amendment No. 5 be agreed to (Ayes, 22 ; Noes, 8), 360.

Conciliation and Arbitration Bill (No. 2) (1921)—

Clause 3—

That new paragraphs be added to sub-clause 4 (*Mr. Earle Page*) (Ayes, 12 ; Noes, 39), 840.

That the Clause stand part of the Bill (Ayes, 24 ; Noes, 31), 840.

Customs and Excise Tariff Bills. See "Tariff" under this heading.

Entertainments Tax Bill (1920)—Motion in Committee of Ways and Means—Amendment (*Mr. Tudor*) to add words (Ayes, 11 ; Noes, 28), 342.

Estimates—

Additions, New Works, Buildings, &c.—

1920-21—

That Defence Vote be reduced by £1 (*Mr. Riley*) (Ayes, 12 ; Noes, 36), 336.

That Defence Vote be agreed to (Ayes, 32 ; Noes, 9), 336.

That Department of the Navy Vote be agreed to (Ayes, 34 ; Noes, 10), 336.

1921-22—

Department of Defence—

That the vote be reduced by £500,000 (*Mr. Charlton*) (Ayes, 20 ; Noes, 30), 778.

That progress be reported (*Mr. Groom*) (Ayes, 33 ; Noes, 18), 778.

That the vote be reduced by £400,000 (*Mr. Earle Page*) (Ayes, 24 ; Noes, 28), 779.

Department of Navy and Defence—Air Services—That the vote be reduced by £200,000 (*Mr. Charlton*) (Ayes, 13 ; Noes, 36), 784.

DIVISIONS IN COMMITTEE—*continued*.Estimates—*continued*.

General—

1920-21—

Prime Minister's Department—

That item "Publicity Officer, &c.," be omitted (*Mr. Lavelle*) (Ayes, 10 ; Noes, 21), 381.

That item "Relief of Loyalist Workers, &c.," be omitted (*Mr. Lavelle*) (Ayes, 9 ; Noes, 25), 382.

That Vote "High Commissioner's Office" be reduced by £8,851 (*Mr. Bell*) (Ayes, 14 ; Noes, 20), 382.

That Vote "High Commissioner's Office" be reduced by £4,500 (*Mr. Gregory*) (Ayes, 14 ; Noes, 19), 382.

Department of the Treasury—That progress be reported (*Mr. Blakeley*) (Ayes, 13 ; Noes, 34), 386.

Attorney-General's Department—That item "Solicitor-General, &c.," be reduced by £1 (*Mr. James Page*) (Ayes, 14 ; Noes, 26), 415.

Postmaster-General's Department—That Vote be reduced by £1 (*Mr. Ryan*) (Ayes, 16 ; Noes, 32), 442.

1921-22—

Court of Conciliation and Arbitration, £6,354—That the amount be reduced by £1 (*Mr. Atkinson*) (Ayes, 13 ; Noes, 41), 796.

Commonwealth Investigation Branch, £8,477—That the Division be omitted (*Mr. Fenton*) (Ayes, 14 ; Noes, 38), 796.

Northern Territory, General Services, £104,346—That the amount be reduced by £1 (*Mr. Considine*) (Ayes, 6 ; Noes, 30), 797.

Royal Military College, £57,029—That the amount be reduced by £1 (*Mr. Blakeley*) (Ayes, 17 ; Noes, 39), 799.

Universal Military Training, £434,302—

That the Division be omitted (*Mr. Charlton*) (Ayes, 14 ; Noes, 39), 800.

That the amount be reduced by £150,000 (*Mr. Earle Page*) (Ayes, 26 ; Noes, 29), 800.

Repatriation Commission, £2,529,429—That the amount be reduced by £1 (*Mr. McGrath*) (Ayes, 15 ; Noes, 27), 802.

War Service Homes Commission, £100,000—That the amount be reduced by £1 (*Mr. Wienholt*) (Ayes, 13 ; Noes, 26), 802.

Department of the Navy, £2,340,438—

That the amount be reduced by £200,000 (*Mr. Watt*) (Ayes, 14 ; Noes, 23), 803.

That the amount be reduced by £50,000 (*Mr. Earle Page*) (Ayes, 16 ; Noes, 22), 803.

Department of Trade and Customs, £745,357—That the amount be reduced by £25,000 (*Mr. Earle Page*) (Ayes, 13 ; Noes, 28), 803.

On recommitment—

Department of the Treasury, £3,463,656—That the amount be reduced by £100,000 (*Mr. Earle Page*) (Ayes, 10 ; Noes, 23), 805.

And see "Budget" under this heading.

High Court Procedure Bill (1921)—

Clause 3—That words be added (*Mr. Cunningham*) (Ayes, 9 ; Noes, 30), 853.

Immigration Bill (1920)—

Clause 3—That word proposed to be omitted (*Mr. Ryan*) stand (Ayes, 32 ; Noes, 13), 450.

That Clause, as amended, be agreed to (Ayes, 35 ; Noes, 12), 451.

Clause 7—That Clause, as amended, be agreed to (Ayes, 34 ; Noes, 12), 451.

Income Tax Assessment Bill (1921)—

Clause 7—That words proposed to be omitted (*Mr. Charlton*) stand, (Ayes, 40 ; Noes, 16), 843.

Clause 8—

Amendment (*Mr. Charlton*) to insert new paragraph (aa) (Ayes, 15 ; Noes, 37), 843.

Amendment (*Mr. Charlton*) to insert new paragraph (c) (Ayes, 13 ; Noes, 35), 844.

Clause 6 (*on recommitment*)—That paragraph (aa) be omitted (*Mr. Groom*) (Ayes, 31 ; Noes, 14), 844.

Industrial Peace Bill—

Clause 4—

That words be inserted (*Mr. Charlton*) (Ayes, 15 ; Noes, 29), 248.

New definition be inserted (*Mr. Hughes*) (Ayes, 31 ; Noes, 14), 248.

That Clause, as amended, be agreed to (Ayes, 32 ; Noes, 15), 248.

That Clause 28, as amended, be agreed to (Ayes, 31 ; Noes, 15), 253.

Institute of Science and Industry Bill—

Clause 2—That Clause be agreed to (Ayes, 32 ; Noes, 15), 222.

Clause 3—That Clause be agreed to (Ayes, 30 ; Noes, 13), 223.

Clause 4—That progress be reported (*Mr. Considine*) (Ayes, 15 ; Noes, 28), 223.

Closure motion (*Sir Joseph Cook*) (Ayes, 30 ; Noes, 14), 223.

Amendment to insert words (*Mr. Jowett*) (Ayes, 8 ; Noes, 36), 224.

That Clause be agreed to (Ayes, 31 ; Noes, 12), 224.

That progress be reported (*Mr. Brennan*) (Ayes, 15 ; Noes, 30), 224.

Clause 5—That Clause be agreed to (Ayes, 27 ; Noes, 10), 226.

Clause 6—That words be inserted (*Mr. Ryan*) (Ayes, 12 ; Noes, 28), 226.

That Clause be agreed to (Ayes, 28 ; Noes, 4), 226.

Clause 9—That Clause be agreed to (Ayes, 24 ; Noes, 8), 226.

DIVISIONS IN COMMITTEE—*continued*.

Judiciary Bill (1920)—

Clause 2—That words proposed to be omitted (*Mr. McWilliams*) stand (Ayes, 22 ; Noes, 18), 372.

Clause 3—That Clause, as amended, be agreed to (Ayes, 27 ; Noes, 12), 373.

Loan Bill (1920)—That items (Federal Capital Territory) proposed to be omitted (*Mr. Jackson*) stand (Ayes, 27 ; Noes, 14), 340.

Loan Appropriation Bill [£8,370,406]—

That item "Immigration—Passage money of assisted immigrants £162,000" be omitted (*Mr. Charlton*) (Ayes, 11 ; Noes, 35), 787.

That item "Federal Capital at Canberra—Towards cost of establishment £200,000" be omitted (*Mr. Atkinson*) (Ayes, 12 ; Noes, 27), 788.

That Vote "Under Control of Department of Works and Railways" be reduced by £50,000 (*Mr. McWilliams*) (Ayes, 11 ; Noes, 22), 788.

Member (*Mr. Brennan*) be not further heard (*Sir Joseph Cook*) (Ayes, 28 ; Noes, 16), 225.

Nationality Bill—

Clause 7—That words proposed to be omitted (*Mr. Brennan*) stand (Ayes, 31 ; Noes, 14), 407.

That Clause be agreed to (Ayes, 36 ; Noes, 15), 410.

Clause 10—That words be added (*Mr. Brennan*) (Ayes, 15 ; Noes, 27), 410.

That Clause be agreed to (Ayes, 32 ; Noes, 13), 410.

Clause 12—That Clause be agreed to (Ayes, 29 ; Noes, 16), 411.

Clause 16—That words be added (*Mr. Brennan*) (Ayes, 14 ; Noes, 31), 411.

Clause 26—That words be inserted (*Mr. Ryan*) (Ayes, 14 ; Noes, 26), 412.

Navigation Bill (1920)—

Clause 5—That Clause be agreed to (Ayes, 32 ; Noes 17), 198.

Clause 13—That words proposed to be omitted (*Mr. Tudor*) stand (Ayes, 30 ; Noes, 9), 200.

Clause 14—That words be added (*Mr. Tudor*) (Ayes, 15 ; Noes, 33), 200.

Clause 22—That words proposed to be omitted (*Mr. Charlton*) stand (Ayes, 26 ; Noes, 21), 201.

Clause 73—That progress be reported (*Mr. Riley*) (Ayes, 19 ; Noes, 36), 204.

That new Clause 23A be added (*Mr. Tudor*) (Ayes, 10 ; Noes, 24), 354.

That new Clause be added (*Mr. Mathews*) (Ayes, 11 ; Noes, 24), 355.

That new Clause 80A be added (*Mr. Tudor*) (Ayes, 10 ; Noes, 27), 358.

That new Clause be added (*Mr. Mathews*) (Ayes, 14 ; Noes, 22), 358.

New Guinea Bill—Clause 14—That amendment to omit words and insert others be agreed to (*Mr. Brennan*) (Ayes, 12 ; Noes, 31), 316.

Oil Agreement Bill—That new Clause be added (*Mr. McWilliams*) (Ayes, 15 ; Noes, 34), 168.

Passports Bill—

Clause 2—That words proposed to be omitted (*Mr. Gabb*) stand (Ayes, 25 ; Noes, 8), 397.

Clause 3—That words proposed to be omitted (*Mr. Brennan*) stand (Ayes, 26 ; Noes, 7), 398.

Supply Bill (No. 4) 1919-20—

Clause 2—That words be added (*Mr. Ryan*) (Ayes, 25 ; Noes, 37), 24.

Motion to dissent from Chairman's ruling (*Mr. Parker Moloney*) (Ayes, 21 ; Noes, 43), 24.

Supply Resolution—That proposed sum be reduced [Want of Confidence] (*Mr. McWilliams*) (Ayes, 30 ; Noes, 34), 21.

Supply Bill (No. 2) 1920-21—Clause 2—That words be inserted (*Mr. Ryan*) (Ayes, 12 ; Noes, 25), 235.

Supply Bill (No. 3) 1920-21—Clause 2—That words be inserted (*Mr. Lazzarini*) (Ayes, 14 ; Noes, 29), 313.

Supply Resolution [Supply Bill (No. 2) 1921-22]—That words be added (*Mr. Ryan*) (Ayes, 13 ; Noes, 26), 688.

Suspension of Members—Motion for—

Mr. Considine (*Mr. Hughes*) (Ayes, 27 ; Noes, 16), 225.

Mr. Lavelle (*Sir Joseph Cook*) (Ayes, 30 ; Noes, 10), 259.

Mr. Mathews (*Mr. Hughes*) (Ayes, 31 ; Noes, 9), 416.

Tariff, Customs—

Item 42—Amendment (*Mr. Greene*) (Ayes, 28 ; Noes, 16), 522.

Further Amendment (*Mr. Greene*) (Ayes, 31 ; Noes, 13), 522.

" 55—Amendment (*Mr. Gregory*) (Ayes, 32 ; Noes, 6), 526.

Amendment (*Mr. Bowden*) (Ayes, 6 ; Noes, 35), 526.

" 84—Amendment (*Mr. Gregory*) (Ayes, 19 ; Noes, 25), 531.

" 105 (F)—Amendment (*Mr. Gregory*) (Ayes, 8 ; Noes, 31), 538.

" 106—That sub-item (D) be added (*Mr. Greene*) (Ayes, 28 ; Noes, 10), 542.

" 110—That sub-item (C) be added (*Mr. James Page*) (Ayes, 11 ; Noes, 25), 544.

" 136 (A)—Amendment (*Mr. Watkins*) (Ayes, 15 ; Noes, 31), 562.

Amendment (*Mr. Charlton*) (Ayes, 14 ; Noes, 26), 562.

" 140 (B)—Amendment (*Mr. Gregory*) (Ayes, 7 ; Noes, 32), 567.

" 158—Amendment, as amended (*Mr. Gregory*) (Ayes, 15 ; Noes, 29), 573.

" 165 (A)—Amendment (*Mr. Gregory*) (Ayes, 8 ; Noes, 25), 576.

" 181 (C)—Amendment (*Mr. Anstey*) (Ayes, 14 ; Noes, 25), 583.

" 182—Amendment (*Mr. Greene*) (Ayes, 26 ; Noes, 13), 583.

" 208—Amendment (*Mr. Francis*) (Ayes, 15 ; Noes, 26), 589.

" 220—Amendment (*Mr. Wienholt*) (Ayes, 10 ; Noes, 27), 591.

Amendment (*Mr. R. W. Foster*) (Ayes, 10 ; Noes, 19), 591.

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

- Item 269 (A)—Amendment (*Mr. Fleming*) (Ayes, 9 ; Noes, 27), 602.
 Amendment (*Sir Robert Best*) (Ayes, 22 ; Noes, 14), 602.
 „ 281 (A)—Amendment (*Mr. Atkinson*) (Ayes, 13 ; Noes, 20), 605.
 Amendment (*Mr. Gregory*) (Ayes, 14 ; Noes, 22), 606.
 „ 291 (F)—Amendment (*Mr. Greene*) (Ayes, 31 ; Noes, 11), 614.
 „ 300 (H)—Amendment (*Mr. Charlton*) (Ayes, 11 ; Noes, 26), 622.
 Amendment (*Mr. Mathews*) (Ayes, 12 ; Noes, 26), 622.
 „ 318 (A)—Amendment (*Mr. Greene*) (Ayes, 32 ; Noes, 8), 625.
 „ 320 (c) (2) (b)—Amendment (*Mr. Riley*) upon Amendment (Ayes, 25 ; Noes, 18), 626.
 „ 324 (c) (1)—Amendment (*Mr. W. Maloney*) (Ayes, 20 ; Noes, 20—Chairman gives casting vote with Noes), 628.
 „ 333 (A)—Amendment (*Mr. Gregory*) (Ayes, 10 ; Noes, 30), 630.
 „ 334 (c) (1)—Amendment (*Mr. McGrath*) (Ayes, 14 ; Noes, 23), 638.
 Amendment (*Mr. Anstey*) (Ayes, 14 ; Noes, 24), 641.
 Amendment (*Mr. Lamond*) (Ayes, 21 ; Noes, 14), 641.
 „ 334 (s) (1)—Amendment (*Mr. Jowett*) as amended (Ayes, 9 ; Noes, 28), 614.
 „ 365—Amendment (*Mr. Bowden*) (Ayes, 17 ; Noes, 15), 647.
 „ 391—Amendment (*Mr. Gregory*) (Ayes, 12 ; Noes, 36), 655.
 „ 394 (A)—Amendment (*Mr. W. Maloney*) (Ayes, 16 ; Noes, 26), 657.
 „ 397 (E)—Amendment (*Mr. Greene*) (Ayes, 33 ; Noes, 13), 661.
 „ 410 (c)—Amendment (*Mr. Story*) (Ayes, 17 ; Noes, 26), 662.
 „ 53 (c) (*on recommittal*)—That rate proposed to be omitted (*Mr. Parker Moloney*) stand part of a proposed Amendment (Ayes, 24 ; Noes, 15), 672.

Senate's Requests for Amendments—

Requested Amendment—

- No. 11—That the requested amendment be not made (*Mr. Greene*) (Ayes, 31 ; Noes, 12), 733.
 No. 14—That the requested amendment be made (*Mr. Greene*) (Ayes, 36 ; Noes, 11), 733.
 No. 21—That the requested amendment be made with a modification (*Mr. Greene*) (Ayes, 32 ; Noes, 15), 734.
 No. 25—That the requested amendment be made with modifications (*Mr. Greene*) (Ayes, 33 ; Noes, 13), 750.
 No. 26—That proposed modifications be amended (*Mr. Watkins*) (Ayes, 15 ; Noes, 30), 750 ; (*Mr. Gregory*) (Ayes, 16 ; Noes, 28), 750–1.
 No. 30—That the requested amendment be not made (*Mr. Greene*) (Ayes, 27 ; Noes, 12), 751.
 No. 31—That the requested amendment be not made (*Mr. Greene*) (Ayes, 24 ; Noes, 11), 751.
 No. 33—That the requested amendment be not made (*Mr. Greene*) (Ayes, 29 ; Noes, 10), 753.
 No. 34—That the requested amendment be not made (*Mr. Greene*) (Ayes, 27 ; Noes, 11), 754.
 No. 35—That the requested amendment be made with a modification (*Mr. Fenton*) (Ayes, 11 ; Noes, 30), 754.
 No. 46—That the requested amendment of sub-items (c) and (d) be made with modifications (*Mr. Greene*) (Ayes, 24 ; Noes, 12), 756.
 No. 48—That the requested amendment be made with a modification (*Mr. R. W. Foster*) (Ayes, 16 ; Noes, 20), 756.
 No. 49—That the requested amendment be not made (*Mr. Greene*) (Ayes, 29 ; Noes, 10), 759.
 No. 53—That the requested amendment be made with a modification (*Mr. Prowse*) (Ayes, 15 ; Noes, 35), 763.
 That proposed modification be amended (*Mr. Gregory*) (Ayes, 11 ; Noes, 34), 763.
 No. 71—That the requested amendment be made (*Mr. Greene*) (Ayes, 28 ; Noes, 13), 764.
 No. 72—That the requested amendment be not made (*Mr. Greene*) (Ayes, 28 ; Noes, 6), 764.
 No. 74—That the requested amendment be made with a modification (*Mr. Greene*) (Ayes, 33 ; Noes, 20), 766.
 No. 75—That the requested amendment, as regards sub-item (c) paragraph (1), be made (*Mr. Greene*) (Ayes, 24 ; Noes, 25), 767.
 No. 80—That the requested amendment be not made (*Mr. Greene*) (Ayes, 30 ; Noes, 20), 767.
 No. 81—That the requested amendment as regards sub-item (c) be made (*Mr. Greene*) (Ayes, 33 ; Noes, 12), 768.
 No. 85—That the requested amendment be made with a modification (*Mr. Fenton*) (Ayes, 18 ; Noes, 27), 769.
 No. 87—That the requested amendment be made with modifications (*Mr. Greene*) (Ayes, 29 ; Noes, 10), 769.

DIVISIONS IN COMMITTEE—*continued*.Tariff, Customs—*continued*.Senate's Requests for Amendments—*continued*.Requested Amendment—*continued*.

No. 91—That the requested amendment be made with a modification (*Mr. Greene*) (Ayes, 33 ; Noes, 3), 770.

No. 56 (*on recommitment*)—That the requested amendment be not made (*Mr. Greene*) (Ayes, 27 ; Noes, 7), 770.

Senate's Message pressing Requests for Amendments, &c.—

Requested Amendment—

No. 11—That the requested amendment be not made (*Mr. Greene*) (Ayes, 27 ; Noes, 15), 818.

No. 31—That the requested amendment be not made (*Mr. Greene*) (Ayes, 26 ; Noes, 16), 818.

No. 32—That the requested amendment be not made (*Mr. Greene*) (Ayes, 25 ; Noes, 17), 818.

No. 85—That the requested amendment be now made with a modification (*Mr. Fenton*) (Ayes, 17 ; Noes, 25), 819.

No. 91—That the requested amendment be not made and that the modification already made by the House be not altered (*Mr. Greene*) (Ayes, 28 ; Noes, 10), 819.

Tariff, Excise—Item 7 (A)—Amendment (*Mr. Mathews*) (Ayes, 16 ; Noes, 20), 669.

Tariff Board Bill—

Clause 4—That words be added (*Mr. Francis*) (Ayes, 14 ; Noes, 22), 680.

Clause 14—That words be inserted (*Mr. Gregory*) (Ayes, 13 ; Noes, 19), 683.

Clause 14—That a sub-paragraph be added to paragraph (h) (*Mr. McGrath*) (Ayes, 22 ; Noes, 21), 684.

Senate's Amendments—

No. 1—That the amendment be disagreed to (*Mr. Greene*) (Ayes, 23 ; Noes, 9), 820.

No. 2—That the amendment be agreed to (*Mr. Greene*) (Ayes, 24 ; Noes, 21), 823.

No. 5—That the amendment be agreed to (*Mr. Greene*) (Ayes, 31 ; Noes, 18), 824.

No. 9—That the amendment be agreed to (*Mr. Greene*) (Ayes, 36 ; Noes, 17), 824.

Want of Confidence. See "Supply Bill (No. 4) 1919-20" under this heading.

War Gratuity Bill—

Clause 2—That words proposed to be omitted (*Mr. Makin*) stand (Ayes, 32 ; Noes, 17), 96.

That paragraphs be added (*Mr. Makin*) (Ayes, 18 ; Noes, 33), 96.

Clause 3—That paragraph (b) proposed to be omitted (*Mr. Gregory*) stand (Ayes, 40 ; Noes, 12), 97.

Clause 5—That words "in cash" be inserted (*Mr. Tudor*) (Ayes, 20 ; Noes, 31), 97.

Clause 6—That paragraphs (b) to (g) proposed to be omitted (*Mr. J. H. Catts*) stand (Ayes, 33 ; Noes, 17), 98.

Clause 8—That words proposed to be omitted (*Mr. Blakeley*) stand (Ayes, 32 ; Noes, 15), 98.

Clause 13—That words be added (*Mr. J. H. Catts*) (Ayes, 16 ; Noes, 30), 99.

That words proposed to be omitted (*Mr. Bell*) stand part of paragraph (e) (Ayes, 26 ; Noes, 20), 99.

That new paragraph (g) be inserted (*Mr. J. H. Catts*) (Ayes, 15 ; Noes, 31), 99.

Clause 14—That words be added (*Mr. J. H. Catts*) (Ayes, 15 ; Noes, 31), 100.

Clause 15—That words be added (*Mr. Ryan*) (Ayes, 15 ; Noes, 31), 100.

Clause 16—That words be added (*Mr. Fenton*) to proposed amendment (Ayes, 18 ; Noes, 28), 101.

Clause 18—That words be added (*Mr. Considine*) (Ayes, 15 ; Noes, 31), 101.

That New Clause "15AA" be added (*Mr. J. H. Catts*) (Ayes, 15 ; Noes, 31), 102.

Amendment of House disagreed to by Senate—That words be added (*Mr. Higgs*) to motion not to insist on (Ayes, 25 ; Noes, 22), 139.

War Precautions Act Repeal Bill—

Clause 7—Amendment (*Mr. Groom*) (Ayes, 30 ; Noes, 19), 459.

That Clause, as amended, be agreed to (Ayes, 30 ; Noes, 19), 459.

Clause 8—That words proposed to be omitted (*Mr. Lavelle*) stand (Ayes, 33 ; Noes, 16), 459.

That Clause be agreed to (Ayes, 33 ; Noes, 16), 460.

Clause 10—That words proposed to be omitted (*Mr. Lamond*) stand (Ayes, 30 ; Noes, 20), 460.

That Clause, as amended, be agreed to (Ayes, 31 ; Noes, 11), 461.

Clause 11—That Clause be agreed to (Ayes, 31 ; Noes, 11), 461.

War Service Homes Bill (1920)—Clause 5—That words be inserted (*Mr. Charlton*) (Ayes, 18 ; Noes, 28), 347.

Westralian Farmers Agreement Bill—Schedule—That paragraph be inserted (*Mr. Tudor*) (Ayes, 8 ; Noes, 25), 214.

Dual Furlough, payment in lieu of. See "Ministerial Statements."

"Dumping." See "Customs Tariff" and "Ways and Means."

E.

Election of Members—

General, and Referendums—Time for holding—Motion (*Mr. Jowett*) debated, 230. (*Lapsed at Prorogation.*)

General—Return of Writs announced, 3-4.

Ballaarat Division—Election of 13th December, 1919, declared by Court of Disputed Returns to be absolutely void, 189-90. Writ issued for new election, 190.

Return of Writ—*Mr. McGrath* elected, 211.

And see "Ballaarat Voided Election," and "Election Petition."

Kalgoorlie Division—Issue of Writ, 437, 439.


Return of Writ—*Mr. Foley* elected, 475.

Maranoa Division—Issue of Writ, 563, 575.

Return of Writ—*Mr. Hunter* elected, 697.

Parramatta Division—Issue of Writ, 775.

West Sydney Division—Issue and Return of Writ—*Mr. Lambert* elected, 697.

Election Petition of *John Kean* against return of *E. T. J. Kerby*—Member for Ballaarat, 

Copy of Order of the Court of Disputed Returns, *Kean v. Kerby*, received from High Court, 189-90.

Electoral Bill (1921). See "Bills."

Electoral (War-time) Repeal Bill. See "Bills."

"Eleven o'clock" Rule. See "Business" and "Standing Orders."

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

ESTIMATES—

Correction of total in, consequent on reduction, 801.

Proposal to allow Senator to make statement, 801.

Presented and referred to Committee of Supply—

Revenue and Expenditure—

1919-20 (Printed Paper No. 2), 10.

1920-21 (Printed Paper No. 61), 320.

1921-22 (Printed Paper No. 132), 702.

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

1920-21 (Printed Paper No. 62), 320.

1921-22 (Printed Paper No. 133), 702.

Supplementary Estimates of Expenditure—

1917-18 (Printed Paper No. 19), 133-4.

1918-19 (Printed Paper No. 21), 133-4.

1919-20 (Printed Paper No. 160), 808.

1920-21 (Printed Paper No. 162), 808.

1921-22 (Printed Paper No. 166), 859.

Supplementary Estimates for Additions, New Works, Buildings, &c. —

1917-18 (Printed Paper No. 20), 133-4.

1918-19 (Printed Paper No. 22), 134.

1919-20 (Printed Paper No. 161), 808.

1920-21 (Printed Paper No. 163), 808.

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

Evidence—printing of. See "Public Accounts Committee" and "Sugar Commission."

Ewing, Sir Thomas—death announced, 329.

Exchange, Foreign. See "Urgency—Foreign."

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

Exports. See "Ocean Freights," "Urgency," and "Wool."

Expulsion of Member—*Mr. Nahon*, 431-3.

And see "Privilege."

F.

Federal Capital. See "Public Works Committee" and "Urgency."

Fenton, Mr.—Named and suspended for remainder of day's sitting (and removal ordered), 213-14.

Finance. See "Estimates," "Ministerial Statements," and "Supply."

Flour, and the Wheat Board—Letter *re*—Motion, That the Paper be printed, 693.

Amendment (*Mr. Gregory*) *re* continuance of Wheat Pool—debated, 693, and agreed to, 694.

Amendment (*Mr. Charlton*) on amendment to add words *re* attitude of Country Party—debated, 693, and negatived (on division), 694.

Closure moved and carried (on division) 693.

Original motion, as amended, agreed to, 694.

Foley, Mr.—Sworn, 475.

Foreign Exchange. See "Urgency."

Fowler, Mr.—Sworn, 13.

Freights, Ocean. See "Ocean Freights" and "Urgency—'Ocean Freights' and 'Products.'"

Funding Arrangements Bill. See "Bills."

Furlough, Dual. See "Ministerial Statements—Dual."

G.

Galleries—Disturbance in, 205.

General Business. *See* "Business."

Geneva Conference. *See* "League of Nations."

German Possessions. *See* "Ministerial Statements—Imperial Conference."

Government. *See* "Ministry" and "Want of Confidence."

Government Business. *See* "Business."

GOVERNOR-GENERAL (His Excellency Sir R. C. Munro Ferguson or Lord Forster)—

Proclamation convening Parliament—Read, 1.

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* "Addresses."

Proclamation proroguing Parliament, 866.

And *see* "Messages."

Gratuity. *See* "Bills—War Gratuity," "Grievance Day," "Ministerial Statement," and "Urgency."

Green, Mr.—Appointment, &c., as Clerk of the Papers, 476.

"GRIEVANCE DAY"—

Amendment (*Mr. Tudor*), to insert words in motion with reference to case of ex-Gunner Yates—debated, and by leave withdrawn, 116.

And *see* "Ministerial Statement."

Amendment (*Mr. Bamford*), That all the words after the word "That" be omitted, with a view to the insertion of the following words in place thereof:—"this House does now resolve that the Government be requested to increase the Parliamentary Allowance of Members to a sum not exceeding £1,000 per annum"—debated and agreed to (on division), 163.

And *see* "Parliamentary Allowances Bill."

Amendment (*Mr. Parker Moloney*), That the following words be inserted after the word "That":—"the Postmaster-General be requested to provide increased postal and telephonic facilities, &c."—debated, 271. Amendment (*Mr. Gregory*) upon the proposed amendment, That all the words after the word "the" (first occurring) in the proposed amendment be omitted with a view to the insertion of the following words in place thereof:—"House approves of the proposals of the Postmaster-General, &c."—debated, 271; agreed to (on division), 272. Amendment of *Mr. Parker Moloney*, as amended, agreed to, 272. Further amendment (*Sir Joseph Cook*), That words "Mr. Speaker do now leave the Chair" be omitted from motion, as amended—agreed to, 272. Closure (on division) on motion, as amended, 272. Motion, as amended, agreed to, 273.

Amendment (*Mr. Ryan*), That all the words after the word "That" be omitted with a view to the insertion of the words "all war gratuity bonds shall be made negotiable"—debated, 403; debate adjourned, 403.

Amendment (*Mr. Ryan*), That all the words after the word "That" be omitted with a view to the insertion of the following words:—"it is urgently necessary for the Commonwealth Government to immediately recognise its responsibilities and discharge its obligations in respect to the present unemployment problem, &c."—Question, That words stand—agreed to (on division), 679.

Closure moved (*Sir Joseph Cook*), 442.

Debate adjourned and leave given to Committee to sit forthwith, 554.

Motion agreed to and House goes into Committee (Supply Resolution), 367, (Estimates), 790.

Motion—That the debate be now adjourned—agreed to, 319, (on division) 403, (on division) 497-8, 613.

Question—That *Mr. Speaker* leave the Chair, 116, 163, 239, 271, 319, 367, 403, 442, 497, 515, 613, 713, 790.

Question—That *Mr. Speaker* leave the Chair—negatived (on division) 554, 679, 753.

Griffith, Sir Samuel—death announced, 245.

Guillotine. *See* "Urgent Bills, &c."

H.

Hansard. *See* "War, The Great."

High Commissioner. *See* "Cook, Sir Joseph" and "Urgency."

High Court Procedure Bill (1920). *See* "Bills."

Hours of Sitting. *See* "Business."

House Committee—Appointment of, 32.

Hubert, Mr.—Appointment as Second Clerk-Assistant, 476.

Hughes, Right Hon. W. M.—

Leave of absence to, 551.

And *see* "Urgency—Prime Minister."

Hughes Ministry—Changes in Ministry, &c. *See* "Ministerial Statements—Changes."

Hunt, Mr. Atlee. *See* "Urgency—Public Service Arbitrator."

Hunter, Mr.—Sworn 697.

I.

Immigration. *See* "Urgency."

Immigration Bill (1920). *See* "Bills."

Imperial Conference. *See* "Ministerial Statements" and "Urgency."

Income Tax—Basis for Primary Producers—Motion (*Mr. Mackay*) debated and agreed to, 115.

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

Indemnity Bill. *See* "Bills."

Industrial Peace Act.—*See* "Urgency—Coal Industry."

Industrial Peace Bills. *See* "Bills."

Industries Preservation. *See* "Customs Tariff" and "Ways and Means."

Industry. *See* "Bills—Institute."

Initiative and Referendum. *See* "Referendum."

Institute of Science and Industry Bill. *See* "Bills."

International Justice, Court of. *See* "Ministerial Statements—Justice."

Internment Camps—Control and Management of—Motion for Select Committee (*Mr. Gabb*) debated, 199.
(*Lapsed at Prorogation.*)

And *see* "Urgency—Interned."

Inter-State Commission Bill (1920). *See* "Bills."

Inter-State Produce. *See* "Produce."

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

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

Iron and Steel Bounty Bill. *See* "Bills."

Ireland. *See* "Irish Free State" and "Urgency."

Irish Free State—

Cablegram from Prime Minister, United Kingdom, in regard to the Articles of Agreement for the settlement of the Irish Question—read to the House, 834.

Cablegram expressing thanks of Home Government for the Congratulations of the Commonwealth on the settlement of the Irish Question—read to the House, 863.

J.

Jackson, Mr.—

Appointed a member of the Public Works Committee, 525.

Leave of absence to, 739.

Jorger, Father—case of. *See* "Rulings."

Johnson, Sir Elliot—Leave of absence to, 575.

And *see* "Speaker, Mr."

Johnson, Lady (wife of Mr. Speaker)—death announced, 229.

Judiciary Bill (1920). *See* "Bills."

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

K.

Kalgoorlie Electoral Division. *See* "Election of Members."

Kalgoorlie to Port Augusta Railway Lands' Bill (1920). *See* "Bills."

Katherine River to Mataranka Railway Bill. *See* "Bills."

Kerby, Mr. E. T. J. *See* "Election Petition."

Kidman and Mayoh, Messrs. *See* "Shipbuilding Contract."

L.

Lambert, Mr.—Sworn, 697.

Land Tax Bill (1920). *See* "Bills."

Lavelle, Mr.—Named and suspended for remainder of day's sitting, 258–9.

Lazzarini, Mr.—Leave of absence to, 611.

League of Nations—Geneva Conference—Statement of Commonwealth Representative (*Mr. Bruce*), 779.

Motion—That the Report of the Second Assembly of the League of Nations be printed, &c.—
Debated, 779. (*Lapsed at Prorogation.*)

And *see* "Ministerial Statements—'Geneva Conference' and 'Justice, Court of International.'"

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

LIBRARY COMMITTEE—

Appointment of, 32.
 Mr. W. Maloney appointed member of, 94.
 Limitation of Debate. *See* "Urgent Bills, &c."
 Livingston, Mr.—Leave of absence to, 13, 35.
 Loans. *See* "Bills—'Loan,' 'Repatriation,' 'Returned Soldiers Woollen Company,' and 'War Loan,' and "Ministerial Statements."

M.

Mahon, Mr. Hugh. *See* "Expulsion" and "Privilege."
 Mail Contracts. *See* "Ministerial Statements—'Mail' and 'Tasmanian'" and "Postal and Telegraphic."
 Maloney, Mr. W. *See* "Library Committee."
 Mandate. *See* "Ministerial Statements—Imperial Conference."
 Maranoa Electoral Division. *See* "Election of Members."
 Mathews, Mr.—
 Mr. Speaker directs Serjeant-at-Arms to remove Mr. Mathews from Chamber for continuing to disregard the authority of the Chair, 391.
 Named and suspended for remainder of day's sitting, 416.
 Maxwell, Mr.—Leave of absence to, 192, 517.
 Mayoh, Mr. *See* "Shipbuilding Contract."
 McDonald, Mr.—
 Sworn, 11.
 Leave of absence to, 511, 739.
 McGrath, Mr.—
 Sworn, 211.
 Compensation to, on account of Voided Election. *See* "Ballarat Voided Election."
 McGregor, Mr.—Appointment as Serjeant-at-Arms, &c., 476.
 Measures. *See* "Metric."

MEMBERS—

Allowances—Amendment on "Grievance Day" to increase to £1,000 per annum—Agreed to (on division), 163.
 Allowed to continue speech at future time. *See* "Speech."
 Attendance of—
 At each Sitting. *See at end of each day's proceedings.*
 During Session (Printed Paper, H. of R. 5, p. 897).
 "Be not further heard" motion, 225, 694.
 Cheers given by, 834.
 Closure of, 225, 694.
 Compensation in case of Voided Election, 468.
 Death of. *See* "Page, Mr." and "Ryan, Mr."
 Election. *See* "Election."
 Election Petition. *See* "Election Petition."
 Expelled, 431-3.
 And *see* "Privilege."
 Honorarium. *See* "Urgency—Prime Minister."
 Illness. *See* "Speech."
 Leave of absence to, 13, 27, 35, 92, 145, 192, 205, 256, 511⁽²⁾, 517, 551⁽²⁾, 575, 611, 636, 700, 739⁽⁶⁾, 851.
 Leave of absence to all Members, 185, 187, 473, 693, 855.
 Named and suspended, 213-14, 225, 258, 386 (for deliberately defying authority), 391, 416, 465-6.
 National Anthem sung by, 834.
 Parliamentary Allowances. *See* "Parliamentary."
 Presented to H.R.H. the Prince of Wales, 188.
 Privileges. *See* "Privilege."
 Removal of, by Serjeant-at-Arms, ordered. *See* "Blakeley, Mr.," "Fenton, Mr.," "Lavelle, Mr.," and "Mathews, Mr."
 Resignation of Sir Joseph Cook, 773.
 Right of Private Member to move increase. *See* "Rulings—By the Chairman."
 Stand in Silence—
 "Anzac" Day in Memory of the Fallen, for one minute, 119.
 Vote of Thanks to Sea, Land, and Air Forces, &c., 137.
 Statements. *See* "Statements."
 Sworn, 3-4, 11, 13, 153, 211, 475, 697.
 And *see* "Affirmation."

MESSAGES—

FROM HIS EXCELLENCY THE GOVERNOR-GENERAL'S DEPUTIES—

Requesting attendance of Members in Senate Chamber at Opening of Parliament, 1.

FROM HIS EXCELLENCY THE GOVERNOR-GENERAL (Sir R. C. Munro Ferguson)—

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

FROM HIS EXCELLENCY THE GOVERNOR-GENERAL (Sir R. C. Munro Ferguson or Lord Forster) or from Their Excellencies the Deputies of the Governor-General (the Earl of Stradbroke or Sir William Irvine)—

Transmitting, and recommending Appropriation—

Estimates—

Revenue and Expenditure—

1919-20 (Printed Paper No. 2), 10.
1920-21 (Printed Paper No. 61), 320.
1921-22 (Printed Paper No. 132), 702.

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

1920-21 (Printed Paper No. 62), 320.
1921-22 (Printed Paper No. 133), 702.

Supplementary Estimates of Expenditure—

1917-18 (Printed Paper No. 19), 133.
1918-19 (Printed Paper No. 21), 133.
1919-20 (Printed Paper No. 160), 808.
1920-21 (Printed Paper No. 162), 808.
1921-22 (Printed Paper No. 166), 859.

Supplementary Estimates for Additions, New Works, Buildings, &c.—

1917-18 (Printed Paper No. 20), 133.
1918-19 (Printed Paper No. 22), 134.
1919-20 (Printed Paper No. 161), 808.
1920-21 (Printed Paper No. 163), 808.

Recommending an Appropriation in accordance with Section 56 of the Constitution for the following Bills :—

Arbitration (Public Service) Bill (1920)—For purposes of an Amendment, 293.
Committee of Public Accounts Bill (1920), 176.
Conciliation and Arbitration Bill (No. 2) (1921), 841.
Funding Arrangements Bill, 808.
Income Tax Assessment Bill (1921), 845.
Income Tax Assessment Bill (No. 3) (1921), 861.
Invalid and Old-age Pensions Appropriation Bill (1920), 134.
Invalid and Old-age Pensions Appropriation Bill (1921), 808.
Loan Bill (1920) [£4,286,490], 335.
Loan Bill (1921) [£5,000,000], 735.
Loan Bill (No. 2), (1921) [£4,500,000], 807.
Loan Appropriation Bill [£8,370,406], 747.
Loans Redemption and Conversion Bill, 807.
Parliamentary Allowances Bill (1920), 177.
Public Service Bill (1920)—For purposes of Amendments, 360.
Repatriation Loan Bill [£10,000,000], 850.
Returned Soldiers' Woollen Company Loan Bill, 851.
Shale Oil Bounty Bill (1921), 690.
Sugar Purchase Bill (1920), 139.
Sugar Purchase Bill (No. 2) (1920), 445.
Supply Bill (No. 1) 1920-21, 173.
Supply Bill (No. 2) 1920-21, 229.
Supply Bill (No. 3) 1920-21, 311.
Supply Bill (No. 1) 1921-22, 613.
Supply Bill (No. 2) 1921-22, 687.
Supply Bill (No. 4) 1921-22, 761.
War Gratuity Bill, 28.
War Gratuity Bill (1920) (No. 2), 166.
War Gratuity Bill (1920) (No. 2)—For purposes of Amendments requested by the Senate, 183.
War Loan Bill (1920), 177.
War Pensions Appropriation Bill, 134.
War Pensions Appropriation Bill (1921), 712.

Recommending Amendments in the Customs Tariff Bill (1921), 847-8.

MESSAGES—*continued*.

From His Excellency the Governor-General, &c.—*continued*.

Informing the House that the Royal Assent had been given to the following Bills :—

Air Navigation Bill, 476.
 Aliens Registration Bill, 476.
 Appropriation Bill 1919–20, 190.
 Appropriation Bill 1920–21, 475.
 Appropriation Bill 1921–22, 865.
 Appropriation (Works and Buildings) Bill 1920–21, 350.
 Appropriation (Works and Buildings) Bill 1921–22, 793.
 Arbitration (Public Service) Bill (1920), 371.
 Audit Bill (1920), 313.
 Australian Imperial Force Canteens Funds Bill, 173.
 Australian Soldiers' Repatriation Bill (1920), 181.
 Australian Soldiers' Repatriation Bill (1921), 866.
 Butter Agreement Bill, 293.
 Census and Statistics Bill (1920), 371.
 Committee of Public Accounts Bill (1920), 190.
 Commonwealth Bank Bill (1920), 475.
 Conciliation and Arbitration Bill (1920), 371.
 Conciliation and Arbitration Bill (No. 2) (1921), 865.
 Customs Bill (1920), 435.
 Customs Tariff Bill (1921), 865.
 Customs Tariff (Industries Preservation) Bill, 865.
 Customs Tariff (New Zealand Preference) Bill, 865.
 Electoral Bill (1921), 865.
 Electoral (War-time) Repeal Bill, 475.
 Excise Tariff Bill (1921), 865.
 Funding Arrangements Bill, 865.
 High Court Procedure Bill (1921), 866.
 Immigration Bill (1920), 476.
 Income Tax Assessment Bill (1921), 866.
 Income Tax Assessment Bill (No. 2) (1921), 866.
 Income Tax Bill (1920), 409.
 Income Tax Bill (1921), 866.
 Industrial Peace Bill, 311.
 Industrial Peace Bill (No. 2) (1920), 476.
 Institute of Science and Industry Bill, 313.
 Invalid and Old-age Pensions Appropriation Bill (1920), 181.
 Invalid and Old-age Pensions Appropriation Bill (1921), 865.
 Invalid and Old-age Pensions Bill (1920), 476.
 Iron and Steel Bounty Bill (1921), 866.
 Judiciary Bill (1920), 409.
 Kalgoorlie to Port Augusta Railway Lands Bill (1920), 395.
 Land Tax Bill (1920), 475.
 Loan Bill (1920) [£4,286,490], 371.
 Loan Bill (1921) [£5,000,000], 775.
 Loan Bill (No. 2) (1921) [£4,500,000], 865.
 Loan Appropriation Bill [£8,370,406], 841.
 Loans Redemption and Conversion Bill, 865.
 Nationality Bill, 476.
 Navigation Bill (1920), 476.
 New Guinea Bill, 350.
 Oil Agreement Bill, 190.
 Papua Bill (1920), 371.
 Parliamentary Allowances Bill (1920), 190.
 Passports Bill, 476.
 Patents Bill (1921), 865.
 Post and Telegraph Rates Bill (1920), 355.
 Public Works Committee Bill (1921), 865.
 Quarantine Bill (1920), 476.
 Repatriation Loan [£10,000,000] Bill, 866.
 Returned Soldiers' Woollen Company Loan Bill, 866.
 River Murray Waters Bill (1920), 476.
 Shale Oil Bounty Bill (1921), 699.
 Sugar Purchase Bill (1920), 181.
 Sugar Purchase Bill (No. 2) (1920), 476.
 Supplementary Appropriation Bill 1917–18, 181.
 Supplementary Appropriation Bill 1918–19, 181.
 Supplementary Appropriation Bill 1919–20, 866.
 Supplementary Appropriation Bill 1920–21, 866.
 Supplementary Appropriation Bill 1921–22, 866.
 Supplementary Appropriation (Works and Buildings) Bill 1917–18, 181.

MESSAGES—continued.

From His Excellency the Governor-General, &c.—*continued.*

Informing the House that the Royal Assent had been given to the following Bills—*continued.*

Supplementary Appropriation (Works and Buildings) Bill 1918–19, 181.
 Supplementary Appropriation (Works and Buildings) Bill 1919–20, 866.
 Supplementary Appropriation (Works and Buildings) Bill 1920–21, 866.
 Supply Bill (No. 4) 1919–20, 31.
 Supply Bill (No. 1) 1920–21, 190.
 Supply Bill (No. 2) 1920–21, 242.
 Supply Bill (No. 3) 1920–21, 320.
 Supply Bill (No. 4) 1920–21, 379.
 Supply Bill (No. 1) 1921–22, 633.
 Supply Bill (No. 2) 1921–22, 699.
 Supply Bill (No. 3) 1921–22, 736.
 Supply Bill (No. 4) 1921–22, 774.
 Tariff Board Bill, 865.
 Trading with the Enemy Bill (1921), 865.
 Treaties of Peace (Austria and Bulgaria) Bill, 435.
 Treaty of Peace (Germany) Bill, 435.
 Treaty of Peace (Hungary) Bill, 865.
 Westralian Farmers Agreement Bill, 371.
 Westralian Farmers Agreement Bill (1921), 551.
 War Gratuity Bill, 138.
 War Gratuity Bill (No. 2) (1920), 190.
 War Loan Bill (1920), 190.
 War Pensions Appropriation Bill (1920), 181.
 War Pensions Appropriation Bill (1921), 737.
 War Precautions Act Repeal Bill, 476.
 War Precautions Act Repeal Bill (1921), 866.
 War Precautions (Coal) Bill, 865.
 War Service Homes Bill (1920), 383.
 War Service Homes Commissioner Validating Bill, 685.

Reserving Bill for Assent—

Navigation Bill (1920), 441. *Assent Reported*, 476.

FROM THE SENATE—

Transmitting for concurrence the following Bills initiated in the Senate :—

Air Defence Bill, 521.
 Air Navigation Bill, 419.
 Aliens Registration Bill, 157.
 Arbitration (Public Service) Bill (1920), 250.
 Australian Imperial Force Canteens Funds Bill, 123.
 Australian Soldiers' Repatriation Bill (1920), 93.
 Census and Statistics Bill (1920), 234.
 Defence Bill (1921), 521.
 Immigration Bill (1920), 134.
 Nationality Bill, 264.
 Navigation Bill (1920), 176.
 Papua Bill (1920), 234.
 Passports Bill, 134.
 Patents Bill (1921), 854.
 Public Service Bill (1920), 256.
 Public Service Bill (1921), 858.
 Quarantine Bill (1920), 251.
 Trading with the Enemy Bill (1921), 853.
 Unlawful Assemblies Bill, 235.
 War Service Homes Bill (1920), 283.
 War Service Homes Commissioner Validating Bill, 649.

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

Appropriation Bill 1919–20 (*without requests*), 184.
 Appropriation Bill 1920–21 (*without requests*), 466.
 Appropriation (Works and Buildings) Bill 1920–21, 348.
 Appropriation (Works and Buildings) Bill 1921–22, 791.
 Australian Soldiers' Repatriation Bill (No. 2) (1921), 862.
 Butter Agreement Bill, 273.
 Committee of Public Accounts Bill (1920), 183.
 Customs Bill (1920), 420.
 Customs Tariff (Industries Preservation) Bill, 858.
 Customs Tariff (New Zealand Preference) Bill, 860.
 Electoral Bill (1921), 857.
 Electoral (War-time) Repeal Bill, 447.
 Funding Arrangements Bill, 846.

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

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

High Court Procedure Bill (1921), 862.
 Income Tax Bill (1920) (*without requests*), 390.
 Income Tax Bill (1921) (*without requests*), 862.
 Income Tax Assessment Bill (No. 2) (1921), 864.
 Income Tax Assessment Bill (No. 3) (1921), 864.
 Industrial Peace Bill (1920) (No. 2), 471.
 Invalid and Old-age Pensions Appropriation Bill (1920), 158.
 Invalid and Old-age Pensions Bill (1920) [Blind Pensioners], 462.
 Invalid and Old-age Pensions Appropriation Bill (1921), 846.
 Iron and Steel Bounty Bill (1921), 860.
 Judiciary Bill (1920), 389.
 Kalgoorlie to Port Augusta Railway Lands Bill, 378.
 Land Tax Bill (1920) (*without requests*), 448.
 Loan Bill (1920) [£4,286,290], 357.
 Loan Bill (1921) [£5,000,000], 759.
 Loan Bill (No. 2) (1921) [£4,500,000], 846.
 Loan Appropriation Bill (£8,370,406), 797.
 Loans Redemption and Conversion Bill, 846.
 New Guinea Bill, 339.
 Oil Agreement Bill, 181.
 Parliamentary Allowances Bill (1920), 185.
 Public Works Committee Bill (1921), 857.
 Repatriation Loan Bill [£10,000,000], 862.
 Returned Soldiers Woollen Company Loan Bill, 862.
 River Murray Waters Bill (1920), 471.
 Shale Oil Bounty Bill (1921), 699.
 Sugar Purchase Bill (1920), 162.
 Sugar Purchase Bill (No. 2) (1920), 458.
 Supplementary Appropriation Bill 1917–18 (*without requests*), 162.
 Supplementary Appropriation Bill 1918–19 (*without requests*), 162.
 Supplementary Appropriation Bill 1919–20 (*without requests*), 847.
 Supplementary Appropriation Bill 1920–21 (*without requests*), 853.
 Supplementary Appropriation Bill 1921–22 (*without requests*), 864.
 Supplementary Appropriation (Works and Buildings) Bill 1917–18, 162.
 Supplementary Appropriation (Works and Buildings) Bill 1918–19, 162.
 Supplementary Appropriation (Works and Buildings) Bill 1919–20, 847.
 Supplementary Appropriation (Works and Buildings) Bill 1920–21, 854.
 Supply Bill (No. 4) 1919–20 (*without requests*), 29.
 Supply Bill (No. 1) 1920–21 (*without requests*), 184.
 Supply Bill (No. 2) 1920–21 (*without requests*), 239.
 Supply Bill (No. 3) 1920–21 (*without requests*), 317.
 Supply Bill (No. 4) 1920–21 (*without requests*), 378.
 Supply Bill (No. 1) 1921–22 (*without requests*), 632.
 Supply Bill (No. 2) 1921–22 (*without requests*), 695.
 Supply Bill (No. 3) 1921–22 (*without requests*), 734.
 Supply Bill (No. 4) 1921–22 (*without requests*), 771.
 Treaties of Peace (Austria and Bulgaria) Bill, 415.
 Treaty of Peace (Germany) Bill, 415.
 Treaty of Peace (Hungary) Bill, 846.
 War Loan Bill (1920), 185.
 War Pensions Appropriation Bill (1920), 158.
 War Pensions Appropriation Bill (1921), 734.
 War Precautions Act Repeal Bill (*but recording protest*), 471.
 War Precautions Act Repeal Bill (1921), 862.
 War Precautions (Coal) Bill (1921), 857.
 Westralian Farmers Agreement Bill, 364.
 Westralian Farmers Agreement Bill (1921), 520.

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

Appropriation Bill 1921–22 (*with requests*), 845.
 Audit Bill (1920), 265.
 Commonwealth Bank Bill, 444.
 Conciliation and Arbitration Bill (1920), 339.
 Conciliation and Arbitration Bill (No. 2) (1921), 857.
 Customs Tariff Bill (1921) (*with requests*), 700.
 Excise Tariff Bill (1921) (*with request*), 700.
 Industrial Peace Bill, 291.
 Institute of Science and Industry Bill, 263.
 Post and Telegraph Rates Bill (1920), 351.
 Tariff Board Bill, 699.
 War Gratuity Bill, 117.
 War Gratuity Bill (1920) (No. 2) (*with requests*), 182.

MESSAGES—continued—

FROM THE SENATE—continued.

Acquainting the House that the Senate—

has agreed to the amendments made by the House in—

Aliens Registration Bill, 444.
 Australian Imperial Force Canteens Funds Bill, 134.
 Immigration Bill (1920), 463.
 Passports Bill, 423.
 Quarantine Bill (1920), 415.
 War Service Homes Commissioner Validating Bill, 677.

has agreed to amendments made by the House in the Australian Soldiers' Repatriation Bill (1920) with the exception of amendments Nos. 4 and 30, to which it has disagreed for the reasons set forth, 130.

does not insist on its disagreement to amendment No. 4 and, as regards amendment No. 30, disagrees to alternative amendment in the Australian Soldiers' Repatriation Bill (1920), 143.

has agreed to the new alternative amendment in the Australian Soldiers' Repatriation Bill (1920), 163.

has agreed to certain amendments in the Arbitration (Public Service) Bill (1920), and agreed to one amendment with an amendment, 311.

has agreed to the War Gratuity Bill (1920) (No. 2) as amended by the House at the request of the Senate, 185.

has agreed to new Clause 15, and also to new Clause 16 with amendments, in the War Service Homes Bill (1920), 363.

has appointed certain Senators members of the Parliamentary Standing Committee on Public Works, 130, 229.

does not insist upon its amendments disagreed to by the House in the Conciliation and Arbitration Bill (1920), 368.

has agreed to some of the amendments made by the House of Representatives in the Navigation Bill (1920), and has disagreed to amendment No. 9, but in place thereof has amended clause 23, and has agreed to amendment No. 11, with amendments, 389.

has agreed to some of the amendments made by the House of Representatives in the Nationality Bill, and has agreed to amendment No. 3 with amendments, 420.

has appointed certain Senators members of the Joint Committee of Public Accounts, 130, 230.

has agreed to Excise Tariff Bill (1921) as amended at request of the Senate, 777.

has agreed to the amendments of the House upon the amendment of the Senate, and does not insist upon its amendment No. 1 disagreed to by the House in the Tariff Board Bill, 846.

does not again request the House to make the amendments indicated in certain requests of the Senate; agrees to modifications of the House in certain requests for amendments; presses certain requests; and requests the House to further amend the Customs Tariff Bill (1921), as indicated, in regard to certain requests for amendments which were not made or were modified by the House, 789.

has agreed to the modifications made by the House in certain requests for amendments in the Customs Tariff Bill (1921), does not further press other requests and agrees to the modifications made by the House therein, together with the consequential amendment in Item 424, and does not further press other requests for amendments, and has agreed to the Bill as amended by the House at the request of the Senate, 839.

has agreed to the amendments recommended by His Excellency the Governor-General in the Customs Tariff Bill (1921), 860.

does not again request House to make requested amendment No. 1, but resolves to press its request for amendment No. 2 in the Appropriation Bill 1921-22, 863.

does not further press its request for amendment No. 2, not made by the House in the Appropriation Bill 1921-22, representatives of the Senate, in conference with representatives of the House, having recommended that there should be uniformity in the salaries of the chief officers in the Senate and in the House, &c.; and has agreed to the Bill, 864.

Acquainting the House that the Senate has concurred in the resolution of the House in regard to—

Wool—Temporary prohibition of exportation, except under certain conditions, 511.

Transmitting and requesting concurrence in resolutions agreed to by Senate—

Attendance of Ministers in either House to explain Bills—Preparation of Standing Orders *re*, 163. (*Not dealt with prior to Prorogation.*)

Trade Commissioners, Australian—Appointment of, 242. (*Not dealt with prior to Prorogation.*)

Metric System of Weights and Measures—Motion in favour of (*Mr. Bowden*)—debated, 213. (*Lapsed at Prorogation.*)

Midnight—Sittings after, 30, 99, 182, 259, 431, 437, 498, 669, 769, 788, 803, 845.

Millen, Senator E. D. See "Privilege."

Mining Industry. See "Broken Hill" and "Urgency—Copper."

Minister in charge of Bills to attend in either House—Proposed Standing Order. See "Messages from the Senate."

MINISTERIAL STATEMENTS--

- Suspension of Standing Orders to enable statement to be made, not carried by requisite majority, 695.
- Adjournment of House—Motion for—Statement (*Mr. Hughes*) with reference to the division in connexion with a motion of "Urgency" taken on the 14th April, 1921—debated and agreed to (on division), 491; further statement (*Mr. Hughes*), 493.
And see "Urgency—Ocean Freights."
- Arbitration—With reference to a debate in the House on the affairs of the Court and Arbitration matters generally, 859.
- Armistice Day—Arrangements in connexion with observance, 765.
- Basic Wage—Royal Commission's Report, &c.—Debate on motion that Papers be printed, 453.
Amendment (*Mr. Tudor*) debated, 468. Amendment negatived (on division) 472. Further amendment (*Sir Joseph Cook*) debated and agreed to (on division), 472. Motion as amended agreed to, 473.
- Business of the House, 477.
- Changes in Ministry, 5.
- Coal Supply, 247, 339, 370.
- Cockatoo Island Dockyard—Interim Report of Royal Commission, 565.
- Defence Expenditure, 305.
- Dual Furlough, Payment in lieu of, 863.
- Finance, &c., 15, 503, and visit of Treasurer to London, 15.
- Geneva Conference, Representation of Australia at, 329.
And see "League of Nations."
- Imperial Conference—
Statements by *Mr. Hughes re*, 483, 503. Debate on motion to print Paper "League of Nations—Mandate for German possessions in the Pacific Ocean, &c.", 487, 494. Amendment (*Mr. Ryan*) debated, 498. Motion declared and considered urgent and time allotted, 498. Debate on original motion and amendment, 499. Amendment negatived (on division), and motion, That the Paper be printed, agreed to (on division), 500.
Invitation to Imperial Conference—Motion to print Paper *re*—debated, 493. Amendment (*Mr. Considine*) debated and negatived (on division), 493. Motion, That the Paper be printed, agreed to (on division), 494.
Statement (*Mr. Hughes*), 703. Motion to print, 703. Further Statement (*Mr. Hughes*) in regard to the Conference, 705. Motion to print certain Resolutions of the Conference in regard to War Reparations, &c., 705; debated, 706. Motion for printing Statements and Resolutions, agreed to, 710.
And see "Adjournment of House" under this heading, and "Urgency—Ocean Freights."
- Justice, Court of International—Establishment of, 551.
And see "League of Nations."
- Loan—Suspension of Standing Orders—Absolute majority not obtained, 695.
- Loan, "Diggers"—Statement in regard to successful flotation of, 703.
- Loan, Peace (Second), 312.
- Loans, previous and future, 197.
- Mail Contract between the Commonwealth and Orient Steam Navigation Company, 515.
And see "Postal and Telegraphic."
- New Guinea (late German) plantations, 783.
- New Hebrides—Option to Commonwealth to purchase lands—Motion to print Paper *re*—debated, 759. (*Lapsed at Prorogation.*)
- Northern Territory Administration, Report of Royal Commission, 184.
- Prince of Wales, His Royal Highness—Government Business to be transacted before Visit of, 125.
- Shipping and Shipbuilding, Commonwealth, 777.
- Sugar, 89.
- Sugar and Wooltops—Agreements for supply of Sugar, and the manufacture of Wooltops, 27.
- Sugar and the Colonial Sugar Refining Company, 29, 89.
- Tasmanian Mail Contract, 571.
- Taxation, Royal Commission on, 289.
- Timber Mills, Queensland—Purchase of, 295.
And see "Urgency."
- Treasurer (*Mr. Watt*), Resignation of, 195.
- Want of Confidence—Motion of (*Mr. Tudor*), 381.
- War Service Gratuities, 541.
- War Service Homes Commissioner—Statement of reasons for declaring the appointment of Lieut.-Colonel James Walker to be null and void—Motion to print Paper—debated and agreed to, 483.
- Washington Conference *re* Disarmament, &c.—
Statement by *Sir Joseph Cook* with reference to Conferences on Pacific Ocean and Disarmament problems, 687.
Statement by *Mr. Hughes*—Motion to print Cablegram in reference to, 707. Amendment (*Mr. Charlton*) to omit words and insert others, debated—and question, That words stand, agreed to (on division), 707. Amendment (*Mr. Riley*) to add words—debated, 708, 709: negatived (on division), 709. Motion to print Cablegram agreed to (on division), 710.

MINISTERIAL STATEMENTS—*continued.*

- Wheat—Export, purchase and local consumption, 409.
- Wheat—Wheat Crop and its connexion with the Wheat Pool, 335.
- Wheat Crop, 1921-22—Guarantee to be given by the Government *re*, 746. Motion to print Statement, 747. Amendment (*Mr. Charlton*) negatived (on division), 747-8. Motion agreed to, 748.
- Wheat "Pool"—Arrangements in connexion with, 503, 779.
- Wool Export ("Bawra") Regulations, 783.
- Wool "Pool," 281.
- Wool Growing Industry, &c.—Motion to print Paper *re*—Statement by *Mr. Hughes re* Wool and Wheat Pools—debated, 503, 505, 507, 509. Amendment (*Mr. Cunningham*) debated, and negatived (on division), 509. Motion, That the Paper be printed, agreed to, 509.
- And *see* "Wool—Resolution."
- Yates, ex-Gunner—
 - With reference to a Committee of Inquiry, 125, 141.
 - With reference to the Report of Special Committee to inquire into, 347.
 - And *see* "Grievance Day."

Ministers' Salaries. *See* "Parliamentary Allowances."

MINISTRY—

- Adverse vote on "Urgency" motion, 489.
- Changes—
 - Resignations of *Mr. Glynn* and *Mr. Webster*; appointments of *Mr. Poynton* as Minister for Home and Territories, *Mr. Wise* as Postmaster-General, *Sir Granville Ryrie* and *Mr. Laird Smith* as Honorary Ministers, 5.
 - Resignation of Treasurer (*Mr. Watt*) announced, 189.
 - Sir Joseph Cook* appointed Treasurer; *Mr. W. H. Laird Smith*, Minister for the Navy; and *Mr. A. S. Rodgers*, Honorary Minister, 221.
- And *see* "Want of Confidence."

MOTIONS—

- Amended, by leave, 510, 671.
- Amendments moved to. *See* "Amendments."
- Concurrent debate upon two, 705.
- Divided, by leave, 659.
- Mover commences speech one day and concludes next day by moving the motion, 165-7.
- Notices of. *See* "Notices of."
- Ruled out of order. *See* "Rulings."
- To postpone Business—negatived, 473.
- "Unopposed"—Objection taken to being treated as, 611.
- Withdrawn temporarily, by leave, 760.
- Withdrawn, by leave, 471.

Mount Mulligan Colliery Disaster—Resolution of regret and sympathy, 697.

Murray River. *See* "Bills—River Murray."

N.

- Naming of Members. *See* "Disorder" and "Members."
- Nathan, *Sir Matthew*, Governor Designate of Queensland. *See* "Distinguished Visitor."
- National Anthem sung by Members, 834.
- Nationality Bill. *See* "Bills."
- Naval Dockyards, Cockatoo Island. *See* "Urgency—Cockatoo Island."
- Navigation. *See* "Bills—Air Navigation."
- Navigation Bill (1920). *See* "Bills" and "Messages—Governor-General—Reserving Bill for Assent"
- Navy. *See* "Urgency."
- New Guinea (late German) plantations. *See* "Ministerial Statements."
- New Hebrides. *See* "Ministerial Statements."
- New Zealand preference. *See* "Bills—Customs Tariff."
- No-Confidence. *See* "Want of Confidence."
- Northern Territory. *See* "Ministerial Statements."
- Notes. *See* "Bills—Australian Notes."

NOTICES OF MOTION—

- Postponed, 89, 639, 827, 828 (?), &c.
- Withdrawn, 230, 247, 623, 736, 783.
- And *see* "Motions," "Privilege," and "Rulings."

O.

OATHS—

To Members at Opening of Parliament—

Commission to Mr. Justice Isaacs to administer, 2.

Administered by Commissioner, 3-4.

And see "Affirmation."

Commission to Mr. Speaker to administer, 5.

Administered by Mr. Speaker, 11, 13, 153, 211, 475, 697.

Objections to Rulings. See "Rulings."

Ocean Freights—Excessive rates charged on Australian products—Motion (*Mr. Jowett*) re—Objection taken to the motion being treated as unopposed, 611. (*Lapsed at Prorogation.*)

And see "Urgency."

Office Accommodation, Commonwealth. See "Public Works Committee."

Officers of the House—

Appointments, 476-7.

Presented to H.R.H. the Prince of Wales, 188.

Officers of the Senate and the House of Representatives—

Uniformity in salaries of chief officers—Recommendation of informal Committee of Members of both Houses to consider disagreement between the Houses with regard to the Appropriation Bill, 1921-22—House indorses recommendation and gives necessary authority to Mr. Speaker, 863.

Oil Agreement Bill. See "Bills."

Old-age Pensions. See "Bills—Invalid."

Orders of the Day. See "Business."

Orient Steam Navigation Company. See "Ministerial Statements—Mail" and "Postal and Telegraphic."

P.

Pacific Ocean. See "Ministerial Statements—'Imperial Conference' and 'Washington Conference.'"

Page, Mr. Earle—

Leave of absence to, 636.

Statement by, informing House, *inter alia*, that the Australian Country Party had appointed him as its Leader, 480.

Page, Mr. James—

Leave of absence to, 205.

Named and suspended, 465-6.

Death of, announced—Vote of regret and condolence—Adjournment of House, 557.

Telegrams *re*, read by Mr. Deputy Speaker, 559.

Sitting suspended to allow Members to pay last respects to the memory of the late Member, 559.

Letter from Mr. James Page, junior, thanking House for resolution of sympathy, 697.

Papers Presented—

Private Member makes a statement, and moves that a Report be printed and that the Appendices lie on the Table, 779.

And see "Index to Papers presented to Parliament" (p. lxiii).

Papers, printing of—

Amendment moved to motion, 468, 480, 493, 509, 693, 707-8, 747.

Motions for, on day, &c., subsequent to presentation, agreed to, 30, 191, 271.

Statement made in Committee of Supply, 690.

Sugar Commission Report without the evidence—Statement by Mr. Speaker, 93.

Substituted Paper ordered to be printed in place of one previously ordered to be printed, 155.

Papua Bill (1920). See "Bills."

Parliament Buildings. See "Bills—Unlawful."

PARLIAMENT (EIGHTH) OF THE COMMONWEALTH—

Opening of the First Session of the, 1.

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

Prorogation of. See p. 866.

Parliamentary Allowances (Members') and Ministers' Salaries—Motion (*Mr. Earle Page*) to reduce the salary of each Minister and the allowance of each Senator and Member by £200—debated, 857; amendment (*Mr. Gabb*) to omit "£200" and insert "£400"; closure moved and withdrawn, and again moved and negatived, 858; Question, That the amount "£200" proposed to be omitted, stand—put and agreed to (on division); original motion negatived (on division), 858.

Parliamentary Allowance Bills. See "Bills."

Parliamentary Allowance Increase. See "Grievance Day." and "Petitions."

Parliamentary Standing Committee on Public Works. See "Public Works."

Parramatta Electoral Division. See "Election of Members."

Passports Bill. See "Bills."

Patents Bill (1921). See "Bills."

Patents, Trade Marks and Designs Bill (1920). *See* "Bills."
 Peace Loan—Second. *See* "Ministerial Statements—Loan."
 Peace, Treaties of. *See* "Bills—'Treaty' and 'Treaties.'"
 Pensions *See* "Bills—'Invalid' and 'War Pensions'" and "Destitute Allowance."
 Pensions, Soldiers' War. *See* "Urgency—Returned Soldiers."

PETITIONS—

Election. *See* "Election Petition."
 From 32,000 electors resident in Victoria, praying for the repeal of the Parliamentary Allowances Act by which the allowances of Members were increased by £400 a year, 547.*
 From certain electors, praying for the abolition or reduction of Tariff taxes which press heavily on production, 477.*
 From certain soldiers and electors of Australia, praying that returned soldiers and other workers unemployed be provided with the right to work and live in Australia, 739.*
 Pillaging on the waterfront. *See* "Urgency."
 Point of Order. *See* "Rulings."
 Postal and Telegraphic—
 Mail Service to Europe—Agreement with Orient Company—Motion (*Mr. Walsby*) approving of—
 Debated and agreed to, 632.
 And *see* "Grievance Day," "Ministerial Statements—'Mail' and 'Tasmanian Mail.'"
 Post and Telegraph Bill (1921). *See* "Bills."
 Post and Telegraph Rates Bill (1920). *See* "Bills."
 Postponement of Business. *See* "Business."
 Poynton, Mr.—Leave of absence to, 575.
 Primary Producers. *See* "Income Tax."

PRINCE OF WALES—

Ministerial Statement *re* business to be transacted before adjournment, consequent on His Royal Highness' visit to Australia, 125.
 Address to be presented, 185-6.
 Special Meeting of House called for presentation of Address—Statement by Mr. Speaker, 187.
 Presentation of Address to His Royal Highness in House, 187-8.
 Reply by His Royal Highness to Address, 188.
 Members and Officers of the House presented to His Royal Highness, 188.
 Special adjournment of House on account of visit of, 185, 187.
 And *see* "Addresses" and "Ministerial Statements."

PRINTING COMMITTEE—

Appointment of, 32.
 First Report presented and agreed to, 115.
 Second Report presented and agreed to, 441.
 Third Report presented and agreed to, 497.
 Fourth Report presented—Paragraph (1) agreed to, and paragraph (2) negatived (on division), 659.
 Fifth Report presented and agreed to, 765.
 Reconsideration of former decision of House to print Paper recommended by the Committee but not agreed to by the House (on division), 659.
 Printing of Papers ordered by House on day, &c., subsequent to presentation. *See* "Papers—Printing."
 Printing of Resolution *re* Guarantee of payment for wheat, price, &c.—Motion for—debated, 409. (*Lapsed at Prorogation.*)

PRIVILEGE—

Customs Tariff Bill (1921)—Senate's pressed Requests for Amendments—Statement by Mr. Speaker as to right of Senate to press Requests, 789.
 Privileges of House—Motion *re*, 209. Debated, and agreed to (on division), and to be incorporated in Message to Senate, 809.
 Mahon, Mr., Member for Kalgoorlie, Speech at Richmond by—Newspaper report read by Mr. Hughes, 423.
 Statement by Mr. Hughes, 425.
 Expulsion of Mr. Mahon—Motion (*Mr. Hughes*) for, on account of seditious and disloyal utterances; amendment (*Mr. Tudor*) to insert words (to the effect that House should not deal with the matter) debated. Amendment negatived (on division). Closure (on division). Original motion agreed to (on division), 431. Motion declaring seat vacant (*Mr. Hughes*) debated, Closure (on division) and motion agreed to (on division), 433.
 Minister for Repatriation (Senator E. D. Millen)—Question raised as to the advisability of allowing the Minister to appear either on the floor of the House or at the Bar for the purpose of making a statement in regard to the Estimates of his Department, but, after debate, no motion submitted, 801.

* Read to the House by the Clerk.

PRIVILEGE—continued.

Speaker, Mr.—Motion (*Mr. J. H. Catts*)—That in the opinion of this House Mr. Speaker has infringed the privileges of honorable Members under the Standing Orders, by ruling out of order a Notice of Motion given openly in the House, after leave of the House had been obtained, and before such notice had been moved, thus preventing such notice coming before the House. Debated and negatived (on division), 91.

And see "Rulings—By Mr. Speaker."

PROCLAMATIONS—

First Session of the Eighth Parliament—

Convening, 1.

Proroguing, 866.

Re His Majesty's Assent to Navigation Bill (1920), 476.

Produce—Inter-State—Commonwealth Control—Motion in favour of (*Mr. Atkinson*)—debated and agreed to, 107.

Produce, Surplus. See "Urgency—Products."

Protective Policy pertaining to Returned Soldiers. See "Urgency—Returned Soldiers."

Protest against Bill, recorded by Senate, 471.

PUBLIC ACCOUNTS COMMITTEE (JOINT)—

Appointment of Members of House of Representatives—Motion for—debated, 119; agreed to, 136.

Caldwell, Mr. J. T. See "Reports—War Service Homes" under this heading.

Charlton, Mr.—Appointed additional Member, 192.

Leave to sit during sittings of the House, 377; during Recess, 473.

Message from Senate notifying names of Senators appointed to, 130, 230.

Reports—

Commonwealth Shipbuilding (Printed Paper No. 75), 439.

Saw-mills and Timber Areas in Queensland—Purchase of (Interim Report—Printed Paper No. 82), 471 (Report—Printed Paper No. 113), 533.

Second General (Printed Paper No. 30), 161.

War Service Homes Commissioner—Transactions with Mr. J. T. Caldwell (Printed Paper No. 83), 480.

Amendment (*Mr. W. Maloney*) for printing of Evidence agreed to, 480. Evidence presented, 671.

Statement by Chairman *re* Correspondence, which he thereupon laid on the Table, 789.

War Service Homes Commission—

Progress Report (New South Wales), (Printed Paper No. 121), 649.

Second Progress Report (Tasmania), (Printed Paper No. 149), 745.

Third Progress Report (Western Australia), (Printed Paper No. 151), 760.

Fourth Progress Report (Queensland), (Printed Paper No. 164), 807.

And see "Bills."

Public Service. See "Bills—'Arbitration (Public Service)' and 'Public Service'."

Public Service Arbitrator. See "Urgency."

PUBLIC WORKS COMMITTEE (JOINT)—

Appointment of—

Members of House of Representatives, 119.

Mr. Jackson, 525.

Senators, notified to House, 130, 229.

Leave to sit during meetings of House, 198, 686.

Resignation of Member (*Mr. Atkinson*), 516.

General Reports—

Fifth (Printed Paper No. 48), 205.

Sixth (Printed Paper No. 115), 551.

Works, &c., referred to, and Works approved, viz.:—

Adelaide General Post Office—Alterations, &c., 186.

Plans, &c., laid on Table, 186.

Report by Committee (Printed Paper No. 51), 247.

Approval of carrying out of work, 365.

Adelaide—Office accommodation, Commonwealth Departments, 828.

Plans, &c., laid on Table, 828.

Albion and Newmarket (Queensland) Automatic Telephone Exchange, 454.

Plans, &c., laid on Table, 454.

Report by Committee (Printed Paper No. 117), 571.

Approval of carrying out of work, 695.

Ascot Vale, Automatic Telephone Exchange, 403.

Plans, &c., laid on Table, 403.

Report by Committee (Printed Paper No. 138), 705.

Approval of carrying out of work, 827.

Brighton, Glenelg, and Prospect (South Australia) Automatic Telephone Exchanges, 82.

Plans &c. laid on Table, 827

PUBLIC WORKS COMMITTEE (JOINT)—*continued*.

Works, &c., referred to, and Works approved, viz.—*continued*.

- Brisbane, Anzac Memorial Square—Lands for Commonwealth requirements, 454.
- Plans, &c., laid on Table, 454.
- Report by Committee (Printed Paper No. 126), 679.
- Approval of recommendations of Committee, 828.
- Brisbane South Automatic Telephone Exchange, 827.
- Plans, &c., laid on Table, 827.
- Canterbury, South Melbourne, and Box Hill Automatic Telephone Exchanges, 838.
- Plans, &c., laid on Table, 838.
- Collingwood Automatic Telephone Exchange—Approval of carrying out of work, 195.
- Cottesloe Automatic Telephone Exchange, 827.
- Plans, &c., laid on Table, 827.
- East Sydney (Paddington and William); City South, Sydney; Randwick; Waverley; Gordon—New Telephone Exchanges, &c., 828.
- Plans, &c., laid on Table, 828.
- Federal Capital City—
- Construction of Main Outfall Sewer to Western Creek—Motion for approval of carrying out of work—debated and agreed to, 826.
- Hostel at Canberra—Reference of work—debated and agreed to (on division), 827.
- Plans, &c., laid on Table, 827.
- Sewerage—826.
- Plans, &c., laid on Table, 826.
- Water Supply—Distributary Works, 826.
- Plans, &c., laid on Table, 826.
- Fitzroy—Note Printing Office—debated, 403; debated and agreed to, 406.
- Geelong—Woollen Cloth Factory, extension of—debated, 399.
- Plans, etc., laid on Table, 399.
- Amendment (*Mr. Charlton*)—debated, 399. Amendment by leave withdrawn and another substituted—negatived (on division) and motion agreed to, 406.
- Resolution rescinded, 828.
- Kelvin Grove, Brisbane—Ordnance, &c., Buildings, 424.
- Plans, &c., laid on Table, 424.
- Report by Committee (Printed Paper No. 118), 571.
- Approval of carrying out of work—Motion for—debated, 686; and agreed to, 696.
- Mataranka to Daly Waters Railway, 468.
- Plans, &c., laid on Table, 468.
- Melbourne—Office Accommodation, Federal Taxation Department, 828.
- Midland Junction, W.A.—Mobilization and Vehicle Stores at, 198.
- Plans, &c., laid on Table, 198.
- Report by Committee (Printed Paper No. 59), 299.
- Approval of carrying out of work, 329.
- North Melbourne Automatic Telephone Exchange, 467.
- Plans, &c., laid on Table, 467.
- Approval of carrying out of work, 827.
- Oodnadatta to Alice Springs Railway, 468.
- Plans, &c., laid on Table, 468.
- Perth to Eucla—Additional Telegraph Line, 466.
- Report by Committee (Printed Paper No. 102), 501.
- Approval of carrying out of work, 696.
- Perth—General Post Office (new) Extension, 466.
- Plans, &c., laid on Table, 466.
- Report by Committee (Printed Paper No. 96), 497.
- Approval of carrying out of work, 516.
- Pine Creek—Katherine River Railway to Mataranka—
- Approval of carrying out of work, 468.
- Plans, book of reference, &c., laid on Table, 468.
- Point Cook—Additional Quarters, (Air Force), 838.
- Plans, &c., laid on Table, 838.
- Seymour—Mobilization and Vehicle Stores at, 127.
- Approval of carrying out of work, 212.
- Plans, &c., laid on Table, 127.
- Report by Committee (Printed Paper No. 32), 192.
- Shipbuilding Contract of Messrs. Kidman and Mayoh—debated and agreed to (on division), 405.
- Interim Report—Leave given to sit during Recess and to present Report to Governor-General, 473.
- Interim Report by Committee (Printed Paper No. 91), 480.
- Report by Committee (Printed Paper No. 87), 480.
- Sydney Automatic Telephone Exchange—Approval of carrying out of work, 141.
- Sydney General Post Office—Re-modelling, &c., 466.
- Plans, &c., laid on Table, 466.
- Report by Committee (Printed Paper No. 172), 855.

PUBLIC WORKS COMMITTEE (JOINT)—*continued.*

Works, &c., referred to, and Works approved, viz.—*continued.*

Sydney, Offices for Taxation and other Departments, 467.

Plans, &c., laid on Table, 467.

Report by Committee (Printed Paper No. 139), 705.

Approval of carrying out of work, 827.

Sydney and Brisbane—Telephone Trunk Line between, 448.

Report by Committee (Printed Paper No. 116), 571.

Approval of carrying out of work, 696.

Sydney and Melbourne—Additional Telephone Trunk Line, 448.

Report by Committee (Printed Paper, No. 111), 515.

Approval of carrying out of work, 696.

Woodside, South Australia—Mobilization Depot, 828.

Plans, &c., laid on Table, 828.

Public Works Committee Bill (1921). See "Bills."

Q.

Quarantine Bill (1920). See "Bills."

Question proposed, divided, 659.

Quorum—

Attention called to want of, and House adjourned. See "Adjournment of House."

Ruling by Mr. Deputy-Speaker that, following procedure observed in House of Commons, he would not again count House until reasonable interval of time (quarter of an hour) had elapsed after a previous count of House, 693.

R.

Railways. See "Bills—'Kalgoorlie' and 'Katherine River'" and "Public Works Committee."

Reasons for disagreeing to Senate's amendments in Bills, 360, 824-5.

Rescission of Resolution, 828.

Referendum and Initiative—Motion (*Mr. W. Maloney*) agreed to, 89.

And see "Elections—General."

Referendums. See "Election of Members."

Repatriation. See "Bills—'Australian Soldiers,' and 'Repatriation Loan,'" "Ministerial Statements—'Timber,'" "Privilege," and "Urgency."

Requests pressed by Senate. See "Privilege."

Resignation of Member. See "Cook, Sir Joseph."

Resolution of no effect—an absolute majority of votes not having been obtained, 465, 695.

Resolution rescinded, 828.

Returned Soldiers and Sailors. See "Anzac," "Bills—Returned Soldiers," "Urgency—'Returned Soldiers,' 'Protective Policy,' and 'War Service Homes.'"

River Murray. See "Bills."

Rodgers, Mr. See "Ministry."

Royal Commissions. See "Broken Hill" and "Ministerial Statements—'Basic Wage' and 'Cockatoo Island.'"

RULINGS—

By Mr. Speaker—

Arbitrator, Public Service (*Mr. Atlee Hunt*)—"Urgency" motion re unfairness, &c., ruled out of order, 831.

Bill ruled to be different from one already passed, 861.

Privilege Motion—A Point of Order having been raised by Mr. Charlton that, as two hours had elapsed since the time fixed for the meeting of the House, the Orders of the Day should, under Standing Order No. 119, have been called on—Mr. Speaker ruled that Standing Order No. 119 did not apply to Motions of Privilege, which were governed by Standing Orders Nos. 111 and 284 and took precedence over all other matters, 431.

Standing Order No. 119.—Point of Order that the debate on a motion having been interrupted on the previous day by the calling on of the Orders of the Day under Standing Order No. 119, the Business should not have appeared upon the next day's Notice Paper—Mr. Speaker ruled that, in accordance with the practice followed for many years, the business interrupted by the calling on of the Orders of the Day was rightly placed upon the next day's Notice Paper, 406.

Standing Order No. 119.—Mr. Tudor having raised a Point of Order with reference to his Notice of Motion of Want of Confidence which appeared at the head of the Notice Paper not being called on—Mr. Speaker ruled that, two hours having elapsed after the time fixed for the meeting of the House, and the urgency Motion for the adjournment of the House not being disposed of, there was no opportunity of calling upon Mr. Tudor's motion within the prescribed period of time, and the Orders of the Day were rightly called on under Standing Order No. 119, the House not having otherwise ordered before the expiration of the two hours, 203.

RULINGS—continued.

By Mr. Speaker—continued.

Sub judice—That the Member addressing the House was not in order as he was referring to a case which was *sub judice*, 207. Motion (*Mr. Ryan*) to dissent from ruling, 207. Mr. Speaker states that the motion to dissent was not in accordance with his ruling; motion debated, 211; and, by leave, amended, 212. Motion, as amended, negatived (on division), 212.

“Urgency” Motion—That the responsibility of determining the question of urgency or public importance did not rest with Mr. Speaker, 499.

War Gratuity Bill—Amendment proposed by Mr. J. H. Catts—Mr. Speaker ruled that the amendment in its present form was out of order, as it transgressed the established rule that the anticipation of amendments which could be moved in Committee could not be embodied in an amendment to a motion for the second reading of a Bill, 90. Motion (*Mr. J. H. Catts*) to dissent from ruling, 90. Motion not proceeded with, 92.

And see “Privilege.”

By Mr. Deputy-Speaker—

Closure—The motion “That the question be now put,” can be received before the question itself has been proposed or stated to the House by Mr. Speaker, 218.

Motion (*Mr. Ryan*) to dissent from ruling, 218—debated, 221. Closure carried (on division), 221–2. Original motion to dissent—agreed to (on division), 222.

Government Business—Motion to give precedence to—

Amendment (*Mr. Gabb*) ruled out of order, 233.

That amendment (*Mr. Nicholls*) to insert words “save one” and to add words to make Tuesday an additional sitting day was out of order, 233.

Motion (*Mr. Nicholls*)—to dissent from ruling, 233—debated and negatived (on division), 237.

Quorum—That following the procedure observed in the House of Commons he would not again count House until reasonable interval of time (quarter of an hour) had elapsed after a previous count of House, 693.

Sub judice—Industrial Peace Bill—A point of order having been raised that disputes pending in the Arbitration Court are *sub judice*—The Deputy-Speaker ruled that the Bill was properly before the House for discussion, 239. Motion (*Mr. Mathews*) to dissent from ruling—239—debated and negatived, 241.

By the Chairman—

Entertainments Tax Resolutions—Amendment (*Mr. Gregory*) to omit “Three shillings” and insert “One shilling”—The Chairman ruled that the proposed amendment could not be moved in a Committee on the Bill as it would have the effect of increasing the proposed taxation, and if moved by a non-official Member would therefore be out of order under Standing Order No. 171. In the Committee of Ways and Means, however, following the precedent established at the beginning of the Commonwealth Parliament, and invariably followed since, it was allowable for any honorable Member to move an amendment involving an increase of taxation, 342.

Supply Bill (No. 4), 1919–20—That amendment proposed by Mr. Parker Moloney was out of order, being substantially the same as one already negatived, 24. Motion (*Mr. Parker Moloney*) to dissent from ruling—negatived (on division), 24.

Tariff, The—That it was competent for a private Member, under Standing Order No. 171, to propose in Committee of Ways and Means an increase on a rate of duty, although such an increase could not be proposed in Committee on a Bill, 524.

War Gratuity Bill—That amendment proposed by Mr. Mukin was out of order, as it involved an increase of the expenditure recommended for the purposes of the Bill, 96. Other amendments were also ruled out of order, 96–7.

And see “Chairman of Committees.”

Ryan, Mr.—

Death of, announced—Letter of regret from Mr. Tudor read—Vote of regret and condolence, 697.

Adjournment of House, 698.

Letter from Mrs. Ryan thanking House for resolution of sympathy, 713.

S.

Saw-mills. See “Ministerial Statements—Timber,” “Public Accounts Committee,” and “Urgency—Timber.”

Science. See “Bills—Institute.”

SEA CARRIAGE—SELECT COMMITTEE ON—

Motion for Select Committee (*Mr. McWilliam*) debated, 89. Motion for adjournment of debate negatived (on division); debate continued; time allotted for General Business having expired, Government Business called on, 89–90. Debate resumed; original motion amended and agreed to, 107.

Power given to send for persons, papers, &c.; to adjourn from place to place; and Committee to report this day three months, 107.

Interim Report (Printed Paper, H. of R., No. 1), 161.

SEA CARRIAGE—SELECT COMMITTEE ON—*continued.*

Extension of time for Report, 205, 377.
 Leave to sit during sittings of the House, 257.
 Second Interim Report (Printed Paper, H. of R., No. 2), 261.
 Third Interim Report (Printed Paper, H. of R., No. 3), 355.
 Final Report (Printed Paper, H. of R., No. 4), 407.

Seat of Member declared vacant, 433.

And *see* "Privilege."

Seconding of amendment after closure thereon negatived, 230.

Seditious and disloyal utterances. *See* "Privilege."

SENATE—

Records protest against Bill, 471.

Pressed requests for amendments—Statement by Mr. Speaker, 789.

And *see* "Privilege."

Senator—Proposal to allow, to make statement to the House. *See* "Privilege."

Serjeant-at-Arms directed to remove Member, 214, 259, 386, 391.

And *see* "McGregor, Mr."

Select Committee—

Leave given to sit during sitting of House, 257.

Motion to refer to—

Oil Agreement Bill (*Mr. Tudor*), 165. Negatived (on division), 167.

Wireless—Proposed agreement *re* (*Mr. Charlton*), 834, 855-6.

Time for bringing up Report extended, 205, 377.

And *see* "Committees" and "Sea Carriage."

Sessional Orders. *See* "Business."

Shale Oil Bounty Bill (1921). *See* "Bills."

Shipbuilding Contract of Messrs. Kidman and Mayoh—Statement by Prime Minister, and matter (on division) referred to Public Works Committee, 405.

And *see* "Public Works Committee—Works, &c., referred to."

Shipping and Shipbuilding. *See* "Ministerial Statements" and "Public Accounts."

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

Sittings after midnight. *See* "Midnight."

Sittings (Suspension and Resumption of), 184, 559, 859, 861.

Smith, Mr. Laird. *See* "Ministry."

Soldiers' Repatriation. *See* "Bills—Australian."

Soldiers, Returned. *See* "Anzac" "Bills—Returned Soldiers' Woollen Company," and "Urgency—'Returned Soldiers,' and 'War Service Homes.'"

Soldiers' War Pensions. *See* "Urgency."

SPEAKER, MR. (THE HON. SIR ELLIOT JOHNSON)—

Adjournment of House by—

Owing to want of quorum, 387, 407, 430.

To date to be fixed by—motion for, 185, 471 (withdrawn), 473, 693, 855.

Absence of, unavoidable—Announced by Clerk, 217, 221, 229, 233, 237, 239, 241, &c., 513.

Acting Speaker (*Mr. Bamford*)—Election of, 537.

Clerk Assistant—Retirement of *Mr. Woollard* announced by, 473.

Commission to administer Oath to Members, 5.

Congratulated by *Mr. Hughes*, *Mr. Tudor*, and *Mr. McWilliams* (Leaders of Parties), on receiving Knighthood, 189.

Congratulations on restoration to health—*Mr. Speaker* returns thanks and expresses his appreciation of services of *Mr. Deputy-Speaker* and Temporary Chairmen of Committees, 697.

Death of Wife of, announced to House, 229.

Deputy-Speaker—Powers of *Mr. Speaker* extended to, during *Mr. Speaker's* absence, 521.

Election of—

Mr. (now Sir) Elliot Johnson and *Mr. Mahony* proposed, 4.

Mr. (now Sir) Elliot Johnson chosen as Speaker (on division), 4.

Issues Writs. *See* "Writs."

Leave of absence to, 575.

Names Member, 391, 465.

Oath or Affirmation administered by, 11, 13, 17, 153, 211, 475, 697.

Officers of the House—Appointments announced by, 476-7.

SPEAKER, MR. (THE HON. SIR ELLIOT JOHNSON)—continued.

Presentation of, to Governor-General, 5.
 Presents Papers, 7, 27, 305, 468, 503, 699, 705, 741.
 Prince of Wales—Mr. Speaker welcomes and presents Address, 187–8.
 Privilege. *See* “Privilege.”
 Removal of Member, who had not been named, ordered by, 391.
 Reports Governor-General’s Opening Speech, 6.
 Reports presentation of Address-in-Reply, 167.
 Rulings. *See* “Rulings.”
 Statement made of reason for calling Special Meeting of House (Prince of Wales’ visit), 187.
 Statement regarding printing of Report of Sugar Commission without the evidence, 93.
 Statement that Bill (Income Tax Assessment Bill (No. 3)) was substantially different from a previous Bill which had been brought in and passed by the House this Session, 861.
 Strangers ordered to withdraw, 205.
 Suspends sitting for several hours, 184, 859.
 Suspends sitting from one day to another, 861.
 Vote of Thanks—The Great War—Notifies time of presentation, 181.
 Warrant of—Nominating Temporary Chairmen of Committees, 15, 161.
 And *see* “Acting Speaker” and “Deputy-Speaker.”

SPEECH—

Closed, 225, 694.
 Leave given to Member to continue—
 at future time, 12, 17, 129, 130, 131, 146⁽²⁾, 153, 212, &c.
 at future time, on account of illness, 487.
 although time allowed by Standing Order No. 39 had expired, 94, 203, 257⁽²⁾, 425, 447, 480⁽⁴⁾, &c.
 although time allowed by Standing Order No. 119 had expired, 92.
 although time allowed by Standing Order No. 257A had expired, 125, 215, 424, 507, &c., given three times to one Member and twice to another, 801.

Speech of Governor-General. *See* “Governor-General.”

Standing Committees. *See* “House,” “Library,” “Printing,” “Public Accounts,” “Public Works,” and “Standing Orders.”

STANDING ORDERS—

No. 39. *See* “Speech.”
 No. 70. *See* “Business.”
 No. 119. *See* “Business” and “Rulings—By Mr. Speaker.”
 No. 171. *See* “Rulings—By the Chairman.”
 No. 241. *See* “Business” and “Grievance Day.”
 No. 257A. *See* “Speech.”

Suspension of—

Without notice—

Appointment of Committees of Supply and Ways and Means, to obtain Supply and to pass a Supply Bill through all stages without delay, before Address-in-Reply agreed to, 11.
 To allow Mr. Watt and Leaders of Parties to make statements, 385.
 To allow Mr. Earle Page to submit a motion (Parliamentary Salaries and Allowances), 857.
 Member (Mr. Blakeley) proceeding to move—Motion, That Member be not further heard—agreed to, 694.
 Absolute majority of Members not voting in favor of suspension, resolution of no effect—
 Motion to suspend No. 70 (“Eleven o’clock” rule), 465.
 Motion to suspend Standing Orders to permit of Acting Prime Minister making statement, 694–5.

On Notice—in regard to—

Stages of Bills being passed without delay, 31, 123, 131, &c.
 No. 241—For the day, 95.

And *see* “Business.”

Standing Orders Committee—

Appointment of, 32.

Message from Senate re preparation of Standing Orders empowering Ministers in charge of Bills to appear in either House, 163.

Statements, by leave—

Mr. Riley—after time expired under Standing Order No. 119, 92.

Re Ministerial Statements, &c.—125, 195, 197, 347, 370, 381, 425, 468.

Mr. Watt asked for leave to make a statement with reference to his resignation as Treasurer, 385. Leave not granted on account of dissentient voices, 385. After suspension of Standing Orders by absolute majority (on division) statements made by Mr. Watt and Leaders of Parties, 385.

Caldwell, Mr. J. T.—Statement by Mr. Fowler *re*. See “Public Accounts Committee—War Service Homes.”

Country Party—By Mr. Earle Page *re* his appointment as Leader, 480.

League of Nations—Geneva Conference—Statement by Mr. Bruce, 779.

And see “Ministerial Statements.”

Statistics. See “Bills—Census.”

Steel Bounty. See “Bills—Iron and Steel.”

Stewart, Mr.—Leave of Absence to, 700.

Storey, The Hon. John, Premier of New South Wales—death announced, 705.

Stradbroke, Earl of. See “Distinguished Visitor.”

Strangers, ordered to withdraw from Gallery, 205.

Sub judice. See “Rulings—‘By Mr. Speaker’ and ‘By Mr. Deputy-Speaker.’”

Sugar. See “Ministerial Statements” and “Urgency.”

Sugar Commission—Printing of Report without the Evidence—Statement by Mr. Speaker, 93.

Sugar Purchase Bills. See “Bills.”

Supplementary Appropriation Bills. See “Bills.”

Supply Bills. See “Bills.”

SUPPLY, COMMITTEE OF—

Appointed (before Address-in-Reply agreed to), 11, 12.

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

Estimates and Works Estimates—

1919–20, 10.

1920–21, 320.

1921–22, 702.

Supplementary Estimates and Supplementary Works Estimates --

1917–18, 133–4.

1918–19, 133–4.

1919–20, 808.

1920–21, 808.

Supplementary Estimates, 1921–22, 859.

Supply Bills, 173, 229, 311, 613, 687, 761.

Motion for appointment of—moved, 12; debated, 12; amendment proposed (Want of Confidence), 13; debated, 13, 15, 17; amendment negatived (on division) and original motion agreed to, 17.

House in Committee—

Budget, 1920–21 (Printed Paper No. 60), 320.

Debated, 375, 377; Amendment (*Mr. McWilliams*), 375—negatived (on division), and first item agreed to, 379.

Budget, 1921–22 (Printed Paper No. 131), 702, 737, 739, 741, 743, 745; First item of Estimates agreed to, 790.

Amendment (*Mr. Charlton*) to reduce the first item of the Estimates by £1—debated and negatived (on division), 737–8.

Amendment (*Mr. Earle Page*) to reduce the item by 10s., 738. Progress reported (on division), 738, 739–40. Negatived (on division), 745.

Consideration of General Estimates postponed until after Works Estimates, 333, 702. Again postponed, 774.

Estimates, 1919–20, 32, 105, 174. Remainder of Estimates considered in Departments, 174.

Estimates, 1920–21, 379, 381–2, 386, 415–16, 420, 437, 440, 442.

Estimates, 1921–22, 702, 790, 791, 793–4, 795–7, 799–800, 801, 802–5—recommittal, 805.

Supplementary Estimates and Supplementary Estimates for Works, &c. (considered as a whole and agreed to)—

1917–18, 147.

1918–19, 147–8.

1919–20, 835–6.

1920–21, 836.

SUPPLY, COMMITTEE OF—*continued.*

House in Committee—*continued.*

Supplementary Estimates, 1921-22, 859.

Supply Bills, 18, 19, 21, 180, 231, 234, 312, 367, 617, 687-8, 689, 711, 761.

Amendment (Want of Confidence) to Resolution. *See* "Want of Confidence."

Amendment moved (*Mr. Ryan*) to add words *re* Wheat Pool to motion, Supply Bill (No. 2) 1921-22, 687. Negatived, 688.

Works Estimates—

1920-21, 333, 335-7.

1921-22, 702, 703, 737, 774, 775, 777-8, 779-80, 781, 783-4.

Further consideration of Works Estimates postponed until after further consideration of General Estimates, 737.

Resolutions reported and adopted—

Estimates—

1919-20, 175-6.

1920-21, 443.

1921-22, 805.

Supply Bills, 21, 180, 234, 312, 367, 617, 689, 711, 762.

Supplementary Estimates and Supplementary Works Estimates—

1917-18 and 1918-19, 148.

1919-20 and 1920-21, 836.

Supplementary Estimates, 1921-22, 859.

Works Estimates, 1920-21, 337.

Works Estimates, 1921-22, 784.

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

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

Supply (Works and Buildings) Bills. *See* "Bills."

Suspension of Members for disregarding the authority of the Chair. *See* "Members."

Suspension of Sitting. *See* "Adjournment of House" and "Sittings."

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

Swearing-in of Members. *See* "Members."

T.

Tariff Board Bill. *See* "Bills."

Tariff Proposals of Government, 36-88, 321-6.

And *see* "Bills—'Customs' and 'Excise,'" "Divisions in Committee," "Petitions" and "Ways and Means."

Tasmanian Mail Contract. *See* "Ministerial Statements."

Taxation. *See* "Bills—'Entertainments,' 'Income,' and 'Land,'" "Petitions," "Rulings—By the Chairman," and "Ways and Means."

Taxation—Royal Commission on. *See* "Ministerial Statements."

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

Telephone Trunk Lines. *See* "Public Works Committee."

Tellers, on refusal of Members voting "No" to act as—

In Committee—Question declared resolved in the affirmative, 386.

In the House—Question declared resolved in the affirmative, 386, 391.

Temporary Chairmen of Committees—Nomination of, 15. Additional Temporary Chairman nominated 161.

And *see* "Deputy Speaker."

Timber Mills, Queensland. *See* "Ministerial Statements."

Time, Limitation of. *See* "Urgent Bills, &c."

Trade Commissioners (Australian). *See* "Messages—From the Senate—Transmitting resolutions."

Trade Marks and Designs. *See* "Bills—Patents."

Trading with the Enemy Bill. *See* "Bills."

Treaty of Peace. *See* "Bills."

Tudor, Mr.—Leave of absence to, 551, 739.

U.

Unemployment. See "Grievance Day" and "Petitions."

United States of America. See "Urgency—Ireland."

Unlawful Assemblies Bill. See "Bills."

"Unopposed" motion objected to, 611.

URGENCY—Motions for Adjournment of House—

Motion not supported by necessary number of Members, 799.

Extension of time for debate, 480, 541, 599, 677.

Ruled out of Order—*Re* unfairness of Public Service Arbitrator, 831.

Standing Orders, Suspension of—Member proceeding to move so as to allow motion for Adjournment to be discussed—motion carried that he be not further heard, 694.

Motions to debate matters of, viz. :—

Arbitration Court—

Congestion in, and matters appertaining thereto (*Mr. Blakeley*)—Debate interrupted under Standing Order No. 119, 141.

The Court and matters appertaining thereto (*Mr. Blakeley*)—Debated and negatived, 777.

Arbitration (Public Service) Act—The unsatisfactory administration of the (*Mr. Anstey*)—Less than the necessary number of Members having risen, the matter was not proceeded with, 799.

And see "Public Service Arbitrator" under this heading.

Basic Wage, Commonwealth (*Mr. Tudor*)—Debate interrupted under Standing Order No. 119, 435.

Coal Industry—Refusal of Victorian Government to obey the award under Industrial Peace Act (*Mr. Watkins*)—Debate interrupted under Standing Order No. 119, 447.

Coal Mining Industry—Serious unrest in, and the necessity for prompt remedial legislation (*Mr. Lamond*)—Debate interrupted under Standing Order No. 119, 203.

Coal—Shortage of (*Sir Robert Best*)—Debated and negatived, 245.

Coal Supply—Shortage of in South Australia (*Mr. Makin*)—Debate interrupted under Standing Order No. 119, 256.

Cockatoo Island Naval Dockyards—Wholesale dismissal of workmen, and matters in connexion with the administration and shipbuilding generally (*Mr. Mahony*)—Debated and negatived, 480.

And see "Ministerial Statements."

Copper Market—The depression of, and its effect upon the Mining Industry (*Mr. Blakeley*)—Debate interrupted under Standing Order No. 119, 547.

Death of the late Lord Mayor of Cork—The effect on Australian relations with Great Britain of the action of that country's Government in connexion with (*Mr. Mahon*)—Debated and negatived, after closure (on division), 419.

Federal Capital Design and Construction—Proposal to supersede the present direction by the appointment of a Committee largely composed of antagonistic and unworkable elements (*Mr. J. H. Catts*)—Debated and negatived (on division), 423.

Foreign Exchange—Basis of calculation (*Mr. Bruce*)—Debated and negatived, 257.

High Commissioner—The Representation of Australia in Britain (*Mr. Earle Page*)—Debate interrupted under Standing Order No. 119, 773.

Immigration—The unsatisfactory policy of the Commonwealth Government on the question of (*Mr. Charlton*)—Debated, and, allotted time having expired, debate interrupted, 599.

Imperial Conference—The necessity of instructing the Prime Minister in regard to foreign relations, &c. (*Mr. Ryan*)—Debated, and, allotted time having expired, debate interrupted, 677.

Interned native born and naturalized citizens, &c. (*Mr. Tudor*)—Debate interrupted under Standing Order No. 119, 133.

Ireland—The menace to the world's peace involved in the growing estrangement between the United States of America and the British Empire, due in part to the awful state of affairs existing in Ireland, &c. (*Mr. Considine*)—Debated and negatived (on division), 553.

Navy, Australian, Lower Deck Ratings of the—Discontent existing (*Mr. Mahony*)—Debated and negatived, 425.

Ocean Freights, excessive and crushing rates of (*Mr. Jowett*)—Debated and agreed to (on division), 489.

And see "Ministerial Statements—Adjournment of House," and "Ocean Freights."

Pillaging on the Waterfront (*Sir Robert Best*)—Closure negatived (on division)—Debate interrupted under Standing Order No. 119, 439.

Prime Minister, the Right Hon. the—The action of, in accepting an honorarium, &c. (*Mr. Brennan*)—(Point of Order, Speaker's Ruling)—Debate interrupted under Standing Order No. 119, 499.

Products—The future marketing oversea of Australian surplus products, including wool, wheat, meat, butter, &c. (*Mr. Rodgers*)—Debated and negatived, 161.

Public Service Arbitrator—The unfairness and incapacity of Mr. Atlee Hunt acting as Arbitrator in connexion with the Public Service—Ruled out of Order—Amended to read, The unsatisfactory administration of the Public Service Arbitrator in connexion with the Public Service of the Commonwealth (*Mr. Anstey*)—Debate interrupted under Standing Order No. 119, 831.

URGENCY—*continued.*

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

Repatriation Department—

The unsatisfactory administration of, in regard to War Pensions, &c. (*Mr. Charlton*)—Debated, time extended, and, allotted time having expired, debate interrupted, 541.

The cancellation and reduction of Soldiers' War Pensions (*Mr. Charlton*)—Debate interrupted under Standing Order No. 119, 485.

Returned Soldiers and Sailors—

Infringement of Protective Policy of the Commonwealth pertaining to (*Mr. W. Maloney*)—Debated and negatived, 457.

Yarn from Government to assist returned soldiers and sailors (*Mr. W. Maloney*)—Debate interrupted under Standing Order No. 119, 125.

Returned Soldiers, Victoria Barracks—Dismissal of (*Mr. Marr*)—Debated and negatived, 129.

Sugar—

Price of, to the consumer (*Mr. Tudor*)—Debate interrupted under Standing Order No. 119, 89.

Retail price of, as stated by the Prime Minister (*Mr. Tudor*)—Debate interrupted under Standing Order No. 119, 94.

Unsatisfactory distribution of (*Mr. Mathews*)—Debated and negatived, 263.

Timber Mills, Queensland, purchase of, without approval of House (*Mr. McWilliams*)—Debated—Motion for extension of time, till 3.45 p.m., when a vote to be taken—negatived (on division)—Debate (on original motion) interrupted under Standing Order No. 119, 307.

And see "Ministerial Statements."

War Pensions. See "Repatriation Department" under this heading.

War Precautions Acts and deportation without trial (*Mr. Tudor*)—Debate interrupted under Standing Order No. 119, 213.

War Service Homes, Establishment of, in South Australia (*Mr. Blundell*)—Debated and negatived, 145.

Wheat—The present unsatisfactory position of the promised guarantee of 5s. per bushel for wheat delivered at railway sidings for the 1920-21 harvest (*Mr. Tudor*)—Debate interrupted under Standing Order No. 119, 335.

Wheat Pool—Continuance of (*Mr. Hill*)—Debate interrupted under Standing Order No. 119, 151.

Wheat Pools—The advisability of appointing a Royal Commission to inquire into and report on the control and management of (*Mr. Parker Moloney*)—Debate interrupted under Standing Order No. 119, 633.

Wool Market—The depression of the (*Mr. Blakeley*)—Debate interrupted under Standing Order No. 119, 551.

Wooltops—Agreement for manufacture and sale of, between the Government and the Colonial Combing, Spinning, and Weaving Company Ltd. (*Mr. Rodgers*)—Debate interrupted under Standing Order No. 119, 92.

And see "Ministerial Statements—Sugar and Wooltops."

Yarn. See "Returned Soldiers" under this heading.

URGENT BILLS, &c. (under Standing Order No. 262A)—

Allotment of time—Time expires for debate on motion for, 238, 499.

Allotted time for stages, &c., expires, 241, 253.

Extension of time allotted, 242.

Further extension of time allotted, 252.

Arbitration (Public Service) Bill (1920)—declaration of urgency, &c., 300-1.

Industrial Peace Bill—declaration of urgency, &c., 237-8.

League of Nations—Mandate for German possessions—Motion to print Paper—declaration of urgency, &c., 498.

V.

Visitor. See "Distinguished Visitor" and "Prince of Wales."

Voided Election. See "Ballarat Election."

Vote, Casting. See "Chairman of Committees."

Vote of Thanks. See "War, The Great."

W.

Wages. See "Basic Wage."

Walker, Lieut.-Col. James. See "Ministerial Statements—War Service Homes" and "Public Accounts Committee (Joint)—Reports—War Service Homes."

Want of Confidence in the Government—

Amendment (*Mr. Tudor*) on motion for appointment of Committee of Supply—Debated, 13, 15, 17. Negatived (on division), 17.

Amendment (*Mr. McWilliams*)—That the amount of Supply Resolution be reduced—Debated 19, 21. Negatived (on division), 21.

Want of Confidence in the Government—*continued.*

Motion (*Mr. Tudor*) not called on, two hours having elapsed after the time fixed for the meeting of the House, 203.

Motion debated, 205, 207, 209—Negatived (on division), 209.

And see "Rulings—By Mr. Speaker—Standing Order No. 119."

Motion (*Mr. Tudor*)—That the Government be censured for their failure to make provision for the payment of 5s. per bushel cash at railway sidings for this season's wheat—Debated, 389, 391. Amendment (*Mr. Gregory*) to omit words and insert others, 391. Debate continued, 391. Question to omit words agreed to (on division), 392. Question to insert words after closure (on division) agreed to (on division), 392. Motion, as amended, agreed to (on division), 393.

And see "Ministerial Statements" and "Ministry."

War, The Great—Vote of Thanks to the Sea, Land, and Air Forces, &c.—agreed to, all Members standing, 137. Presentation of Resolution in Queen's Hall, 181. Statement informing House that Resolution had been presented, 184. Motion that record of the proceedings be inserted in *Hansard* (*Sir Joseph Cook*) agreed to, 184.

War Gratuity. See "Bills," "Grievance Day," and "Ministerial Statements."

War Indemnity Bill. See "Bills—Indemnity."

War Loan Bill (1920). See "Bills."

War Pensions (Soldiers'). See "Urgency—Repatriation Department."

War Pensions Appropriation Bills. See "Bills."

War Precautions Acts. See "Urgency."

War Precautions Act Repeal Bills. See "Bills."

War Precautions (Coal). See "Bills."

War Service Homes Bill (1920). See "Bills."

War Service Homes—Printing of Statement made by Minister *re*—Motion for (*Sir Joseph Cook*)—agreed to, 690.

War Service Homes. See "Public Accounts Committee (Joint)—Reports" and "Ministerial Statements—War Service Homes Commissioner."

War Service Homes Commissioner Validating Bill. See "Bills."

War Service Homes, Establishment of. See "Urgency."

War-time, Electoral, Repeal Bill. See "Bills—Electoral."

Washington Conference. See "Ministerial Statements."

Watt, Mr.—

Leave of absence to, 92, 205.

Resignation as Treasurer announced, 189

Ministerial Statement *re*, 195.

WAYS AND MEANS, COMMITTEE OF—

Appointed (before Address-in-Reply agreed to), 11, 22.

Leave to sit forthwith (on division) after debate adjourned on question, That Mr. Deputy-Speaker do now leave the Chair, 554.

House in Committee—

Customs Tariff (Industries Preservation) Resolution—Anti—"Dumping," 649-53. Debated 685-6, 828-9. Amended, 829. Further debated, 831-2. Recommitted and further amended, 832.

Entertainments Tax Bill (1920), 342-3.

Estimates and Supply Bills, 22, 176, 180, 234, 312, 337, 367, 443, 617, 689, 711, 762, 784, 805.

Income Tax Bills, 343-5, 848-50.

Land Tax Bill, 430.

Supplementary Estimates and Supplementary Works Estimates—

1917-18 and 1918-19, 148-9.

1919-20 and 1920-21, 836.

Supplementary Estimates, 1921-22, 860.

Tariff, Customs, 36-88, 193, 321-4, 481, 483, 484, 485, 501, 503, 511, 513, 516 (First item agreed to), 518-20, 521-4, 525-32, 533-5, 537-9, 541, 547-50, 552, 554-5, 560, 561-3, 565-70, 571-3, 575-8, 579-86, 589-98, 601-9, 611, 613-15, 619-22, 623-32, 633-6, 637-8, 639-47, 653-7, 660-6.

Reconsideration (after other items had been dealt with) of an item which had already been agreed to, 609.

Recommitted for consideration of items 53, 105, 136, and 179 (other items being negatived or withdrawn), 671.

Reconsidered, 672-3.

Tariff, Excise, 87-8, 325-6, 666-9.

Tariff (New Zealand Preference), 847.

Postponed. See 650, 657.

WAYS AND MEANS—COMMITTEE OF—*continued.*

Resolutions reported and adopted—

- Customs Tariff—Reported, 669, 673 ; adopted, 673.
- Customs Tariff (Industries Preservation)—Anti-“ Dumping,” 832.
- Excise Tariff—Reported, 669 ; adopted, 674.
- Entertainments Tax Bill (1920), 343.
- Income Tax Bills, 345, 850.
- Land Tax Bill, 430.
- Tariff (New Zealand) preference, 847.

Resolutions reported and adopted authorizing Grants out of the Consolidated Revenue for—

Estimates—

- 1919-20, 176.
- 1920-21, 443.
- 1921-22, 805.

Estimates (Works and Buildings)—

- 1920-21, 337.
- 1921-22, 784.

Supplementary Estimates and Supplementary Works Estimates—

- 1917-18 and 1918-19, 149.
- 1919-20 and 1920-21, 836.

Supplementary Estimates, 1921-22, 860.

Supply Bills, 22, 180, 234, 312, 367, 617, 689, 711, 762.

For subsequent proceedings see “ Bills.”

And see “ Rulings—By the Chairman.”

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

Weights and Measures. *See “ Metric System.”*

Westralian Farmers Agreement Bills. *See “ Bills.”*

West Sydney Electoral Division. *See “ Election of Members.”*

Wheat. *See “ Flour and the Wheat Board,” “ Ministerial Statements,” “ Printing of Resolution re Price, &c.—Motion for,” “ Supply—Committee of—House in Committee,” “ Urgency,” and “ Want of Confidence.”*

Wireless Communication—Proposed agreement with Amalgamated Wireless (Australasia) Limited—Motion, That the House approves of the execution by, &c., 834. Amendment (*Mr. Charlton*)—That all the words after “ That ” be omitted with a view to the insertion of the words “ the whole question of wireless be referred to a Committee of this House for investigation and report ”—Debated, 834, 855-6. Question—That the words proposed to be omitted stand part of the motion—Agreed to (on division), 856. Amendment (*Mr. Hughes*)—That the following words be added to the motion “ subject to investigation and approval, with such alterations as they may deem necessary, by a Committee consisting of six Members of this House (two nominated by the Prime Minister, two by the Leader of the Opposition, and two by the Leader of the Country Party) and three Members of the Senate ”—Debated and agreed to (on division), 856. Motion, as amended, agreed to, 856.

Wool—Resolution temporarily prohibiting exportation except under certain conditions—Debated, amended (by leave), and motion, as amended, agreed to (on division), 510.
And see “ Messages—Senate.”

Wool. *See “ Ministerial Statements ” and “ Urgency.”*

Woollen Cloth Factory. *See “ Public Works Committee.”*

Woollen Company Loan. *See “ Bills—Returned Soldiers.”*

Woollard, Mr. T. (Clerk Assistant)—Retirement of, 473.

Wooltops. *See “ Ministerial Statements—Sugar ” and “ Urgency.”*

Works. *See “ Estimates ” and “ Public Works.”*

WRITS—

Issue of, announced—Ballarat, 190 ; Kalgoorlie, 437, 439 ; Maranoa, 563, 575 ; Parramatta, 775 ; West Sydney, 697.

Return of, announced—General Election, 3-4 ; Ballarat, 211 ; Kalgoorlie, 475 ; Maranoa, 697 West Sydney, 697.

And see “ Election of Members.”

Y.

Yates, Ex-Gunner. *See “ Grievance Day ” and “ Ministerial Statement.”*

THE PARLIAMENT OF THE COMMONWEALTH OF AUSTRALIA.

INDEX

TO THE

PAPERS PRESENTED TO PARLIAMENT.

SESSION 1920-21.

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.		
Accounts. <i>See</i> “Public Accounts Committee.”					
Acquisition of Lands. <i>See</i> “Lands.”					
Adriatic. <i>See</i> “War.”					
Aerial Navigation—Convention for the Regulation of—Signed at Paris, 13th October, 1919	57	137	277	IV.	479
Aeroplane Services—Condition of Tender, &c.— Between Geraldton and Derby (Western Australia)	281	649		
Between Sydney and Brisbane, and Sydney and Adelaide	355			
And <i>see</i> “Air.”					
Afghanistan. <i>See</i> “War.”					
Africa. <i>See</i> “Liquor Traffic.”					
Air Communication between Great Britain and Australia—Report of Expert Committee appointed by the Air Ministry of Great Britain—Imperial Government Scheme; together with Private Enterprise Scheme submitted by Mr. A. H. Ashbolt	795		
And <i>see</i> “Aerial” and “Aeroplane.”					
Air Force Act of Great Britain. <i>See</i> “Defence.”					
Air Navigation Act—Regulations—Statutory Rules 1921, No. 33	..	226	477		
Ammunition. <i>See</i> “War—Peace.”					
Anglo-Japanese Alliance—Agreements of 1902, 1905, and 1911, and the Anglo-Japanese Declaration of 1920	98	..	499	IV.	525
Anglo-Persian Oil Company. <i>See</i> “Papua.”					
Anzac Memorial Square, Brisbane. <i>See</i> “Public Works Com- mittee.”					
Arbitration (Public Service). Act— Awards, or Orders varying Awards, made by the Common- wealth Court of Conciliation and Arbitration, and other documents, in the following cases :— Arms Explosives and Munition Workers’ Federa- tion of Australia—dated 30th March, 1920	61	138		
Engine Drivers’ and Firemen’s Association (Com- monwealth)—dated 30th January, 1920	9	13		
General Division Officers’ Union of the Trade and Customs Department of Australia— dated 19th December, 1919 (two)	7	8		
dated 9th April, 1920	61	138		
dated 17th November, 1920	218	467		
General Division Telephone Officers’ Association— dated 19th December, 1919	7	8		
dated 9th April, 1920	61	138		
dated 17th November, 1920	218	467		

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— <i>continued.</i>					
Awards, Orders, &c.— <i>continued.</i>					
Legal Professional Officers' Association (Commonwealth)—					
dated 17th December, 1920	224	477		
Letter Carriers' Association—					
dated 19th December, 1919 (two)	7	8		
dated 3rd March, 1920 (two)	32	92		
dated 9th April, 1920	61	138		
dated 17th November, 1920 (two)	218	467		
Line Inspectors' Association—					
dated 30th January, 1920	9	13		
dated 9th April, 1920	61	138		
dated 17th November, 1920	218	467		
dated 18th December, 1920	224	477		
Meat Inspectors' Association—					
dated 9th April, 1920	61	138		
dated 17th November, 1920	218	467		
Postal Electricians' Union—					
dated 19th December, 1919	7	8		
dated 1st March, 1920	61	138		
dated 9th April, 1920	61	138		
dated 17th November, 1920	218	467		
Postal Linesmen's Union—					
dated 19th December, 1919	7	8		
dated 9th April, 1920	61	138		
dated 17th November, 1920	218	467		
dated 18th December, 1920	224	467		
Postal Sorters' Union—					
dated 19th December, 1919	7	8		
dated 9th April, 1920	61	138		
dated 17th November, 1920	218	467		
Post and Telegraph Officers' Association—					
dated 19th December, 1919 (two)	6	8		
dated 20th February, 1920	9	13		
dated 5th March, 1920	32	92		
dated 9th April, 1920	61	138		
Post and Telegraph Association—					
dated 17th November, 1920	218	467		
Post and Telegraph Association and Commonwealth					
Postmasters' Association—					
dated 19th December, 1919	7	8		
dated 9th April, 1920	61	138		
dated 27th November, 1920	224	477		
Professional Officers' Association—					
dated 18th November, 1920	219	467		
dated 17th December, 1920	224	477		
Public Service Artisans' Association—					
dated 19th December, 1919	7	8		
dated 9th April, 1920	61	138		
dated 17th November, 1920	218	467		
Public Service Assistants' Association of Australia—					
dated 19th December, 1919 (four)	7	8		
dated 9th April, 1920 (three)	61	138		
dated 17th November, 1920	218	467		
Public Service Clerical Association—					
dated 19th December, 1919 (two)	7	8		
dated 24th December, 1919	7	8		
dated 30th March, 1920	61	138		
dated 9th April, 1920 (three)	61	138		
dated 17th November, 1920	218	467		
dated 19th November, 1920	219	467		
dated 22nd November, 1920	219	467		
dated 17th December, 1920	224	477		
Temporary Clerks' Association—					
dated 9th April, 1920	61	138		
dated 17th November, 1920	218	467		

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— <i>continued</i> .					
Determinations by the Arbitrator, &c.—					
No. 1 of 1921—Australian Postal Linemen's Union	273	559		
No. 2 of 1921—Commonwealth Public Service Clerical Association, Post and Telegraph Association, Com- monwealth Postmasters' Association, Australian Letter Carriers' Association, Federated Public Service Assistants' Association, Postal Electricians' Union, Postal Linemen's Union, Commonwealth Public Ser- vice Artisans' Association, General Division Union of the Trade and Customs Department, General Divi- sion Telephone Officers' Association, Postal Sorters' Union, Line Inspectors' Association, and the Meat Inspectors' Association	273	575		
No. 3 of 1921—Commonwealth Medical Quarantine Officers' Association	273	589		
No. 4 of 1921—Meat Inspectors' Association, Common- wealth of Australia	321	700		
No. 5 of 1921—Commonwealth Storemen and Packers' Union of Australia	387	700		
No. 6 of 1921—Australian Postal Electricians' Union	429	737		
No. 7 of 1921—"Travelling Time," as affecting various Public Service Organizations	429	740		
No. 8 of 1921—Australian Postal Linemen's Union	429	741		
No. 9 of 1921—Line Inspectors' Association	429	741		
No. 10 of 1921—Commonwealth Public Service Clerical Association	429	749		
No. 11 of 1921—Australian Telegraphists' Union	429	746		
Regulations Amended—Statutory Rules 1921, No. 71	255	511		
Arms. See "War—Peace."					
Army Act of Great Britain. See "Defence."					
Audit Act—					
Transfers of Amounts approved by the Governor-General in Council—					
Financial year 1918-19—					
dated 12th November, 1919	7	8		
dated 14th January, 1920	7	8		
dated 4th February, 1920	17	22		
Financial year 1919-20—					
dated 27th July, 1920	116	241		
dated 17th November, 1920	209	448		
Financial year 1920-21—					
dated 20th January, 1921	224	477		
dated 2nd March, 1921	224	477		
dated 16th March, 1921	224	477		
dated 11th May, 1921	274	521		
dated 1st June, 1921	274	559		
dated 15th June, 1921	274	601		
dated 22nd June, 1921	274	619		
dated 3rd August, 1921	331	700		
dated 21st September, 1921	419	700		
Regulations Amended—					
Statutory Rules 1920, No. 8	17	32		
Statutory Rules 1920, No. 59	61	138		
Statutory Rules 1920, No. 57	61	141		
Statutory Rules 1921, No. 30	224	477		
Statutory Rules 1921, No. 49	251	477, 505		
Statutory Rules 1921, No. 141	331	700		
Auditor-General. See "Commonwealth Bank" and "Finance."					
Australian Garrison Artillery. See "Defence."					
Australian Imperial Force. See "Repatriation," and "Yates, Ex-Gunner."					
Australian Imperial Force Canteens Funds Act—					
First Annual Report of Trustees, dated 31st May, 1921	289	677		
Statement of Income and Expenditure, dated 31st May, 1921	419	700		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Australian Soldiers' Repatriation Act—Rulings of Commission under. <i>See</i> "Repatriation Commission."					
Austria. <i>See</i> "War."					
Aviation. <i>See</i> "Aerial Navigation," and "Air Communication."					
Ballarat Election. <i>See</i> "Electoral."					
Balsillie, J. G. <i>See</i> "Rainfall."					
Bank. <i>See</i> "Commonwealth Bank."					
Basic Wage Royal Commission—					
Report, together with Memoranda by Commissioners Piddington, Keep, and Gilfillan	80	211	453	IV.	529
Supplementary Report	94	235	494	IV.	625
Beardmore, William & Co. Ltd. <i>See</i> "Shipbuilding."					
Beer Excise Act—Regulations Amended—Statutory Rules, 1920, No. 40	29	89		
Bounty. <i>See</i> "Iron" and "Shale Oil."					
Break of Gauge. <i>See</i> "Railways."					
Bruce, Mr. S. M. <i>See</i> "League of Nations."					
Budget. <i>See</i> "Finance."					
Bulgaria. <i>See</i> "War."					
Burnett Land Scheme. <i>See</i> "Queensland Proposed Loan."					
Butter—Agreement between the Commonwealth Dairy Produce Pool-Committee of Australia and the Ministry of Food, London	257		
Butter Agreement Act—Regulations—Statutory Rules 1920, No. 193	201	423		
Caldwell, J. T. <i>See</i> "Public Accounts Committee."					
Canberra. <i>See</i> "Seat of Government."					
Canteens. <i>See</i> "Australian Imperial Force Canteens Funds Act."					
Census and Statistics Act—Regulations Amended, &c.—					
Statutory Rules 1920, No. 127	131	265		
Statutory Rules 1920, No. 221	211	449		
China—Correspondence respecting the New Financial Consortium in	273	559		
Clothing Factory. <i>See</i> "Factories."					
Cockatoo Island Dockyard Royal Commission—					
Interim Report	565		
Final Report	124	289	675	IV.	1
Minority Report	124	291	679	IV.	1
Commerce (Trade Descriptions) Act—Regulations Amended—					
Statutory Rules 1920, No. 141	131	264		
Statutory Rules 1921, No. 207	429	748		
Commercial Activities Act—Sugar Regulations—Statutory Rules 1920, No. 54	33	103		
Commissions. <i>See</i> "Royal Commissions."					
Committees. <i>See</i> "Printing," "Profiteering," "Public Accounts," "Public Works," and "Sea-Carriage."					
Commonwealth Bank Act—Commonwealth Bank of Australia—					
Aggregate Balance-sheet, together with Auditor-General's Report thereon—					
At 31st December, 1919	23	17	27	IV.	647
At 30th June, 1920	76	145	305	IV.	649
At 31st December, 1920	245	503		
At 30th June, 1921	419	699		
Regulations Amended—					
Statutory Rules 1920, No. 259	224	477		
Statutory Rules No. 1921, No. 172	419	700		
Statutory Rules 1921, No. 193	419	711		
Commonwealth Government Factories. <i>See</i> "Factories."					

Paper.	Paper No. (If printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Commonwealth Government Line of Steamers. <i>See</i> "Steamers."					
Conciliation and Arbitration Act—Regulations Amended— Statutory Rules 1920, No. 99	156	224	477	IV.	651
Conference of Premiers, 1921—Decisions arrived at by		446	773		
Conferences. <i>See</i> "Disarmament," "Imperial," "Labour," and "Postal."					
Contract Immigrants Act—Return for— 1919	92	7	8	IV.	679
1920		224	477		
<i>And see</i> "Immigration."					
Convention revising General Act of Berlin, &c. <i>See</i> "War."					
Cordite Factory. <i>See</i> "Factories."					
Customs Act— Direction No. 1—Exchange Rates and Value for Duty		201	439		
Proclamations prohibiting the Exportation (except under certain conditions) of—					
Arms and Ammunition (dated 21st October, 1920)		201	425		
Birds of Paradise and their Plumage (dated 21st January, 1920)		8	8		
British and Australian Silver Coin (dated 20th December, 1919)		8	8		
"Buck" Currants (dated 17th May, 1921)		274	609		
Butter (dated 5th October, 1921)		429	743		
Cheese (dated 19th May, 1920)		98	191		
Cinematograph Films (dated 20th December, 1919)		8	8		
Dried Fruits (dated 28th October, 1919)		8	8		
Fruits (Fresh or Preserved), Fruit Pulp and Jam		98	185		
Goods to Germany, Austria-Hungary, Turkey, and Bulgaria (dated 14th January, 1920)		8	8		
Meat (dated 27th April, 1920)		73	162		
Trade Spirits and Distilled Beverages containing essential oils, &c., to certain parts of Africa (dated 21st January, 1920)		8	8		
Wool (dated 9th May, 1921)		257	513		
Woollen Fabrics and Yarns (dated 6th December, 1919)		8	8		
Proclamation Prohibiting the Importation (except under certain conditions) of Absolute Alcohol and certain other goods (dated 1st November, 1919)		8	8		
Revocations of so much of Proclamations as relates to the Exportation of—					
High-speed Tool Steel (dated 19th May, 1920)		98	191		
Manufactures of Metals (dated 19th May, 1920)		98	191		
Mares (dated 14th July, 1920)		105	221		
Superphosphates and the raw material for the manu- facture of such goods (dated 11th August, 1920)		131	265		
Revocation of Proclamations relating to the Exportation of—					
Acaroid Resin and other Goods (dated 19th May, 1920)		98	191		
Arms and certain other Goods (dated 28th July, 1920)		117	245		
Butter (dated 17th May, 1921)		274	609		
Certain goods (dated 21st October, 1920)		201	433		
Goods per parcels post (dated 20th January, 1921)		226	477		
Goods to German New Guinea (dated 16th November, 1921)		485	793		
Goods to Germany, Austria-Hungary, Turkey, and Bul- garia (dated 2nd December, 1920)		226	477		
Hides and Leather (dated 28th July, 1920)		117	245		
Meat (dated 12th May, 1921)		274	609		
Pig Iron, Machinery, and manufactures of Metals (dated 3rd November, 1920)		201	433		
Rabbit Skins (dated 16th November, 1921)		485	793		
Sausage Casings (dated 16th November, 1921)		485	793		
Sheepskins and Woollen Fabrics, &c. (dated 24th August, 1920)		151	313		
Vessels, &c. (dated 23rd June, 1921)		293	683		
Waste Paper (dated 24th August, 1920)		151	313		
Wool (dated 16th February, 1921)		226	477		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Customs Act— <i>continued.</i>					
Revocation of Proclamation prohibiting the Importation and Exportation (except under certain conditions) of— Copra (dated 15th September, 1920)	181	371		
Regulations Amended—					
Statutory Rules 1919, No. 243	8	8		
Statutory Rules 1920, No. 50, 55	49	119		
Statutory Rules 1920, No. 97	98	191		
Statutory Rules 1920, No. 149	143	288		
Statutory Rules 1921, No. 97	257	513		
Statutory Rules 1921, No. 206	429	748		
Statutory Rules 1921, No. 212	481	790		
Statutory Rules 1921, No. 218	485	793		
Customs and Excise—					
Exportations—Statement showing annual value and quantity of certain goods exported from Australia for years 1917-18 to 1919-20	279			
Galvanized Iron—Importation, 1915-1921	309			
Returns showing (a) Imports of goods apart from German Trade—list of goods on which restrictions are in force and the nature of such restrictions; (b) importations from Germany under special conditions and the nature of such conditions	295			
Woollen Goods—Statement showing annual value of Woollen Goods imported into Australia from 1909 to 1919-20	279			
Czecho-Slovakia. <i>See</i> "War."					
Dairy Produce Pool. <i>See</i> "Butter."					
Dardanelles Commission. <i>See</i> "War."					
Deceased Soldiers' Estates Act—Regulations Amended—					
Statutory Rules 1920, No. 109	101	211		
Statutory Rules 1920, No. 194	201	423		
Defence—					
Air Force (Constitution) Act 1917 of Great Britain	245			
Appointments—Statement showing—					
(a) Names of officers appointed to rank of Major-General or higher rank in Australian Military Forces, and particulars of pay received; and					
(b) Amounts now paid and rate of pay for corresponding positions or appointments in Commonwealth Military Forces prior to August, 1914	123	261	..	IV.	17
Army Act (included in Manual of Military Law) of Great Britain	245			
Australian Garrison Artillery.—Memorandum relating to retention in Australia during the war	251			
Australian Military Forces—Inspector-General's Report, 31st May, 1921	154	341	700	IV.	19
Commonwealth Government Factories. <i>See</i> "Factories."					
Duntroon Cadets—Report relative to Conduct and Efficiency during the War	65			
Estimates, 1921-22—Explanatory statement of	152	437	762	IV.	45
Military College—Report for—					
1918-19	8	9		
1920-21	In print	429	737		
Naval College—Report for 1920	415	700		
Naval Defence—Navy Estimates—					
1920-21—Explanatory statement by the Minister ..	65	..	335	IV.	73
1921-22—Explanatory statement by the Minister ..	145	..	713	IV.	81
And <i>see</i> "Yates, Ex-Gunner" and "Repatriation."					

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, &c.—					
Statutory Rules 1919, Nos. 252-255, 266-273, 282, 283	..	8	9		
Statutory Rules 1920, Nos. 3, 4, 5, 14, 26	8	9		
Statutory Rules 1920, Nos. 33, 34, 35	15	19		
Statutory Rules 1920, No. 45	34	105		
Statutory Rules 1920, No. 56	41	111		
Statutory Rules 1920, Nos. 67, 69	79	167		
Statutory Rules 1920, Nos. 77, 79	98	185		
Statutory Rules 1920, Nos. 83, 88, 90, 91, 96	98	191		
Statutory Rules 1920, Nos. 104, 105, 108, 116	100	210		
Statutory Rules 1920, Nos. 110, 118	101	211		
Statutory Rules 1920, No. 124	107	221		
Statutory Rules 1920, Nos. 111, 123	113	237		
Statutory Rules 1920, No. 128	119	247		
Statutory Rules 1920, Nos. 132, 133, 134	123	254		
Statutory Rules 1920, No. 135	123	256		
Statutory Rules 1920, No. 152	161	331		
Statutory Rules 1920, Nos. 161, 164, 165	175	357		
Statutory Rules 1920, Nos. 159, 160	183	377, 386		
Statutory Rules 1920, No. 175	182	377		
Statutory Rules 1920, Nos. 178, 179, 180	193	412		
Statutory Rules 1920, Nos. 187, 188, 189, 195, 196, 197, 198, 199, 200, 203, 204, 205, 207	201	423		
Statutory Rules 1920, No. 208	201	425		
Statutory Rules 1920, No. 215	201	439		
Statutory Rules 1920, Nos. 222, 223	221	472		
Statutory Rules 1920, Nos. 239, 242, 250, 252, 253, 254, 255, 260, 267, 268, 269	226	477		
Statutory Rules 1921, Nos. 15, 16, 24, 25, 26, 27, 28, 34, 35, 36, 40, 41, 44, 53, 54, 55, 59, 60, 61, 62	226	477		
Statutory Rules 1921, Nos. 67, 68	231	484		
Statutory Rules 1921, Nos. 69, 70, 73, 74, 75, 79, 80, 81	241	497		
Statutory Rules 1921, No. 82	251	507		
Statutory Rules 1921, Nos. 87, 88	271	517		
Statutory Rules 1921, Nos. 86, 95, 99, 100	274	525		
Statutory Rules 1921, Nos. 94, 96, 103	274	537		
Statutory Rules 1921, No. 108	274	579		
Statutory Rules 1921, Nos. 113, 114	274	619		
Statutory Rules 1921, Nos. 115, 116, 117	280	633		
Statutory Rules 1921, Nos. 118, 119	289	677		
Statutory Rules 1921, Nos. 124, 125	299	687		
Statutory Rules 1921, No. 138	337	700		
Statutory Rules 1921, Nos. 129, 131, 133, 134, 135, 136, 137, 143, 144, 145, 146, 147, 148	341	700		
Statutory Rules 1921, Nos. 155, 156, 157	361	700		
Statutory Rules 1921, No. 154	363	700		
Statutory Rules 1921, Nos. 160, 161, 162, 163, 164, 165, 166, 167, 169, 170	417	700		
Statutory Rules 1921, Nos. 173, 174, 175, 176, 178	420	700		
Statutory Rules 1921, Nos. 183, 184, 185	420	705		
Statutory Rules 1921, Nos. 202, 203, 204	437	761		
Statutory Rules 1921, No. 213	477	785		
Statutory Rules 1921, Nos. 220, 221	496	829		
And see "Naval."					
Dethridge, Mr. Geo. J. See "Industrial Trouble."					
Disarmament. See "Washington Conference."					
Distillation Act—Regulations Amended—					
Statutory Rules 1920, No. 41	29	89		
Statutory Rules 1920, No. 184	193	399		
Statutory Rules 1920, No. 214	201	435		
Statutory Rules 1921, No. 38	226	477		
Dockyard. See "Cockatoo Island Dockyard."					

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Drawings of Australian Flora and Fauna—Proposed Purchase of Mrs. Ellis Rowan's Collection	799		
Economies Royal Commission—					
Report—Comments by the Acting Public Service Commissioner, and other officers, together with comments by the Hon. W. Webster and the Hon. G. H. Wise, in connexion with the comments of officers of the Postmaster-General's Department	47	97	190	IV.	1257
Final Report, together with statements by the Government and the Minister for Defence	84	224	477	IV.	1297
Administrative Officers—Salaries of—Suggestions regarding Electoral—	64	..	327	IV.	1511
Ballaarat Election Petition—Kear v. Kerby—Judgment by Mr. Justice Isaacs, and a Memorandum prepared by the Chief Electoral Officer in relation to the Judgment	72	..	393	IV.	297
Elections 1914 and Elections and Referendums 1919—Administration Expenses	35		
Elections (13th December, 1919), and Referendums—					
Statistical Returns in relation to the Senate Election and the General Elections for the House of Representatives, 1919; and the submission to the Electors of Proposed Laws for the alteration of the Constitution, entitled (1) "Constitution Alteration (Legislative Powers) 1919"; (2) "Constitution Alteration (Nationalization of Monopolies) 1919"; together with Summaries of Elections and Referendums, 1903-1919	18	33	95	IV.	307
Statistical Returns showing the Voting within each Subdivision in relation to the Senate Election, 1919, and the General Elections for the House of Representatives, 1919, viz. :—					
New South Wales	12	33	95	IV.	361
Queensland	14	33	95	IV.	397
South Australia	15	33	95	IV.	413
Tasmania	17	33	95	IV.	427
Victoria	13	33	95	IV.	439
Western Australia	16	33	95	IV.	467
Referendums 1919—Results of—in cases of "Constitution Alteration (Nationalization of Monopolies) 1919" and "Constitution Alteration (Legislative Powers) 1919"	29		
Senate Ballot-papers—Memorandum <i>re</i> conduct of scrutiny by Divisional Returning Officers	9			
Electoral Act (Commonwealth) and Electoral Acts (South Australia)—Regulations relating to Joint Electoral Rolls in South Australia—Statutory Rules 1921, No. 32	224	478		
Electoral Act—Regulation Amended—Statutory Rules 1919 No. 262	7	9		
Electoral Act and Referendum (Constitution Alteration) Act—Regulations Amended—					
Statutory Rules 1919, Nos. 229, 260, 276	7	9		
Statutory Rules 1920, No. 126	111	237		
Statutory Rules 1920, No. 261	224	478		
Electoral (War-time) Act—Regulations Amended—Statutory Rules 1919, Nos. 259, 285, 287	7	9		
Entertainments Tax Assessment Act—Regulations Amended—Statutory Rules 1920, No. 218	224	478		
Estimates. See "Finance."					
Ewing, Mr. Justice. See "Northern Territory—Administration."					
Excise Act—					
Regulations Amended—					
Statutory Rules 1920, No. 32	15	21		
Statutory Rules 1920, No. 39	29	89		
Statutory Rules 1920, No. 121	105	221		
Statutory Rules 1920, No. 167	181	371		
Statutory Rules 1920, No. 183	193	399		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives:		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Excise Act— <i>continued.</i>					
Regulations Amended— <i>continued.</i>					
Statutory Rules 1921, No. 37	226	478		
Statutory Rules 1921, No. 149	359	700		
Statutory Rules 1921, No. 194	429	743		
Exportations. See "Customs and Excise."					
Factories—					
Commonwealth Government—Reports for year ended—					
30th June, 1919	50	107	221	IV.	89
30th June, 1920	129	303	695	IV.	137
Federal Capital. See "Seat of Government."					
Finance—					
Auditor-General's Report. See "Treasurer's Statement," under this heading.					
Budget 1920-21—Papers presented by the Right Hon. Sir Joseph Cook	60	155	320	II.	73
Budget, 1921-22—Papers presented by the Right Hon. Sir Joseph Cook	131	420	702	II.	275
Estimates—					
Receipts and Expenditure—					
1919-20	2	6	10	II.	481
1920-21	61	155	320	II.	831
1921-22	132	420	702	II.	1213
Supplementary Expenditure—					
1917-18	19	..	133	II.	1631
1918-19	21	..	133	II.	1689
1919-20	160	..	808	II.	1769
1920-21	162	..	808	II.	1847
1921-22	166	..	859	II.	1923
Additions, New Works, Buildings, &c.—					
1920-21	62	155	320	II.	1177
1921-22	133	420	702	II.	1593
Additions, New Works, Buildings, &c. (Supplementary)—					
1917-18	20	..	133	II.	1683
1918-19	22	..	134	II.	1761
1919-20	161	..	808	II.	1925
1920-21	163	..	808	II.	1933
Taxation—Commonwealth and State Land and Income Taxes					
—Collection by one authority and uniform form of return					
—Report of Board of Inquiry; also Minority Report ..	105	224	477	III.	1135
Taxation—Royal Commission—					
First Report	147	429	749	III.	1151
Statement and recommendation of dissentient Commis- sioners with reference to special consideration to primary producers, and supplementary statement by Majority Commissioners in respect of section I. of First Report	147	436	760	III.	1151
Taxation—Increases of Wealth (War)—					
Memorandum submitted by the Board of Inland Revenue to the Select Committee of the House of Commons	73	162		
Report from the Select Committee of the House of Commons	101	211		
Taxation—Seventh Annual Report of the Commissioner, years 1916-17 to 1919-20	114	274	537	III.	1245
Treasurer's Statement of Receipts and Expenditure, accom- panied by the Report of the Auditor-General—					
1918-19	1	6	7	III.	1
1919-20	81	219	468	III.	371
1920-21	144	425	741	III.	753

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Finance— <i>continued</i> .					
War Indebtedness. <i>See</i> "War."					
<i>And see</i> "Audit Act," "Commonwealth Bank," "Income Tax," "Inscribed Stock," and "Public Accounts Committee."					
Fruit—Return showing Exports of fresh Fruit from each State of the Commonwealth to Great Britain from 1st November, 1920, to 16th April, 1921	125	..	501	IV.	681
Gallipoli. <i>See</i> "War—Dardanelles Commission."					
Galvanized Iron. <i>See</i> "Customs and Excise."					
Gauge, Break of. <i>See</i> "Railways."					
German New Guinea (Late) <i>See</i> "New Guinea."					
German Possessions in Pacific Ocean other than German Samoa and Nauru. <i>See</i> "League of Nations."					
Gilruth, Dr. <i>See</i> "Northern Territory—Administration"					
Greece. <i>See</i> "War—Peace."					
Gullett, Mr. H. S. <i>See</i> "Queensland Proposed Loan."					
Harness Factory. <i>See</i> "Factories."					
Higgins, Sir J. M. <i>See</i> "Wool."					
High Court Procedure Act—Rules of Court—					
Statutory Rules 1920, No. 162	224	478		
Statutory Rules 1921, No. 158	419	700		
Rule <i>re</i> Sittings—					
dated 1st February, 1921	224	478		
dated 27th July, 1921	375	700		
dated 9th August, 1921				
dated 27th July, 1921	401	700		
dated 17th August, 1921				
dated 29th August, 1921	419	700		
dated 26th September, 1921	419	709		
dated 5th October, 1921	429	741		
Hobler, Mr. G. A. <i>See</i> "North-Western Australia."					
Hungarian prisoners of war detained in Russia. <i>See</i> "Russia."					
Hungary. <i>See</i> "War—Peace."					
Immigration—					
List showing names, salaries, &c., of officers employed by the Commonwealth in Australia	281			
Return of officers employed by Commonwealth in Great Britain	289			
Immigration Act—Return for—					
1919	7	9		
1920	93	224	478	IV.	683
<i>And see</i> "Contract Immigrants."					
Imperial Conference, London, 1921—					
Invitation from Prime Minister of the United Kingdom to Prime Minister of the Commonwealth to attend ..	99	..	493	IV.	655
Statement by Prime Minister in connexion with publication of proceedings	299			
Statement by Prime Minister on return from, together with certain Resolutions of the Conference	146	..	703	IV.	657
Subjects to be discussed	100	..	499	IV.	677
Imperial Shipping Committee. <i>See</i> "Shipping Committee."					
Importations. <i>See</i> "Customs and Excise."					
Income Tax—Royal Commission [Imperial]—					
Report	79	167		
Minutes of Evidence with Appendices—					
Second Instalment	6	8		
Third Instalment	6	8		
Fourth Instalment	6	8		
Fifth Instalment	6	8		

Paper.	Paper No. (If printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Income Tax—Royal Commission [Imperial]— <i>continued</i> .					
Minutes of Evidence with Appendices— <i>continued</i> .					
Sixth Instalment	33	95		
Seventh Instalment	33	105		
Index to the seven Instalments	97	191		
Income Tax and Estate Duty—Particulars of Amounts Paid, &c., 1918-19	97			
Income Tax Assessment Act—Regulations Amended—					
Statutory Rules 1920, No. 107	100	205		
Statutory Rules 1920, No. 258	224	478		
Statutory Rules 1921, No. 112	274	619		
Index—2nd General Papers Index, including Presented Papers, Committee Reports, Returns to Order, &c., of both Houses, and certain printed Papers not formally pre- sented, 1910-1919 (4th, 5th, 6th, and 7th Parliaments) ..	153	..	705	II.	1
Industrial Peace Acts—Regulations—Statutory Rules 1920, No. 264	224	478		
Industrial Trouble on Melbourne Wharfs—Report of Royal Commission Mr. Geo. J. Dethridge)	77	65	145	IV.	687
Inscribed Stock Act—Dealings and Transactions during year ended—					
30th June, 1919	74	165	341	III.	1129
30th June, 1920	106	251	507	III.	1131
30th June, 1921	150	436	760	III.	1133
International Labour Conference. <i>See</i> "Labour Conference."					
International Postal Conference. <i>See</i> "Postal Conference."					
Inter-State Commission Act—Inter-State Commission—					
Sixth Annual Report	11	23	35	IV.	693
Invalid and Old-age Pensions Act—Statement for—					
1919-20	56	133	271	IV.	697
1920-21	155	415	701	IV.	707
Iron and Steel Bounty Act—Regulations—Statutory Rules 1920, No. 122	105	221		
Italian Reparation Payments. <i>See</i> "War—Peace."					
Japan. <i>See</i> "Anglo-Japanese Alliance."					
Kidman, Mr. <i>See</i> "Public Works Committee."					
Labour Conference (International)—Draft Conventions and Re- commendations adopted by, during—First Session, held at Washington, 1919, and Second Session, held at Genoa, 1920	167	419	700	IV.	717
Laheys Ltd. <i>See</i> "Timber Mills."					
Lands Acquisition Act—					
Land acquired under, at—					
Alpha, Queensland—For Postal purposes	7	9		
Bellata, New South Wales—For Postal purposes	419	701		
Berri, South Australia—For Postal purposes	274	559		
Branxholm, Tasmania—For Postal purposes	225	478		
Brighton, Victoria—For War Service Homes purposes	7	9		
Broadmeadows, Victoria—For Defence purposes	362	701		
Bruce Rock, Western Australia—For Postal purposes	17	27		
Cape Pallarenda, near Townsville, Queensland—For Quarantine purposes	525	862		
Cootamundra, New South Wales—For Defence purposes	437	761		
Corio, Victoria—For Defence purposes	481	790		

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—continued.					
Land acquired under, at—continued.					
Cottesloe, Western Australia—For Postal purposes	97	191		
Darlington, Western Australia—For Postal purposes	241	497		
Dee Why, New South Wales—For Postal purposes	225	478		
Derby, Tasmania—For Defence purposes	419	701		
Fremantle, Western Australia—For Postal purposes	225	478		
Gordon, New South Wales—For Postal purposes	225	478		
Hobart, Tasmania—For Repatriation purposes	7	9		
Kalamunda, Western Australia—For Postal purposes	225	478		
Kuridala, Queensland—For Postal purposes	17	27		
Laverton, Victoria—For Defence purposes	419	709		
Lismore, Victoria—For Postal purposes	97	191		
Liverpool, New South Wales—For Defence purposes	123	254		
Mascot, New South Wales—For Defence purposes	437	761		
Midland Junction, Western Australia—For Defence purposes	100, 183	210, 377		
Nedlands Park, Western Australia—For Postal purposes	225	478		
Newcastle, New South Wales—For Repatriation purposes	233	487		
North Fitzroy, Victoria—For Defence purposes	79	166		
North Preston, Victoria—For Repatriation purposes	61	138		
Quairading, Western Australia—For Postal purposes	97	191		
Randwick, New South Wales—For Repatriation purposes	321	701		
Rupanyup, Victoria—For Postal purposes	7	9		
Seymour, Victoria—For Defence purposes	100	205		
Stanthorpe, Queensland—For Defence purposes	7	9		
Sunshine, Victoria—For War Service Homes purposes	7	9		
Tamworth, New South Wales—For Defence purposes	7	9		
Tharwa, Federal Territory—For Federal Capital purposes	181	371		
Thursday Island, Queensland—For Quarantine purposes	183	377		
Trayning, Western Australia—For Postal purposes	467	779		
Tuggeranong, Federal Territory—For Federal Capital purposes	419	701		
Victoria Park, Western Australia—For Repatriation purposes	73	162		
Waikerie, South Australia—For Postal purposes	17	27		
West Guildford, Western Australia—For Postal purposes	225	478		
Land, Mining, Shares and Shipping Act—Regulations amended—					
Statutory Rules 1920, No. 185	201	423		
Statutory Rules 1920, No. 251	226	478		
Land Tax Assessment Act—					
Applications for Relief—Statement showing Relief granted to Taxpayers, 16th February, 1918, to 12th September, 1920	224	478		
Regulations amended—Statutory Rules 1921, No. 142	331	701		
League of Nations—					
Statement by Senator the Hon. E. D. Millen, Minister for Repatriation (Australian representative), as to matters associated with the Geneva Assembly of the League, etc.	159	234	..	IV.	737
Mandate for German Possessions in Pacific Ocean situated south of Equator other than German Samoa and Nauru	101	234	483	IV.	745
Mesopotamia and Palestine—Draft Mandates for; as sub- mitted for the Approval of the League of Nations	257	513		
Nauru—Mandate for	415	700		
Obligations falling upon the League under the terms of Article XXII. of Covenant (Mandates)—Report pre- sented by Belgian Representative	158	234	..	IV.	749
Permanent Court of International Justice—					
(1) Resolution concerning its Establishment—passed by the Assembly, 13th December, 1920	291	679		

Paper.	Paper No. if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
League of Nations— <i>continued</i> .					
Permanent Court of International Justice— <i>continued</i> .					
(2) Protocol of Signature of the Senate for, provided by Article 14 of the Covenant of the League of Nations, with the text of this Statute	291	679		
(3) Resolution concerning the Salaries of the Members—passed by the Assembly, 18th December, 1920	291	679		
Report by the Secretary-General to the First Assembly of the League on the work of the Council	235	494		
Report of the Second Assembly of the League, held from 5th September to 5th October, 1921, by the senior Representative of the Commonwealth (Mr. S. M. Bruce, M.C., M.P.) ..	168	..	779	IV.	757
Leather Accoutrements. <i>See</i> "Factories."					
Liquor Traffic in Africa—Convention relating to, together with Protocol. Signed at Saint-Germain-en-Laye, 10th September, 1919 ..	33	97	190	IV.	785
McLachlan, Mr. D. C. <i>See</i> "Public Service—Royal Commission."					
Mail Service to Europe—Agreement, dated 27th April, 1921, between the Honorable G. H. Wise, Postmaster-General for the Commonwealth, and the Orient Steam Navigation Company Limited, for Conveyance of Mails between Great Britain and Australia ..	110	261	515	IV.	1081
Mayoh, Mr. <i>See</i> "Public Works Committee—Shipbuilding Contract."					
Medical Congress (Australasian) at Brisbane. <i>See</i> "Tropical Australia."					
Medicine. <i>See</i> "Tropical Medicine."					
Merchant Shipping Casualties. <i>See</i> "War."					
Mesopotamia and Palestine. <i>See</i> "League of Nations."					
Military. <i>See</i> "Defence" and "War."					
Ministerial Statement—Business of the Session, &c. ..	88	227	..	IV.	789
Ministry of Food, London. <i>See</i> "Butter."					
Moratorium Act. <i>See</i> "War Precautions Act."					
Murdoch, Mr. Keith. <i>See</i> "War."					
Murray Waters. <i>See</i> "River Murray."					
National Relief Fund (Great Britain)—					
Report on the Administration up to 30th June, 1919	6	8		
Final Report on the Administration up to 1st March, 1921	289	678		
Naturalization Act—Return of Number of Persons to whom Naturalization Certificates were granted during—					
1919	7	9		
1920	225	478		
Nauru and Ocean Island—Their Phosphate deposits and workings—Paper by Harold B. Pope, Commissioner for Australia	148	429	713	III.	1523
Nauru—Mandate for. <i>See</i> "League of Nations."					
Naval Defence Act—Regulations Amended—					
Statutory Rules 1919, Nos. 248, 284, 297, 298	8	9		
Statutory Rules 1920, Nos. 47, 48, 49, 51, 58, 81	98	191		
Statutory Rules 1920, Nos. 222, 223	221	472		
Statutory Rules 1920, No. 269	226	477		
Statutory Rules 1920, Nos. 72, 73, 100, 101, 131, 145, 155, 156, 157, 163, 190, 210, 211, 219, 229, 230, 231, 232, 248, 249	226	478		
Statutory Rules 1921, Nos. 1, 21, 56	226	478		
<i>And see</i> "Defence."					
Navigation Act—Return relating to appointments	301	..		
Navy Losses. <i>See</i> "War."					
New Guinea Act—Ordinances of 1921—					
No. 1—Laws Repeal and Adopting	257	513		
No. 2—Interpretation and Amendments Incorporation	257	513		
No. 3—Judiciary	257	513		
No. 4—Arms, Liquor, and Opium Prohibition	257	513		
No. 5—Natives' Contracts Protection	257	513		

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—Ordinances of 1921— <i>continued</i> .					
No. 6—Expropriation	274	579		
No. 7—Navigation Act Suspension	299	687		
No. 9—Expropriation (No. 2)	321	701		
No. 10—Supply (No. 1), 1921–22	331	701		
No. 11—Quarantine	419	701		
No. 12—Expropriation (No. 3)	419	701		
No. 13—Customs Tariff (Amendment)	419	705		
No. 14—Intoxicating Liquors (No. 2)	419	705		
No. 15—Business Tax (Amount)	419	705		
No. 16—Treasury	419	705		
No. 17—Appropriation, 1921–22	419	705		
No. 18—Petroleum Storage	429	746		
No. 19—Native Taxes	429	749		
No. 20—Customs	429	749		
No. 21—Native Administration	477	787		
No. 22—Stamp Duties	477	787		
New Guinea, late German—Interim and Final Reports of Royal Commission	29	89	184	III.	1539
<i>And see "Papua."</i>					
New Guinea Natives, Treatment of—Reports of Flogging or other Maltreatment	799		
New Hebrides—Australia's Interests in—Option to Common- wealth to purchase Lands	169	..	759	IV.	791
Norfolk Island—					
Administrator—					
Report for 1918–19	8	6	8	III.	1623
Report for 1919–20	79	201	435	III.	1631
Report for 1920–21	135	419	703	III.	1635
Ordinance of 1920—					
No. 1—Preserved Fish Bounties	131	265		
No. 2—Pasturage and Enclosure	201	435		
No. 3—Census	211	449		
Ordinance of 1921—					
No. 1—Executive Council	225	478		
No. 2—Executive Council (No. 2)	421	711		
No. 3—Interpretation	349	701		
No. 4—Public School	419	701		
No. 5—Prevention of Cruelty to Animals	485	793		
Regulations under the Census Ordinance of 1920	225	478		
Regulations under the Preserved Fish Bounties Ordinance 1920	131	265		
Northern Territory—					
Administration—					
Report of the Royal Commission (Mr. Justice Ewing)	28	89	184	III.	1653
Minutes of Evidence	184		
Correspondence relating to the Report	46	100	197	III.	1671
Letter from Counsel for Messrs. Gilruth, Bevan, and Carey	46	104	213	III.	1671
Administrator (Acting)—Report for 1919–20	119	273	571	III.	1689
Crown Lands Ordinance—Regulations Amended	257	513		
Northern Territory Acceptance Act, and Northern Territory Crown Lands Act 1890 (South Australia)—Proclamation resuming portion of Manassie Aboriginal Reserve, to- gether with map showing area resumed	173	353		
Ordinances of 1919—					
No. 11—Deputy Administrator (No. 2)	7	9		
No. 12—Justices' Appeals (No. 2)	7	9		
No. 13—Supreme Court (No. 2)	97	191		
Ordinances of 1920—					
No. 1—Tin Dredging	51	123		
No. 2—Birds Protection	97	191		
No. 4—Dog	97	191		
No. 4—Dog (<i>in substitution</i>)	104	211		
No. 5—Pastoral Leases	97	191		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Northern Territory— <i>continued.</i>					
Ordinances of 1920— <i>continued.</i>					
No. 6—Necessary Commodities	117	245		
No. 7—Lunacy	225	478		
No. 8—Public Trustee	201	423		
No. 9—Supreme Court	205	441		
No. 10—Taxation	225	478		
No. 11—Examination of Engine-drivers	225	478		
Ordinances of 1921—					
No. 1—Early Closing	225	478		
No. 2—Affirmations	225	478		
No. 3—Darwin Town Council	245	501		
No. 4—Workmen's Compensation	261	513		
No. 5—Supreme Court	261	513		
No. 6—Supreme Court (No. 2)	274	553		
No. 7—Darwin Town Council (No. 2)	281	649		
No. 8—Interpretation	417	701		
No. 9—Darwin Town Council (No. 3)	419	701		
No. 10—Jury	431	753		
No. 11—Darwin Town Council (No. 4)	429	743		
No. 12—Examination of Engine-drivers	431	753		
No. 13—Observance of Law	429	743		
No. 14—Liquor	431	753		
No. 15—Foreign Marriage	485	793		
Public Service Ordinance, 1913—Regulations	181	371		
North-Western Australia—					
Report by Mr. George A. Hobler, Engineer of Way and Works, Commonwealth Railways, of tour of inspection of Maps (two) in connexion with the Report	58 58	137 ..	277 293	V. V.	725 725
Ocean Island. See "Nauru and Ocean Island."					
Officers of Parliament. See "Parliament—Officers of."					
Oil. See "Papua."					
Old-Age Pensions. See "Invalid."					
Orient Steam-ship Navigation Company. See "Mail Service to Europe."					
Out-of-Work Donation—Scheme of (Great Britain)—Final Report of the Committee of Inquiry	8		
Palestine. See "League of Nations."					
Papers Index, 2nd General. See "Index."					
Papua—					
Annual Report for year—					
1918-19	25	58	135	III.	1769
1919-20	97	241	497	III.	1887
Oil Resources—Memorandum regarding the Co-operation of the British Admiralty with the Commonwealth Govern- ment for the Development of Oil Resources in Papua	153		
Paper in Substitution	27	..	155	III.	2013
Oil-fields in Papua (Upoia)—Geological and Engineering Report by Mr. J. Brown	483		
Oil-fields in Papua—Reports of Operations of the Anglo- Persian Oil Company—					
January and February, 1921	104	..	494	III.	2017
March to July, 1921	140	..	703	III.	2021
August and September, 1921	171	..	783	III.	2025
Ordinances of 1919—					
No. 2.—Roman Catholic Mission Property	33	94		
No. 3—War Precautions (Validating)	33	94		
No. 4—Prisons	33	94		
No. 5—Appropriation 1919-20	7	9		
No. 6—Customs Tariff	33	94		
No. 9—Native Labour	7	9		
No. 10—Deputy Judges (Appointment)	100	197		
No. 11—Native Taxes	97	191		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Papua—continued.					
Ordinances of 1920—					
No. 1—Land	61	138		
No. 2—German property	104	213		
No. 3—Aliens	123	256		
No. 4—Supplementary Appropriation 1918-19	100	197		
No. 5—Supplementary Appropriation (No. 1) 1919-20	100	197		
No. 6—Supplementary Appropriation (No. 2) 1919-1920	225	478		
No. 7—Supply (No. 1) 1920-1921	225	478		
No. 9—Census	225	478		
No. 10—Justices	274	618		
No. 11—Registration (Nationals Property)	274	618		
No. 12—Health	274	618		
No. 13—Supplementary Appropriation (No. 3), 1919-1920	274	575		
No. 14—Trust Fund Advances	274	575		
No. 15—Criminal Code Amendment	274	553		
No. 16—Customs Tariff	251	507		
No. 17—Customs (Export) Tariff	274	618		
No. 18—Private Tramways	274	618		
No. 19—Post and Telegraph	274	618		
No. 20—Supply (No. 3), 1920-1921	274	575		
No. 21—Appropriation, 1920-1921	274	575		
No. 22—Supplementary Appropriation (No. 1), 1920-1921	274	575		
Ordinances of 1921—					
No. 1—Supplementary Appropriation (No. 2), 1920-21	419	701		
No. 2—Native Labour	330	701		
No. 3—Timber	330	701		
No. 4—Sago	330	701		
No. 5—Trust Fund Advances	419	705		
No. 6—Supplementary Appropriation (No. 3), 1920-21	419	701		
No. 7—Superannuation	419	701		
No. 8—Supply (No. 1), 1921-22	431	753		
No. 9—Supplementary Appropriation (No. 4), 1920-1921	492	801		
No. 10—Supply (No. 2), 1921-22	431	753		
No. 11—Health (Venereal Diseases)	496	829		
No. 12—Customs Tariff	496	829		
No. 13—Port Dues Revision	496	829		
No. 14—Creditors Remedies	496	829		
No. 15—Appropriation, 1921-22	517	851		
And see "New Guinea, late German."					
Papua Act—					
Infirm and Destitute Natives Account—Statement of Transactions of Trustees—					
1918-19	35	108		
1919-20	155	319		
Parliament, Officers of: Classification by Public Service Commissioner—Recommendation by President of Senate and Speaker of House of Representatives to the Government	71	189	..	IV.	793
Parliamentary Standing Committees. See "Public Accounts" and "Public Works."					
Patents Act—Regulations Amended—					
Statutory Rules 1919, No. 239	7	9		
Statutory Rules 1920, No. 137	225	478		
Patents Act, Trade Marks Act, Designs Act, Patents, Trade Marks and Designs Act, and Treaty of Peace Act—Regulations—Statutory Rules 1920, No. 61	225	478		
Peace. See "Treaty" and "War."					
Pensions. See "Invalid."					
Phosphate Deposits on Nauru and Ocean Islands. See "Nauru and Ocean Island."					
Piddington, Mr. A. B. See "Basic Wage."					
Pillaging of Ships' Cargoes—Report of Royal Commission	127	289	675	IV.	795
Poland. See "War—Peace."					
Pope, His Holiness. See "War—Peace."					

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Post and Telegraph Act— Regulations Amended—					
Statutory Rules 1919, Nos. 247, 249, 257, 279, 280, 281, 291, 292	8	9		
Statutory Rules 1920, Nos. 1, 6, 15, 24	8	9		
Statutory Rules 1920, Nos. 29, 30, 31, 37, 38, 63, 70, 71, 74, 75, 86, 87	98	191		
Statutory Rules 1920, Nos. 103, 106, 117, 120, 138, 139, 140, 144	155	319		
Statutory Rules 1920, Nos. 158, 166, 173, 181, 182, 191, 202, 212, 213, 225, 226, 227, 240, 244, 245, 246, 262, 265	226	478		
Statutory Rules 1921, Nos. 5, 6, 8, 9, 18, 19, 20, 23, 42, 43, 52	226	478		
Statutory Rules 1921, Nos. 64, 72, 83, 90, 91, 92	274	559		
Statutory Rules 1921, Nos. 120, 121, 126, 130, 139, 150, 151, 159	420	701		
And see "Wireless Telegraphy."					
Postal and Telegraphic—					
Annual Report—Ninth—1918-19	3	15	23	IV.	1091
Annual Report—Tenth—1919-20	90	234	487	IV.	1173
Mail Service to Europe. See "Mail Service."					
And see "Aeroplane Services" and "Economies Royal Com- mission."					
Postal Congress (International), held at Madrid, 1920—Report by Mr. Justinian Oxenham, Commissioner representing the Commonwealth	137	420	700	IV.	1251
Premiers' Conference. See "Conference of Premiers."					
Printing Committee (<i>Sitting in Conference</i>)—					
Senate—					
First Report	*	45	..	S.I.	45
Second Report	*	205	..	S.I.	205
Third Report	*	241	..	S.I.	241
Fourth Report	*	283	..	S.I.	283
Fifth Report	*	441	..	S.I.	441
House of Representatives—					
First Report	†	..	115	H.R.I.	115
Second Report	†	..	441	H.R.I.	441
Third Report	†	..	497	H.R.I.	497
Fourth Report	†	..	659	H.R.I.	659
Fifth Report	†	..	765	H.R.I.	765
Profiteering Act (Imperial)—Findings of a Committee appointed to investigate the cost of Production of Wool Tops and Yarns at all stages, and the profits arising therefrom	79	167		
Public Accounts Committee—					
Second General Report	30	73	161	V.	1
Reports on—					
Commonwealth Shipbuilding	75	201	439	V.	7
Purchase of Saw-mills and Timber Areas	113	274	533	V.	17
Purchase of Saw-mills and Timber Areas in Queensland Transactions between War Service Homes Commissioner and Mr. J. T. Caldwell	82	221	471	V.	29
Correspondence	83	229	480	V.	37
Further correspondence, and also correspond- ence relating to charges made by Mr. T. R. Ashworth against Senator E. D. Millen and certain officers	793		
War Service Homes Commission (New South Wales)	121	281	649	V.	45
War Service Homes Commission (Queensland)	164	493	807	V.	61
War Service Homes Commission (Tasmania)	149	427	745	V.	69
War Service Homes Commission (Western Australia)	151	436	760	V.	77
Minutes of Evidence in connexion with Report on Purchase of Saw-mills and Timber Areas by the War Service Homes Commissioner	671		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Public Service—					
Appointments and Promotions since 30th June, 1920, at salaries in excess of £350 per annum	122	243	..	IV.	1519
Arbitration. See "Arbitration (Public Service) Act."					
Economies Royal Commission. See "Economies."					
Returned Soldiers—Employment in Taxation Department—Report	477	..		
Royal Commission (Mr. D. C. McLachlan)—Report of	49	105	221	IV.	1525
South Australian Transferred Officers—Solicitor-General's Opinion <i>re</i> rights, &c.	485			
Public Service Act—					
Commissioner's (Acting) Report—					
Fifteenth	69	181	375	IV.	1621
Sixteenth	142	421	711	IV.	1675
List of Permanent Officers of the Commonwealth Public Service, as on—					
30th June, 1919	7	9		
30th June, 1920	205	441		
30th June, 1921	477	783		
Appointments, Promotions, &c., of—					
Adams, J.—Treasury	117 (2)	245 (2)		
Adamson, S. G.—Attorney-General's Department	233	487		
Adderley, B. B. R.—Treasury	281	639		
Addicoat, W. E.—Treasury	225	478		
Allan, W. H.—Treasury	233	485		
Allbright, D. E.—Treasury	367	701		
Allen, A. J.—Trade and Customs	169	349		
Allen, R. P.—Trade and Customs	241	494		
Anderson, G.—Health Department	363	701		
Anderson, J. A. T.—Treasury	485	795		
Apperley, G.—Postmaster-General's Department	225	478		
Appleyard, W. S.—Treasury	281	639		
Asche, E. T.—Attorney-General's Department	295	685		
Bagley, S. L.—Treasury	281	639		
Barnes, C.—Treasury	225	478		
Benjafield, E. A. J.—Trade and Customs	517	839		
Bennett, P. W. G.—Treasury	225	478		
Bennetts, H. W.—Trade and Customs	241	494		
Berrie, G. L.—Postmaster-General's Department	7	9		
Berry, J. G.—Postmaster-General's Department	225	478		
Biden, E. B.—Treasury	281	639		
Biggs, C. L.—Health Department	321	701		
Bingham, G. W.—Postmaster-General's Department	274	537		
Black, E. A.—Treasury	496	823		
Blakers, A. E.—Treasury	496	823		
Blumer, G. A.—Trade and Customs	100	199		
Bolton, J. A.—Attorney-General's Department	233	487		
Bourke, J. J.—Trade and Customs	241	494		
Boyle, F. V.—Treasury	485	795		
Brandis, G. H.—Department of Health	429	743		
Brent, L. P.—Department of Health	429	743		
Brewer, W. H.—Trade and Customs	274	565		
Brodribb, H. F.—Treasury	225	478		
Brown, A. B. D.—Treasury	117	245		
Brown, B. H.—Treasury	225	478		
Brown, C. B.—Treasury	225	478		
Brown, C. H.—Treasury	117, 274	245, 619		
Brown, L. O.—Prime Minister's Department	225	478		
Brown, R. S.—Attorney-General's Department	274	586		
Buckerfield, A. P.—Postmaster-General's Department	420	701		
Buckle, J. H.—Treasury	420	701		
Cameron, A. M.—Postmaster-General's Department	7, 436	9, 760		
Campbell, W.—Home and Territories	181	371		
Campbell, W. R.—Treasury	225	478		
Campton, W. J. T.—Treasury	233	485		

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—continued.					
Appointments, Promotions, &c., of—continued.					
Carew, R. E.—Treasury	477	783		
Carroll, J. F. B.—Postmaster-General's Department	190	386		
Carroll, T. D.—Trade and Customs	517	839		
Casey, D. R.—Treasury	123	254		
Chauncy, A. P. la M.—Attorney-General's Department	233	487		
Chenoweth, R. W.—Treasury	117 (2)	245 (2)		
Chettle, J. D.—Prime Minister's Department	189	381		
Chivers, C. W.—Attorney-General's Department	233	487		
Christie, C. C.—Treasury	225	478		
Clemenger, C.—Treasury	225	478		
Cody, J. L.—Treasury	225	478		
Collins, D. C.—Treasury	477	783		
Collins, F. V.—Trade and Customs	241	494		
Connell, H. G.—Works and Railways	100	197		
Connolly, A. L.—Treasury	485	795		
Connor, J. I.—Trade and Customs	61	141		
Connors, W. C.—Treasury	477	783		
Considine, F.—Trade and Customs	169	349		
Cook, E. J.—Treasury	225	478		
Cooper, W. E.—Trade and Customs	233	487		
Cox, G. A. W.—Treasury	117	245		
Cox, H. L.—Treasury	135	271		
Cox, T. R.—Treasury	485	795		
Craine, E. C.—Treasury	233	485		
Crisp, D. B.—Treasury	367	701		
Critchley, C. E.—Treasury	117	245		
Cromwell, R. E. J.—Trade and Customs	19	27		
Crowe, R. A.—Treasury	225	478		
Curd, R. B.—Trade and Customs	420	701		
Cuthbertson, J. H. B.—Treasury	7	9		
Daley, C. S.—Works and Railways	7	9		
Davey, A. H.—Treasury	225	478		
Davidson, J. M.—Trade and Customs	241	494		
Davis, J. K.—Trade and Customs	17	27		
Davis, R. J.—Treasury	123	254		
Dean, E.—Postmaster-General's Department	225	478		
Deane, C. A.—Attorney-General's Department	233	487		
Dennis, J. N.—Treasury	321	701		
Dickenson, L. J.—Treasury	151	312		
Ditchburn, W. J.—Treasury	123	254		
Domeney, E. T.—Treasury	225	479		
Dooley, R.—Works and Railways	225	478		
Dowling, E. J.—Home and Territories	111	237		
Dowling, R. A.—Trade and Customs	241	494		
Dow, D. M.—Prime Minister's Department	201	433		
Drummond, A. J.—Treasury	225	478		
Duesbury, F. G.—Treasury	274	559		
Duffy, J.—Treasury	123	254		
Dunk, W. E.—Prime Minister's Department	33	105		
Dunn, A.—Treasury	193	412		
Dunn, L. P.—Treasury	477	783		
Edmonds, C. G. P.—Treasury	225	478		
Edwards, P. A.—Treasury	274	559		
Emmett, H. H.—Treasury	135	271		
Evans, G. M.—Attorney-General's Department	274	586		
Evans, G. T.—Treasury	225	478		
Farrell, J. P.—Trade and Customs	100	199		
Fetherston, R. A.—Works and Railways	116	243		
Finney, W. H. B.—Trade and Customs	241	494		
Fletcher, A.—Treasury	477	783		
Forster, G. A.—Treasury	225	478		
Foster, A. R.—Treasury	367	701		
Francis, R. H.—Treasury	477	783		

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, Promotions, &c., of— <i>continued</i> .					
Furphey, H. I.—Treasury	123	254		
Fyfe, W. V.—Treasury	281	639		
Galt, W.—Attorney-General's Department	420	709		
Garcia, G. M.—Treasury	117	245		
Gaskell, W. S.—Treasury	367	701		
Goggin, T.—Treasury	225	478		
Goss, F.—Postmaster-General's Department	420	701		
Gransbury, A. H. D.—Trade and Customs	233	487		
Grant, R.—Trade and Customs	241	494		
Green, C. C.—Treasury	485	795		
Green, W. M.—Treasury	367	701		
Griffiths, H. R.—Treasury	225	478		
Griffiths, L. H.—Postmaster-General's Department	225	478		
Halligan, J. R.—Home and Territories Department	241	497		
Halse, E. R.—Treasury	225	478		
Hamilton, E. F.—Treasury	7	9		
Hannan, W. J.—Treasury	485	795		
Harris, T. B.—Postmaster-General's Department	420	701		
Harrison, R. A.—Treasury	97	191		
Hawkins, S. H. S.—Treasury	281	639		
Hawtin, J. V.—Treasury	135	271		
Hay, F. W. H.—Prime Minister's Department	101	211		
Hayes, A. E.—Treasury	7	9		
Hayward, F. G.—Postmaster-General's Department	274	537		
Hearn, R. M.—Treasury	117	245		
Heywood, R. H.—Trade and Customs	241	494		
Higgins, H. C.—Treasury	233	485		
Hill, C. F.—Treasury	225	478		
Hiscock, T. F.—Treasury	123	254		
Holmes, M. J.—Trade and Customs	7	9		
Hosking, A. P.—Treasury	123	254		
Hughes, C. B.—Treasury	225	479		
Hughes, J. F.—Treasury	117	245		
Humphreys, A. J.—Treasury	233	485		
Hunt, H. C.—Treasury	485	795		
Hunt, R. J. J.—Treasury	233	485		
Hurst, C.—Treasury	420	701		
Jackson, H. B.—Treasury	7	9		
Jackson, L. S.—Treasury	117	245		
James, E. H.—Attorney-General's Department	233	487		
Jepsen, J. J.—Postmaster-General's Department	121	250		
Jones, F. L.—Prime Minister's Department	97	191		
Keating, I. G.—Treasury	225	479		
Kelly, W.—Treasury	117	245		
Kennedy, L. V.—Treasury	225	478		
Kidson, E.—Home and Territories	233	487		
Kinane, W. R.—Treasury	135	271		
Klingender, L. S.—Treasury	321	701		
Knibbs, L.—Treasury	225	479		
Lambert, C. R.—Treasury	225	478		
Lantry, P. M. A.—Treasury	225	478		
Lea, T. L.—Treasury	225	478		
Lee, F. B.—Treasury	135	271		
Legg, T. L.—Attorney-General's Department	41	111		
Lewis, R. H.—Attorney-General's Department	233	487		
Lewis, T. A. R.—Attorney-General's Department	233	487		
Lindsay, F. C.—Attorney-General's Department	193	412		
Lipscombe, T. S.—Treasury	229	484		
Love, R. A.—Treasury	477	783		
Lovegrove, L. C.—Treasury	281	639		
Luke, W.—Prime Minister's Department	367	701		
Lyng, J.—Home and Territories	210	448		
McCallum, F.—Trade and Customs	233	487		
McDonald, J. R.—Postmaster-General's Department	7	9		

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—continued.					
Appointments, Promotions, &c., of—continued.					
McFall, E.—Treasury	281	639		
McFall, H. P.—Treasury	281	639		
MacGowan, W.—Trade and Customs	128	261		
McGlynn, J. A.—Postmaster-General's Department	225	479		
McGovern, P. S.—Treasury	225	478		
McGrath, J. Y.—Treasury	117	245		
McHugh, H.—Home and Territories	25	89		
McKay, J. R.—Treasury	233	485		
McKee, W. A. K.—Treasury	367	701		
McKinnon, C. P.—Treasury	7	9		
McLean, E. A.—Treasury	367	701		
McMillan, J. G.—Trade and Customs	387	701		
McNally, N. D.—Treasury	225	478		
McNicol, C.—Trade and Customs	241	494		
Mair, R. J.—Treasury	135	271		
Marren, J. F.—Treasury	367	701		
Marshall, M. H.—Treasury	485	795		
Martin, J. E.—Treasury	117	245		
Mason, W. J.—Treasury	123	254		
Mears, M. D.—Treasury	117	245		
Menzies, J. L.—Treasury	123	254		
Middleton, C. J.—Trade and Customs	100	199		
Millard, H.—Treasury	123	254		
Miller, H. P.—Trade and Customs	233	487		
Mitchell, D. P. J.—Treasury	233	485		
Morgan, F. G.—Trade and Customs	233	487		
Morrell, H.—Trade and Customs	169	349		
Moseley, A. H.—Postmaster-General's Department	7	9		
Moylan, C. E.—Treasury	420	701		
Mundy, J.—Prime Minister's Department	7	9		
Munro, A. W.—Treasury	420	701		
Murphy, W. M.—Treasury	225	479		
Murray, A. S.—Treasury	225	479		
Murray, G. A.—Trade and Customs	100	199		
Neal, H. E.—Trade and Customs	420	701		
Neilson, W. E. B.—Attorney-General's Department	233	487		
Newton, R. A.—Trade and Customs	169	349		
Norman, E. R.—Treasury	225	478		
Nye, C. W.—Trade and Customs	241	494		
Oakes, A. I.—Works and Railways	363	701		
O'Boyle, H.—Trade and Customs	241	494		
O'Brien, P. A. I.—Treasury	123	254		
O'Brien, R. R.—Treasury	274	559		
O'Flaherty, M. J.—Treasury	133	265		
O'Heare, N. J.—Prime Minister's Department	33	105		
O'Hehir, A. W.—Treasury	225	478		
O'Meally, J. D.—Treasury	225	478		
Pain, G. G. M.—Treasury	33	94		
Parker, G. R.—Treasury	257	513		
Patterson, R. D.—Treasury	477	783		
Payne, D. C. L.—Treasury	225	478		
Perrin, B.—Treasury	135	271		
Peterson, S. R.—Treasury	135	271		
Peverill, E. A.—Treasury	117	245		
Pickering, A. J.—Treasury	225	478		
Piesse, E. L.—Prime Minister's Department	7	9		
Pinner, J. T.—Treasury	233	485		
Powell, L. H. T.—Postmaster-General's Department	225	479		
Powell, T. C. H.—Treasury	225	478		
Primer, D. A.—Prime Minister's Department	420	701		
Quinlivan, C. L.—Treasury	117	245		
Radcliffe, L.—Attorney-General's Department	233	487		
Rankin, S.—Postmaster-General's Department	229	483		
Ratcliffe, J. V.—Treasury	420	701		

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—continued.					
Appointments, Promotions, &c., of—continued.					
Ray, D. M.—Treasury	117 (2)	245 (2)		
Rickards, R. E.—Attorney-General's Department	420	701		
Robertson, A. S.—Works and Railways	73	162		
Rooke, T. A. R.—Treasury	225	478		
Roskruge, N. G.—Trade and Customs	233	487		
Ross, F. M.—Treasury	233	485		
Rowley, A. D. B.—Treasury	117	245		
Rule, L. B.—Attorney-General's Department	233	487		
Russell, T. J.—Treasury	117	245		
Ryan, J. W.—Treasury	225	478		
Saleeba, F.—Attorney-General's Department	244	500		
Sampson, J. H.—Treasury	367	701		
Sawers, W. C.—Trade and Customs	233	487		
Scott, E. R.—Treasury	225	478		
Shaw, C. P.—Treasury	225	479		
Shepherd, J. H.—Treasury	225	478		
Shepherd, J. R.—Treasury	123	254		
Skerritt, R. S.—Treasury	151	312		
Smith, A. H.—Treasury	225	479		
Smith, W.—Postmaster-General's Department	257	513		
Sowersby, J. G.—Treasury	123	254		
Stanley, B.—Treasury	225	478		
Stapleton, J. V.—Treasury	225	478		
Steedman, F. K.—Prime Minister's Department	100	197		
Stewart, J. J.—Treasury	233	485		
Stewart, M. M.—Attorney-General's Department	7	9		
Strahan, F.—Prime Minister's Department	274	619		
Sturtevant, H. B.—Works and Railways	363	701		
Sundercombe, L. R.—Trade and Customs	128	261		
Sutherland, J.—Trade and Customs	169	349		
Swan, C. G.—Treasury	477	783		
Sykes, J.—Attorney-General's Department	201	435		
Sypott, C. J.—Treasury	485	795		
Tait, M. H.—Postmaster-General's Department	225	479		
Tate, W. J. E.—Treasury	496	823		
Taylor, W. D.—Trade and Customs	431	753		
Theggie, H.—Treasury	225	479		
Thomas, G. H.—Treasury	123	254		
Thorpe, B. A.—Trade and Customs	233	487		
Tomlin, E. J.—Trade and Customs	241	494		
Tooth, F.—Trade and Customs	97	191		
Topp, W. B.—Attorney-General's Department	233	487		
Trafford, C. H.—Attorney-General's Department	233	487		
Trebilco, H. H.—Treasury	135	271		
Tregaskis, H. E.—Treasury	225	479		
Trevitt, L. L.—Treasury	233	485		
Trotman, H. S.—Treasury	496	823		
Tunks, E. W.—Treasury	135	271		
Turner, J. H.—Postmaster-General's Department	257	513		
Wall, A. G.—Treasury	281	639		
Walsh, L.—Treasury	123	254		
Waters, H. W.—Treasury	274	559		
Watt, H. J.—Treasury	477	783		
Webster, R. C.—Treasury	123	254		
Werfel, C. C.—Treasury	367	701		
White, J. L.—Treasury	485	795		
White, R.—Treasury	225	478		
Whitelaw, R. A.—Treasury	225	478		
Whitlam, G. A.—Prime Minister's Department	7	9		
Whittington, S. F.—Treasury	274	575		
Williams, E. E.—Treasury	477	783		
Williams, G. D.—Trade and Customs	145	299		
Williams, V. P. B.—Treasury	123	254		
Williamson, J. A.—Treasury	281	639		

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, Promotions, &c., of— <i>continued.</i>					
Wilson, C. P.—Postmaster-General's Department	120	701		
Wilson, J. A.—Treasury	225	479		
Woodland, H. E. J.—Treasury	225	478		
Youngman, E. F.—Trade and Customs	387	701		
Regulations Amended -					
Statutory Rules 1919, Nos. 246, 256, 258, 264, 275, 286..	..	7	9		
Statutory Rules 1920, Nos. 9, 10, 17, 20, 21, 22, 23	7	9		
Statutory Rules 1920, No. 36	17	23		
Statutory Rules 1920, No. 43	33	95		
Statutory Rules 1920, Nos. 64, 65	65	141		
Statutory Rules 1920, Nos. 84, 98	97	191		
Statutory Rules 1920, Nos. 142, 143	143	293		
Statutory Rules 1920, Nos. 153, 169	175	357		
Statutory Rules 1920, No. 209	201	433		
Statutory Rules 1920, No. 220	210	448		
Statutory Rules 1920, Nos. 237, 238, 241, 263, 266	225	479		
Statutory Rules 1921, Nos. 29, 57, 58	225	479		
Statutory Rules 1921, No. 12	235	494		
Statutory Rules 1921, No. 101	274	578		
Statutory Rules 1921, Nos. 89, 102, 107	274	589		
Statutory Rules 1921, No. 111	274	611		
Statutory Rules 1921, No. 122	289	675		
Statutory Rules 1921, No. 152	420	705		
Statutory Rules 1921, No. 198	429	749		
Statutory Rules 1921, Nos. 214, 215	489	799		
Public Works Committee—					
Proposed Works referred to—					
Plans, Reports, Estimates, &c., laid on Table by Minister—					
Additional Telegraph Line—Perth to Eucla	466		
Additional Telephone Trunk line—Sydney and Melbourne	448		
Air Force, Point Cook, additional Quarters	838		
Albion and Newmarket (Queensland) Automatic Telephone Exchanges	454		
Anzac Memorial Square, Brisbane	454		
Automatic Telephone Exchange, Ascot Vale	403		
Automatic Telephone Exchanges, Canterbury, South Melbourne, and Box Hill	838		
Automatic Telephone Exchange, Cottesloe, Western Australia	827		
Automatic Telephone Exchange, North Melbourne	467		
Automatic Telephone Exchange, South Brisbane	827		
Automatic Telephone Exchanges, Brighton, Glenelg, and Prospect, South Australia	827		
Federal Capital City, Hostel	827		
Federal Capital City, Sewerage	826		
Federal Capital City, Water Supply	826		
General Post Office, Adelaide	186		
General Post Office, Perth	466		
General Post Office, Sydney	466		
Mataranka to Daly Waters Railway	468		
Mobilization and Vehicle Stores, Midland Junction	198		
Mobilization and Vehicle Stores, Seymour	127		
Mobilization Depôt (Defence), Woodside, South Australia	828		
New Telephone Exchanges, East Sydney, South Sydney, Randwick, Waverley, and Gordon	828		
Office Accommodation, Commonwealth Departments. Adelaide	828		
Office Accommodation, Federal Taxation Depart- ment, Melbourne	828		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Public Works Committee—continued.					
Proposed Works referred to—continued.					
Plans, Reports, Estimates, &c.—continued.					
Offices for Taxation and other Departments, Sydney	467		
Oodnadatta to Alice Springs, Railway	468		
Ordnance, &c., Buildings, Kelvin-grove, Brisbane..	424		
Shipbuilding Contract of Messrs. Kidman and Mayoh	405		
Telephone Trunk Line—Brisbane and Sydney	448		
Woollen Cloth Factory, Geelong	406		
Reports by the Committee, together with Minutes of Evidence, &c.—					
Additional Telegraph Line—Perth to Eucla	102	245	501	V.	85
Additional Telephone Trunk Line—Sydney and Melbourne	111	261	515	V.	97
Albion and Newmarket (Queensland) Automatic Telephone Exchanges	117	275	571	V.	109
Anzac Memorial Square, Brisbane	126	293	679	V.	139
Automatic Telephone Exchanges, Ascot Vale and North Melbourne	138	421	705	V.	143
General Post Office, Adelaide—Alterations and Additions to	51	119	247	V.	163
General Post Office, Perth—Extension	96	242	497	V.	211
General Post Office, Sydney—Re-modelling	172	517	855	V.	235
Mobilization and Vehicle Stores, Seymour, Victoria—Erection of	32	98	192	V.	337
Mobilization and Vehicle Stores, Midland Junction, Western Australia	59	145	299	V.	391
Offices for Taxation and other Departments, Sydney	139	429	705	V.	433
Ordnance, &c., Buildings, Kelvin-grove, Brisbane	118	275	571	V.	457
Shipbuilding Contract of Messrs. Kidman and Mayoh—Interim Report	91	224	480	V.	485
Report	87	226	480	V.	489
Telephone Trunk Line—Brisbane and Sydney	116	275	571	V.	693
Public Works Committee Act—					
Fifth General Report	48	100	205	V.	709
Sixth General Report	115	274	551	V.	717
Quarantine Act—Regulations Amended—					
Statutory Rules 1921, Nos. 48, 76	..	255	511		
Statutory Rules 1921, Nos. 98, 105, 106	..	283	660		
Statutory Rules 1921, Nos. 186, 187	855		
Queensland Government. See "Sugar."					
Queensland Proposed Loan—Burnett Land Scheme—Report by Mr. H. S. Gullett, Commonwealth Superintendent of Immigration in Australia, on proposal that Commonwealth Government should lend to the State of Queensland £2,000,000, to be expended upon construction of railways designed to open for closer settlement the country known as Upper Burnett, Callide Valley, and Prairie lands, Queensland					
	128	..	537	IV.	827
Queensland—Purchase of Saw-mills and Timber Areas in. See "Public Accounts Committee."					
Railways of Australia—Break of Gauge Problem—					
Statement compiled by the Secretary to the Commonwealth Railways Commissioner	73	..	319	V.	745
Report of Royal Commission	141	421	711	V.	757
Paper by Mr. A. R. Dowling, together with copy of correspondence	839		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Railways Act—					
Report, with Appendices, on the Commonwealth Railways—					
For 1919–20	68	175	357	V.	799
For 1920–21	165	507	839	V.	831
By-laws Nos. 12, 13	8	2		
By-law No. 14	98	191		
By-law No. 15	113	191		
By-law No. 16	193	401		
By-laws Nos. 17, 18	211	450		
By-law No. 19	226	479		
By-law No. 20	429	743		
Rainfall Stimulation Experiments—Report by J. G. Balsillie	27		
Referendum (Constitution Alteration) Act. See "Electoral Act."					
Referendums. See "Electoral."					
Repatriation—Civil Re-establishment of the A.I.F.—A Summary of the work of the Department of Repatriation from April, 1918, to the end of June, 1920, with some account of the Activities which preceded the Department's formation	67	165	347	IV.	173
Repatriation Commission—					
Report for year 1920–21	173	524	859	IV.	237
Rulings of the Commission under the Australian Soldiers' Repatriation Act 1920..	611		
And see "War Service Homes."					
Representation Act—					
Certificate of Chief Electoral Officer of Numbers of People of the Commonwealth and of the several States as at 4th April, 1921	387	701		
Determination, made by Chief Electoral Officer, of Represen- tation of the States in House of Representatives, dated 24th August, 1921	387	701		
Returned Soldiers—Employment in Taxation Department. See "Public Service."					
Revenue. See "Finance."					
River Murray Waters Act—River Murray Commission—Report for year—					
1919–20	70	184	377	V.	875
1920–21	136	420	703	V.	931
Roumania. See "War."					
Rowan, Mrs. Ellis. See "Drawings of Australian Flora and Fauna —Proposed Purchase of."					
Royal Commissions—Personnel and Cost—Return	24	45	..	IV.	845
See also "Basic Wage," "Cockatoo Island Dockyard," "Economies," "Income," "Industrial Trouble," "New Guinea, Late German," "Northern Territory—Adminis- tration," "Pillaging of Ships' Cargoes," "Public Service," "Sugar," "Taxation," and "Uniform Railway Gauge."					
Russia—Correspondence from the Speaker of the Hungarian National Assembly in regard to an Appeal issued to all Parliaments in regard to release of prisoners of war and hostages illegally detained in Russia	700		
Saddlery Factory. See "Factories."					
Saw-mills. See "Public Accounts Committee."					
Sea Carriage—Select Committee—					
Interim Report	H. of R. 1	..	161	H.R.I.	869
Second Interim Report	H. of R. 2	..	261	H.R.I.	873
Third Interim Report	H. of R. 3	..	355	H.R.I.	875
Final Report	H. of R. 4	..	407	H.R.I.	877
Seat of Government—					
Federal Capital Advisory Committee—Construction of Can- berra—First General Report	131	..	700	III.	2027
Ordinances of 1919—					
No. 6—Rabbit Destruction	7	9		
No. 7—Leases	7	9		

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— <i>continued.</i>					
Ordinances of 1920—					
No. 1—Meat	131	265		
No. 2—Rates	225	479		
No. 3—Stock	225	479		
Regulations under the Meat Ordinance 1920	131	265		
Ordinance of 1921—					
No. 1—Stock	225	479		
No. 2—Noxious Weeds	423	713		
No. 3—City Leases, and Regulations thereunder	429	746		
Select Committee. <i>See</i> "Sea Carriage," <i>also</i> "Senate Officials."					
Senate Officials—Select Committee—					
Progress Report	261	..		
Final Report	S. 1	393	..	S.I.	533
Serb-Croat-Slovene State. <i>See</i> "War."					
Service and Execution of Process Act—Regulations—Statutory Rules 1920, No. 136	225	479		
Shale Oil Bounty Act—Return for—					
1919-20	78	111	237	IV.	847
1920-21	328	701		
Shipbuilding—Agreements between the Commonwealth and (a) William Beardmore and Co. Ltd., and (b) Vickers Ltd. in connexion with the construction of ships in Great Britain	31	..	29	IV.	851
Shipbuilding Contract of Messrs. Kidman and Mayoh. <i>See</i> "Public Works Committee."					
Shipping Committee (Imperial)—Rebates, &c.—Interim Report, and correspondence with reference to	157	..	775	IV.	859
Shipping Losses. <i>See</i> "War."					
Small Arms Factory. <i>See</i> "Factories."					
Soldiers. <i>See</i> "Australian" and "Deceased."					
Statistical Conference (British Empire)—Report and Resolutions accompanied by Explanatory Memorandum and Obser- vations by the Commonwealth Statistician	45	..	197	IV.	863
Steamers, Commonwealth Government Line— <i>Résumé</i> of Opera- tions	131	..		
Steel. <i>See</i> "Iron."					
Sugar—					
Agreement between the Commonwealth Government and the Colonial Sugar Refining Co. Ltd.—dated 31st January, 1919	19		
Memorandum of Agreement [as amended, 18th March, 1920] between representatives of the Queensland Sugar Industry, the Queensland and Commonwealth Govern- ments, Sydney, March, 1920	10	18	27, 30	IV.	903
Report of the Royal Commission	9	21	29	IV.	905
Statement by Mr. Speaker in regard to non-printing of Evidence	93		
<i>And see</i> "Commercial Activities."					
Taxation. <i>See</i> "Finance" and "Income Tax."					
Taxation Department—Employment of Returned Soldiers. <i>See</i> "Public Service."					
Telegraph. <i>See</i> "Postal and Telegraphic" and "Wireless."					
Territories. <i>See</i> "Seat of Government," "Norfolk Island," "Northern Territory," and "Papua."					
Timber Areas and Saw-mills—Purchase of. <i>See</i> "Public Accounts Committee."					
Timber Mills, &c., Queensland—Papers relating to the purchase of Mills and Timber Areas from Laheys Ltd. and Mr. J. F. Brett, Queensland	151	312		
Trading with the Enemy Act—Regulations Amended—					
Statutory Rules 1921, No. 47	226	479		
Statutory Rules 1921, No. 181	420	701		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Trading with the Enemy Act, Treaty of Peace (Germany) Act, and Treaties of Peace (Austria and Bulgaria) Act—Regulations— Statutory Rules 1921, No. 10	226	479		
Treaties of Peace (Austria and Bulgaria) Act—Regulations— Statutory Rules 1921, Nos. 45, 63	226	479		
Treaty of Peace Act—Regulations Amended—Statutory Rules 1921, No. 13	226	479		
Treaty of Peace (Germany) Act—Regulations Amended— Statutory Rules 1921, No. 46	226	479		
Statutory Rules 1921, No. 78	241	497		
Statutory Rules 1921, No. 85	255	510		
Statutory Rules 1921, No. 109	274	609		
Statutory Rules 1921, No. 180	420	701		
Statutory Rules 1921, No. 200	437	761		
Tropical Australia—Report of discussion at the Australasian Medical Congress at Brisbane, 27th August, 1920 ..	103	..	485	IV.	961
Tropical Medicine—Australian Institute of—Yearly Report from 1st January to 31st December, 1919	26	58	135	IV.	977
Turkey. <i>See</i> "War—Peace."					
Unemployment. <i>See</i> "Out-of-Work Donation."					
Uniform Railway Gauge Royal Commission. <i>See</i> "Railways."					
Upoia. <i>See</i> "Papua."					
Vickers Ltd. <i>See</i> "Shipbuilding."					
Walker, Lieut.-Colonel James. <i>See</i> "War Service Homes Com- missioner."					
War—					
Adriatic Question—Correspondence	44	114		
Afghanistan, 1919—Papers regarding hostilities with	6	7		
Australian Garrison Artillery. <i>See</i> "Defence."					
Dardanelles Commission—Final Report—Part II.—Conduct of Operations, &c.; with Appendix of Documents and Maps	6	7		
Duntroon Cadets. <i>See</i> "Defence."					
Hungarian Prisoners of War in Russia. <i>See</i> "Russia."					
Indebtedness—Memorandum of Agreement made between the Governments of the United Kingdom and the Common- wealth of Australia with reference to the repayment of the war debt, &c., due by the Commonwealth to the Imperial Government—dated 2nd February, 1921	95	234	487	V.	973
Liquor Traffic in Africa. <i>See</i> "Liquor Traffic."					
Merchant Shipping 1st July, 1914, to 31st December, 1918— Return of Shipping Casualties and Loss of Life for period ended 31st December, 1918. (Paper presented to British Parliament)	241	487		
Murdoch, Mr. Keith—Correspondence with reference to appointment of, to report upon certain arrangements in connexion with the A.I.F. in Egypt	179		
Navy Losses—Return showing losses of Ships and of Auxiliary Ships of Royal Navy for period 4th August, 1914, to 11th November, 1918. (Paper presented to British Parlia- ment)	241	487		
Peace—					
Arms and Ammunition—Convention for the control of the Trade in, together with Protocol. Signed at Saint-Germain-en-Laye, 10th September, 1919	34	97	190	V.	977
Austria—					
Treaty of Peace between the Allied and Associated Powers and Austria, together with the Protocol and Declarations Annexed thereto, signed at Saint-Germain-en-Laye, 10th September, 1919 ..	4	6	8, 23	V.	985

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
War— <i>continued</i> .					
Peace— <i>continued</i> .					
Austria— <i>continued</i> .					
Treaty of Peace between Allied and Associated Powers and Austria—Protocol of Signature signed at Saint-Germain-en-Laye, 10th September, 1919	7	17	23	V.	1055
Austro-Hungary—					
Agreement between the Allied and Associated Powers with regard to the Contributions to the Cost of Liberation of the Territories of the former Austro-Hungarian Monarchy, signed at Saint-Germain-en-Laye, 10th September, 1919	5	6	8, 23	V.	1057
Declaration modifying the Agreement of 10th September, 1919, between the Allied and Associated Powers with regard to the Cost of Liberation of the Territories of the former Austro-Hungarian Monarchy, signed at Paris, 8th December, 1919	35	97,151	190, 312	V.	1061
Bulgaria—Treaty of Peace between the Allied and Associated Powers and Bulgaria, and Protocol, signed at Neuilly-sur-Seine, 27th November, 1919	42	79	167	V.	1063
Czecho-Slovakia—Treaty between the Principal Allied and Associated Powers and Czecho-Slovakia, signed at Saint-Germain-en-Laye, 10th September, 1919	6	8		
General Act of Berlin, 26th February, 1885, and General Act and Declaration of Brussels, 2nd July, 1890—Convention revising, signed at Saint-Germain-en-Laye, 10th September, 1919	44	61	138	V.	1113
Germany—					
Procès-Verbal of the Deposit of Ratifications of the Treaty of Peace with Germany, signed at Versailles, 28th June, 1919	36	97	191	V.	1117
Protocol signed by Germany, 10th January, 1920, at Paris	37	97	191	V.	1121
Protocol to Treaty of Versailles, modifying Annex II. of Part VIII., signed at London, 5th May, 1921	419	700		
Reparation Terms accepted by—Telegraphic Summary of	120	..	571	V.	1125
Rhine Provinces—Declaration by the Governments of the United States of America, Great Britain, and France in regard to the occupation of	54	..	*	V.	1133
Rhine Territories—Agreement between the United States of America, Belgium, the British Empire, and France and Germany with regard to the Military occupation of, signed at Versailles, 28th June, 1919	52	..	*	V.	1135
Treaty of Peace between Allied and Associated Powers and Germany—Index	43	45	115	V.	1139
Greece—Treaty between the Principal Allied and Associated Powers and Greece, signed at Sévres, 10th August, 1920	109	257	513	V.	1199
Greece and Bulgaria—Convention between, signed at Neuilly-sur-Seine, 27th November, 1919	38	79	191	V.	1205
Hungary—Treaty of Peace between the Allied and Associated Powers and Hungary, together with Protocol and Declaration, signed at Trianon, 4th June, 1920	86	224	477	V.	1209
Italian Reparation Payments—					
Agreement between the Allied and Associated Powers with regard to, signed at Saint-Germain-en-Laye, 10th September, 1919	6	6	8, 23	V.	1275

* Presented to the House, Session 1917-19, V. and P., p. 525; ordered to be printed, Session 1920, V. and P., p. 271.

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
War—continued.					
Peace—continued.					
Italian Reparation Payments—continued.					
Declaration modifying the Agreement of 10th September, 1919, between the Allied and Associated Powers, signed at Paris, 8th December, 1919	39	97, 147	191, 307	V.	1279
Peace Proposals made by His Holiness the Pope to the Belligerent Powers on 1st August, 1917, and Correspondence relative thereto	6	8		
Poland—					
Procès-Verbal of the Deposit of Ratifications of the Treaty with Poland, signed at Versailles, 28th June, 1919	40	97	191	V.	1281
Treaty of Peace between the United States of America, the British Empire, France, Italy, and Japan and Poland, signed at Versailles, 28th June, 1919	53	..	*	V.	1283
Roumania—Treaty between the principal Allied and Associated Powers and Roumania, signed at Paris, 9th December, 1919	41	97	191	V.	1293
Serb-Croat-Slovene State—					
Treaty between the Principal Allied and Associated Powers and the Serb-Croat-Slovene State, signed at Saint-Germain-en-Laye, 10th September, 1919	6	8		
Declaration of Accession by, to the Treaty of Peace with Austria, the Treaty between the Principal Allied and Associated Powers and the Serb-Croat-Slovene State, and the Agreements with regard to the Italian Reparation Payments and the Contributions to the Cost of Liberation of the Territories of the former Austro-Hungarian Empire, signed in Paris, 5th December, 1919	147	307		
Turkey—Treaty of Peace between the Allied Powers and Turkey, signed at Sèvres, 10th August, 1920	85	224	477	V.	1297
Treaties—Papers relating to Signing and Ratification of the Peace Treaties—(a) Memorandum dated 12th March, 1919, circulated by Sir Robert Borden on behalf of the Dominion Prime Ministers. (b) Rules of the Peace Conference contained in Annex II. to Protocol I. of the Conference, defining the position and representation of the several Powers, including the Dominions (dated 18th January, 1919). (c) Correspondence between the Commonwealth Government and the Secretary of State for the Colonies concerning the signing and ratification of the Peace Treaties. (d) Order in Council passed in Australia, moving His Majesty the King to issue letters patent appointing plenipotentiaries in respect of the Commonwealth of Australia	108	..	505	V.	1355
Vote of Thanks to the Sea, Land and Air Forces and the Voluntary Workers of the Commonwealth and others—Record of Proceedings in presenting the Resolution	91			
War Gratuity Act—Regulations Amended—					
Statutory Rules 1920, No. 85	97	191		
Statutory Rules 1920, No. 130	155	319		
Statutory Rules 1920, No. 154	189	381		
Statutory Rules 1920, No. 217	225	479		
War Precautions Act—Regulations Amended—					
Statutory Rules 1919, No. 250	8	9		
Statutory Rules 1920, Nos. 2, 52	33	105		
Statutory Rules 1920, No. 94	98	191		
Statutory Rules 1920, No. 113	100	210		
Statutory Rules 1920, No. 119	113	240		

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
War Precautions Act—Regulations Amended— <i>continued</i> .—					
Statutory Rules 1920, No. 168	175	357		
Statutory Rules 1920, No. 216	201	433		
War Precautions Act, and Land, Mining, Shares, and Shipping Act					
—Regulations Amended—					
Statutory Rules 1920, Nos. 93, 95, 172	226	479		
Statutory Rules 1920, No. 185	201	423		
War Precautions Act and Moratorium Act—Regulations Amended					
—Statutory Rules 1919, Nos. 251, 261	8	9		
War Precautions Act Repeal Act—Regulations Amended—					
Statutory Rules 1920, No. 257	226	479		
Statutory Rules 1921, Nos. 3, 14	226	479		
Statutory Rules 1921, No. 39	429	747		
War Service Homes—					
Particulars of houses built up to 31st July, 1920	193	..		
Return regarding completion and occupation of homes	307	..		
<i>And see</i> "Timber Mills, Queensland."					
War Service Homes Act—Land acquired under, at—					
Abermain, New South Wales	143	293		
Adamstown, New South Wales	7	9		
Albury, New South Wales	363	701		
Alexandria, New South Wales	98, 274,	191, 613,		
		330	701		
Armidale, New South Wales	211, 420	457, 701		
Ashfield, New South Wales	226, 467	479, 779		
Auburn, New South Wales	131, 226,	265, 479		
		289, 467,	674, 779,		
		481	790		
Balgownie, New South Wales	257, 420	511, 701		
Balmain, New South Wales	257, 274,	511, 537,		
		429	743		
Banksia, New South Wales	226	479		
Bankstown, New South Wales	15	21		
Bathurst, New South Wales	226, 289	479, 674		
Beech Forest, Victoria	274	559		
Belmore, New South Wales	7	9		
Bendigo, Victoria	363, 420	701		
Bexley, New South Wales	105	221		
Bowral, New South Wales	226	479		
Bulimba, Queensland	7	9		
Burwood, New South Wales	226	479		
Campbelltown, New South Wales	241	494		
Carlingford, New South Wales	341	701		
Carlton, New South Wales	226	479		
Carnegie, Victoria	274	599		
Cessnock, New South Wales	341	701		
Chatswood, New South Wales	226	479		
Cheltenham, Victoria [<i>Easement</i>]	151	312		
Chilwell, Victoria	100	211		
Coburg West, Victoria	8	9		
Collie, Western Australia	226	479		
Concord, New South Wales	8	9		
Coogee, New South Wales	226	479		
Cootamundra, New South Wales	9	13		
Corowa, New South Wales	226	479		
Cranbourne, Victoria	73	162		
Cremorne, New South Wales	226	479		
Daylesford, Victoria	123, 133	256, 271		
Double Bay, New South Wales	241, 493	494, 809		
Drummoyne, New South Wales	8	9		
East Maitland, New South Wales	301, 363	689, 701		
Fairy Meadow, New South Wales	330	701		
Footscray, Victoria	73	162		
Geelong, Victoria	181, 226	375, 479		
Glen Innes, New South Wales	257	511		
Gosford, New South Wales	123	254		

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—Land acquired under, at— <i>continued</i> .					
Goulburn, New South Wales	9, 41, 51, 98, 143, 201, 221, 226, 241 274, 420	13, 111, 125, 191, 293, 435, 473, 479, 494, 537, 701		
Granville, New South Wales	226, 274, 417	479, 559, 571, 701		
Greenwich, New South Wales	274	571		
Greta, New South Wales	221	473		
Hamilton, New South Wales	161, 226, 281, 429	331, 479, 638, 743		
Ipswich, Queensland	98	191		
Islington, Newcastle, New South Wales	131, 161, 165	265, 331, 347		
Kelvin Grove, Queensland	8	9		
Kempsey, New South Wales	467	779		
Kiama, New South Wales	274	537		
Kogarah, New South Wales	161, 226, 241, 437, 481	331, 479, 494, 761, 790		
Launceston, Tasmania	51	125		
Leichhardt, New South Wales	211, 226, 481	457, 479, 790		
Lewisham, New South Wales	119	247		
Lewisham West, New South Wales	363	701		
Lidcombe, New South Wales	119, 226, 280	247, 479, 633		
Lismore, New South Wales	181	375		
Lithgow, New South Wales	226	479		
Longueville, New South Wales	8	9		
Malvern, Victoria	226	479		
Manly, New South Wales	181, 221	375, 473,		
Marrickville, New South Wales	211, 226	457, 479		
Mascot, New South Wales	9, 51, 257, 420	13, 125, 511, 701,		
Mayfield, New South Wales	318	701		
Mayfield East, New South Wales	481	790		
Merewether, New South Wales	226	479		
Milton, New South Wales	8, 98	9, 191		
Moonah, Tasmania	165	347		
Mosman, New South Wales	226	479		
Moss Vale, New South Wales	211	453		
Neutral Bay, New South Wales	131	265		
Newbottle, Waratah, New South Wales	8, 105	9, 221		
Newcastle, New South Wales	73	162		
Newtown, Geelong, Victoria	98	191		
Normanhurst, New South Wales	289, 437	674, 761		
North Bondi, New South Wales	211	449		
North Wagga Wagga, New South Wales	165, 289, 293	347, 674, 683		
Orange, New South Wales	417	701		
Paddington, New South Wales	65, 161, 226, 257	145, 331, 479, 511		
Parramatta, New South Wales	226	479		
Penrith, New South Wales	226	479		
Port Kembla, New South Wales	161	331		
Rockdale, New South Wales	417	701		
Rozelle, New South Wales	211	453		
Ryde, New South Wales	161	331		
Sans Souci, New South Wales	349	701		
Singleton, New South Wales	33	105		
Spotswood, Victoria	226	479		
Stockton, New South Wales				

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—Land acquired under, at— <i>continued.</i>					
Tamworth, New South Wales	201, 274, 420	435, 613, 701		
Tempe, New South Wales	143, 257	293, 511		
Teralba, New South Wales	257	511		
Tighes Hill, New South Wales	221	473		
Toongabbie, New South Wales	226	479		
Wagga Wagga, New South Wales	9	13		
Wahgunyah, Victoria	123	256		
Wallsend, New South Wales	420	701		
Waratah, New South Wales	33, 201, 226, 241, 274, 341, 437	105, 435, 479, 494 571, 613, 701, 761		
Waterloo, New South Wales	293, 341	683, 701		
Wauchope, New South Wales	420	701		
Waverley, New South Wales	226, 363	479, 701		
Wee Waa, New South Wales	437	761		
Wentworthville, New South Wales	349	701		
West Maitland, New South Wales	318	701		
Weston, New South Wales	143, 161, 165, 183, 221, 226 318, 420 429	293, 331, 347, 377, 473, 479 701, 743		
Willoughby, New South Wales	211, 226, 341	449, 479, 701		
Windsor, New South Wales	274	537		
Wollongong, New South Wales	143, 274	290, 537		
Wonona, New South Wales	226	479		
Woollahra, New South Wales	226	479		
Yass, New South Wales	211, 274	449, 571		
Yeerongpilly, Queensland	8	9		
Young, New South Wales	280	633		
Revocation and Partial Revocation of Notification of Acquisition of Land under, at—					
Cheltenham, Victoria	226	480		
Geelong, Victoria	226	480		
Islington, New South Wales	226	480		
Tighes Hill, New South Wales	226	480		
Waratah, New South Wales	226, 337	480, 701		
Weston, New South Wales	226	480		
War Service Homes Commission,. See "Public Accounts Committee."					
War Service Homes Commissioner and J. T. Caldwell. See "Public Accounts Committee."					
War Service Homes Commissioner—Statement of Reasons for declaring the appointment of Lieut.-Colonel James Walker to be null and void	89	229	483	IV.	295
War-time Profits Tax Assessment Act—Regulations Amended—Statutory Rules 1920, No. 76	98	191		
Washington Conference— <i>Re</i> Disarmament—Cablegram from Secretary of State to the Prime Minister of Australia, conveying the invitation of the Prime Minister of Great Britain to Australia to be represented on British Empire Delegation at	143	..	707	IV.	995
Wealth (War)—Increase of. See "Finance—Taxation."					
Wheat Board—Letter regarding Flour, Freights, &c.	130	..	693	IV.	997
Wheat Crop, 1921–22—Ministerial Statement <i>re</i>	*	..	747		
Wireless Service—Draft Agreement between the Commonwealth and Amalgamated Wireless (Australasia) Limited with reference to establishment of a Wireless Service between Australia and the United Kingdom, and in Australia, &c.	789		
Paper in substitution of above	834		
Paper in substitution of above	170	521	856	IV.	999

Paper.	Paper No. (if printed).	Presented to Senate or House of Representatives.		Where Bound.	
		Page in—		Vol.	Page.
		Journals.	V. and P.		
Wireless Service—Proposal by Radio Communication Company with reference to Wireless communication between Aus- tralia and the United Kingdom	795		
Wireless Telegraphy Act—Regulations Amended—					
Statutory Rules 1920, No. 68	98	191		
Statutory Rules 1920, No. 256	226	480		
Statutory Rules 1921, No. 127	420	701		
Wireless Telegraphy Committee (Imperial) 1919–20—Report ..	66	..	285	IV.	1003
Wool—					
Central Wool Committee—Statistical Bulletin, No. 2—					
Wool Season 1918–19—					
Analysis of Quantities of Wool Appraised during Seasons 1917–18 and 1918–19	6	8		
Supplement	6	8		
Resolutions of a Meeting of Wool Growers held at Parkes (New South Wales) on the 23rd April, 1921, with reference to the Wool Growing Industry	107	..	503	IV.	1023
Return showing the Estimated Number of Bales and des- cription of Wool remaining in Australia on 26th April, 1920	129		
Wooltops—					
Agreement between the Commonwealth and the Colonial Combing, Spinning, and Weaving Co. Ltd., dated 12th March, 1920	121	27		
Report by the Central Wool Committee in relation to the Agreement and the Prime Minister's reply thereto ..	55	121	251	IV.	1025
Memorandum <i>re</i> manufacture, and <i>précis</i> of Agreement with Colonial Wool-combing Company	18	..		
Wool Clips—					
Contract between the Imperial and the Commonwealth Government regarding the purchase of Australian Wool Clips—Cablegram, &c., Constituting	115		
Letter of Sir J. M. Higgins, Chairman of the Central Wool Committee, dated 10th March, 1920, respecting	119		
Wool Industry—Copy of letter dated 28th April, 1921, from Chairman of British Australian Wool Realization Asso- ciation Limited, to Prime Minister of Commonwealth, submitting certain particulars and suggestions regarding the industry	112	251	..	IV.	1045
Wool "Pool"—Report of the Central Wool Committee for Season 1919–20 and <i>Résumé</i> of its Administration since appointment in November, 1916, and also a Financial Statement in connexion therewith	63	139	281	IV.	1049
<i>And see</i> "Profiteering Act."					
Woollen Goods imported. <i>See</i> "Customs and Excise."					
Yates, Ex-Gunner—Report of the Special Committee appointed to inquire into the services of Ex-Gunner Yates in the A.I.F., together with the Minutes of Evidence	347		