

LEGISLATIVE ASSEMBLY and LEGISLATIVE COUNCIL

Third Parliament

6 August 1867 – 20 August 1868

Queensland Parliamentary Debates

INDEX

Contents of this document *

3 rd Parliament, 1 st Session	6 August 1867 – 4 March 1868	Combined Index from Hansard, 2 nd series, V.5, 1867 and volume 6, 1868
3 rd Parliament, 2 nd Session	4 August 1868 – 20 August 1868	Index from Hansard, 2 nd series, V.7, 1868.

**The Index from each volume of Hansard corresponds with a Parliamentary Session.*

This document contains a list of page numbers of the daily proceedings for the Legislative Council and Legislative Assembly as printed in the corresponding Hansard volume.

A list of page numbers at the start of each printed index is provided to allow the reader to find the electronic copy in the online calendar by clicking on the date of the proceedings and then to a link to the pdf.

Therefore the table of page numbers and dates of proceedings allows the pagination in each Index to be matched with the date and the particular Legislative Chamber.

LEGISLATIVE ASSEMBLY and LEGISLATIVE COUNCIL

Third Parliament – First Session

Queensland Parliamentary Debates, 2nd series, V.5, 1867 and V.6, 1868

6 August 1867 – 4 March 1868

(Macalister/Mackenzie Government)

INDEX

PAGE NOS	DATE	HOUSE
1	6 August 1867	Legislative Council
1 - 3	6 August 1867	Legislative Assembly
3 - 15	7 August 1867	Legislative Council
15 - 36	7 August 1867	Legislative Assembly
37 - 39	8 August 1867	Legislative Council
39 - 71	8 August 1867	Legislative Assembly
71 - 115	13 August 1867	Legislative Assembly
115	14 August 1867	Legislative Assembly
115 - 116	15 August 1867	Legislative Council
116	15 August 1867	Legislative Assembly
116 - 129	17 September 1867	Legislative Assembly
129 - 147	18 September 1867	Legislative Assembly
147 - 154	19 September 1867	Legislative Council
154 - 168	19 September 1867	Legislative Assembly
168 - 170	20 September 1867	Legislative Assembly
170 - 192	24 September 1867	Legislative Assembly
192 - 224	25 September 1867	Legislative Assembly
224 - 228	26 September 1867	Legislative Council
228 - 250	26 September 1867	Legislative Assembly
250 - 278	1 October 1867	Legislative Assembly
278 - 281	2 October 1867	Legislative Council
281 - 315	2 October 1867	Legislative Assembly
315 - 331	3 October 1867	Legislative Assembly
331 - 344	4 October 1867	Legislative Assembly
344 - 392	8 October 1867	Legislative Assembly
392 - 419	9 October 1867	Legislative Assembly
419 - 440	10 October 1867	Legislative Assembly
441 - 452	11 October 1867	Legislative Assembly
452 - 476	15 October 1867	Legislative Assembly
476 - 480	16 October 1867	Legislative Council
480 - 501	16 October 1867	Legislative Assembly
501 - 527	17 October 1867	Legislative Assembly
527 - 545	22 October 1867	Legislative Assembly
546 - 548	23 October 1867	Legislative Council

PAGE NOS	DATE	HOUSE
548 - 552	23 October 1867	Legislative Assembly
552 - 554	24 October 1867	Legislative Council
554 - 555	25 October 1867	Legislative Assembly
556 - 562	31 October 1867	Legislative Assembly
562 - 564	6 November 1867	Legislative Council
564 - 570	6 November 1867	Legislative Assembly
570 - 602	7 November 1867	Legislative Assembly
603 - 605	8 November 1867	Legislative Assembly
605 - 608	12 November 1867	Legislative Assembly
609 - 620	13 November 1867	Legislative Council
620	14 November 1867	Legislative Council
620 - 623	14 November 1867	Legislative Assembly
623 - 624	15 November 1867	Legislative Assembly
625	19 November 1867	Legislative Assembly
625 - 626	20 November 1867	Legislative Council
626 - 627	21 November 1867	Legislative Council
627 - 649	21 November 1867	Legislative Assembly
649 - 650	22 November 1867	Legislative Assembly
650	26 November 1867	Legislative Assembly
651 - 656	27 November 1867	Legislative Council
656 - 657	27 November 1867	Legislative Assembly
657 - 658	28 November 1867	Legislative Council
658 - 661	28 November 1867	Legislative Assembly
661 - 674	29 November 1867	Legislative Assembly
674 - 678	3 December 1867	Legislative Council
678	4 December 1867	Legislative Assembly
678 - 685	5 December 1867	Legislative Assembly
685 - 699	6 December 1867	Legislative Assembly
699 - 703	11 December 1867	Legislative Council
703 - 739	11 December 1867	Legislative Assembly
739	12 December 1867	Legislative Council
739	13 December 1867	Legislative Council
740 - 770	13 December 1867	Legislative Assembly
770	17 December 1867	Legislative Council
770 - 791	18 December 1867	Legislative Council
791 - 816	19 December 1867	Legislative Assembly
817 - 818	20 December 1867	Legislative Council
818 - 822	8 January 1868	Legislative Assembly
822 - 844	9 January 1868	Legislative Assembly
844 - 847	14 January 1868	Legislative Council
847 - 853	14 January 1868	Legislative Assembly
853 - 855	15 January 1868	Legislative Council
855 - 856	16 January 1868	Legislative Council

PAGE NOS	DATE	HOUSE
856 - 876	16 January 1868	Legislative Assembly
876 - 885	17 January 1868	Legislative Council
886 - 897	17 January 1868	Legislative Assembly
897 - 899	21 January 1868	Legislative Council
899 - 908	23 January 1868	Legislative Assembly
909 - 918	24 January 1868	Legislative Assembly
919	28 January 1868	Legislative Assembly
919 - 920	29 January 1868	Legislative Council
920	29 January 1868	Legislative Assembly
921	30 January 1868	Legislative Council
921 - 938	30 January 1868	Legislative Assembly
938	4 February 1868	Legislative Assembly
938 - 940	5 February 1868	Legislative Council
940 - 943	5 February 1868	Legislative Assembly
943 - 944	6 February 1868	Legislative Council
944 - 967	6 February 1868	Legislative Assembly
967 - 972	7 February 1868	Legislative Assembly
972 - 973	12 February 1868	Legislative Assembly
974	13 February 1868	Legislative Council
974 - 991	13 February 1868	Legislative Assembly
991 - 996	14 February 1868	Legislative Assembly
996 - 998	18 February 1868	Legislative Council
998 - 999	18 February 1868	Legislative Assembly
999 - 1002	19 February 1868	Legislative Council
1002 - 1021	19 February 1868	Legislative Assembly
1021 - 1025	21 February 1868	Legislative Council
1025 - 1028	21 February 1868	Legislative Assembly
1028 - 1029	4 March 1868	Legislative Council

QUEENSLAND
PARLIAMENTARY DEBATES:

SECOND SERIES.

31^o VICTORIA, 1867.

VOL. V.

COMPRISING THE PERIOD FROM
THE SIXTH DAY OF AUGUST TO THE SEVENTH DAY OF
NOVEMBER, 1867.


BRISBANE:

BY AUTHORITY: JAMES C. BEAL, GOVERNMENT PRINTER, WILLIAM STREET.

—
1867.

TABLE OF CONTENTS

TO

VOL. 5.

SECOND SERIES.

- I. SUBJECTS OF DEBATE IN THE LEGISLATIVE COUNCIL.
 - II. SUBJECTS OF DEBATE IN THE LEGISLATIVE ASSEMBLY.
 - III. LISTS OF DIVISIONS.
 - IV. LIST OF THE MEMBERS AT THE COMMENCEMENT OF THE SESSION.
-

I.—SUBJECTS OF DEBATE IN THE LEGISLATIVE COUNCIL.

		PAGE.
1867.		
<i>Aug.</i>	6. Meeting of Parliament	1
	7. The Opening Speech.—Address in Reply to Opening Speech	3
	8. The Governor's Answer to the Address.—Disputed Ruling of the President. —Appointment of Postal Inspector.—Election of Chairman of Com- mittees	37
	14. Resignation of the Ministry—Ministerial Statement	114
	15. The New Ministry—Ministerial Statement	115
<i>Sept.</i>	19. Ministerial Statement.—Contagious Diseases Prevention Bill.—Medical Act Amendment Bill	147
	26. Warwick Licensing Bench Proceedings—Explanation.—New Parliamentary Buildings	224
<i>Oct.</i>	2. Contagious Diseases Prevention Bill	278
	16. Personal Explanation.—Principles of Government	476
	23. Transference of Governorship.—The Cumkillenbar Run	546
	24. Civil List Amendment Bill.—Customs Regulation Amendment Act	552
<i>Nov.</i>	6. Grant of Innes Island to the Acclimatisation Society.—Grant to the Honorable Louis Hope	562

II.—SUBJECTS OF DEBATE IN THE LEGISLATIVE ASSEMBLY.

		PAGE.
1867.		
<i>Aug.</i>	6. Meeting of Parliament.—Election of Speaker	1
	7. Presentation of Mr. Speaker.—Speaker's Commission to Administer the Oath. Towns Police Act Amendment Bill.—Opening Speech.—Address in Reply to Opening Speech	15
	8. Address in Reply to Opening Speech	39
	13. Address in Reply to Opening Speech	71
	14. The Governor's Answer to the Address.—Resignation of the Ministry	115
	15. New Ministry	116

		PAGE.
1867.		
Sept.	17. Ministerial Statement.—Petition.—Despatch of Business—Proposed New Sessional Order.—The Officers of the House.—Gold Export Duty.—Cost of Negotiating Debentures.—Debentures—Loan Act of 1864.—Insolvent Estates	116
	18. Election of Chairman of Committees.—The Brisbane Bridge.—The Case of James Jones Kingsford.—Days for Despatch of Business... ..	129
	19. Serving Legal Process on a Member of Parliament.—The Auditor-General.—Interference in Elections by Members of the Legislative and Executive Councils.—Non-Transferable Land Orders	154
	20. Special and <i>Ad Valorem</i> Duties.—Condamine and Maranoa Districts Roads Works	168
	24. Resignation of Auditor-General.—Engineer of Roads' and Colonial Architect's Departments.—Redistribution of Representation	170
	25. Ways and Means.—The Financial Statement.—Fiscal Duties	192
	26. Unauthorised Expenditure.—The Railway Material Contracts.—Land Orders issued to Immigrants.—The Kennedy Election.—The Prussian Consul.—Diseases in Sheep Act... ..	228
Oct.	1. Personal Explanation.—The Honorable St. G. R. Gore and Mr. Kingsford.—Victoria Park Expenditure—Explanation.—Aid to Agricultural and Horticultural Societies.—Ways and Means (Resumption of Committee).—Prison Discipline.—Spring Creek, Drayton.—Punt at Goondiwindi.—Road to Ipswich Agricultural Reserve.—Cemeteries	250
	2. Kingsford's Case.—The Honorable St. G. R. Gore and Mr. Sinclair, P.M.—The "Platypus" and the Maryborough Sugar Company.—Application of Taxation and Expenditure	281
	3. Repeal of a Standing Order.—Crown Lands Sale Bill	315
	4. The Native Police and the Aborigines at Morinish	331
	8. Re-employment of Reduced Civil Servants.—Ways and Means (Resumption of Committee)	344
	9. Crown Lands Sale Bill (Resumption of Debate)	392
	19. Privilege—Non-Production of Returns ordered by the House.—Contagious Diseases Bill.—Crown Lands Sale Bill (Resumption of Debate)... ..	419
	11. The Kennedy Elections Telegrams.—Civil List Amendment Bill	441
	15. Auditor-General's Department.—Selections in Agricultural Reserves.—Grant of Land to the Honorable Louis Hope—Prevention of Contagious Diseases Bill.—Ipswich and Brisbane Railway	452
	16. Electioneering Railway Passengers.—Acclimatisation Society—Grant of Innes Island.—Mr. Fitzgibbon and the Southern and Western Railway.—Impounding Act Amendment Bill.—Foreign Companies Bill.	480
	17. Pastoral Leases Bill.—Civil List Amendment Bill (Resumption of Debate).—Frauds at Elections.—Laws affecting Real Property, and Masters and Servants	501
	22. Gold Fields near the Mary River.—Clerks of Petty Sessions.—Punt on the Macintyre River, at Goondiwindi.—Honorable Louis Hope's Land Grant Bill.—Municipal Institutions Bill.—Consolidated Statutes.	527
	23. Bonded Store at Toowoomba.—Rights and Wants of the Northern Districts.—Lapsed Votes.—Amended Registration Act.	548
	25. Brisbane Gas Works Site	554
	31. Crown Lands Sale Bill.—Hospital at Roma.—The Dalby Railway Contract.	556
Nov.	6. Moneys paid to Members of Parliament... ..	564
	7. The New Parliament Houses.—Moneys paid to Members of Parliament.—Right of Reply.—Moneys paid to Members of Parliament.—The Dalby Railway Contract	570

III.—LISTS OF DIVISIONS.

Legislative Council.

	PAGE.
Medical Act Amendment Bill—on amendment by The Honorable W. Hobbs that the Bill be read a second time this day six months	154

TABLE OF CONTENTS.

v.

<i>Legislative Assembly.</i>		PAGE.
Address in Reply to Opening Speech—on amendment by Mr. Mackenzie	113
Address in Reply to Opening Speech—on amendment by Mr. Royds	114
The Case of James Jones Kingsford—on amendment by Mr. Groom	146
Interference in Elections by Members of the Legislative and Executive Councils—on motion of Mr. Walsh	167
Aid to Agricultural and Horticultural Societies—on motion by Mr. Groom	258
Spring Creek, Drayten—on motion by Mr. Groom	276
Honorable Louis Hope's Land Grant Bill—on motion by Mr. Walsh	542

IV.—MEMBERS AT THE COMMENCEMENT OF THE SESSION.

THE MINISTRY.

Premier and Colonial Secretary—The Honorable ARTHUR MACALISTER (*Ipswich*).
Colonial Treasurer—The Honorable THOMAS BLACKET STEPHENS (*South Brisbane*).
Secretary for Public Lands—The Honorable JOSHUA PETER BELL (*West Moreton*).
Secretary for Public Works—The Honorable JOHN DOUGLAS (*Eastern Downs*).
Attorney-General—The Honorable CHARLES LILLEY (*Fortitude Valley*).
Postmaster-General—(*Council*)—The Honorable ST. GEORGE RICHARD GORE.

[CHANGE OF MINISTRY, AUGUST 15, 1867.]

Premier and Colonial Treasurer—The Honorable ROBERT RAMSAY MACKENZIE (*Burnett*).
Colonial Secretary and Secretary for Public Works—The Honorable ARTHUR HUNTER PALMER (*Port Curtis*).
Secretary for Public Lands—The Honorable EDWARD WILLIAM LAMB (*Mitchell*).
Attorney-General—The Honorable RATCLIFFE PRING (*Burnett*).
Postmaster-General—(*Council*)—The Honorable THOMAS LODGE MURRAY PRIOR.

LEGISLATIVE COUNCIL.

The President—The Honorable MAURICE CHARLES O'CONNELL.¹

List of Members.

The Honorable JOHN ALEXANDER BELL.
The Honorable FRANCIS EDWARD BIGGE.
The Honorable JOHN BRAMSTON.
The Honorable EYLES IRWIN CAULFIELD BROWNE.
The Honorable HENRY BATES FITZ.
The Honorable JAMES GIBBON.
The Honorable ST. GEORGE RICHARD GORE.
The Honorable GEORGE HARRIS.
The Honorable JOHN CHRISTIAN HEUSSLER.
The Honorable WILLIAM HOBBS.
The Honorable LOUIS HOPE.
The Honorable JOHN McCONNEL.
The Honorable JOHN FREDERICK McDUGALL.
The Honorable ALBERT NORTON.
The Honorable THOMAS LODGE MURRAY PRIOR.
The Honorable DANIEL FOLEY ROBERTS, *Chairman of Committees*.²
The Honorable WILLIAM THORNTON.
The Honorable WILLIAM DUCKETT WHITE.
The Honorable WESTERN WOOD.³

LEGISLATIVE ASSEMBLY.

The Speaker—The Honorable GILBERT ELIOTT (*Wide Bay*).

List of Members.

ARCHIBALD ARCHER, Esquire (*Rockhampton*).
The Honorable JOSHUA PETER BELL (*West Moreton*).

¹Acting Governor, from 4th January, 1865.

²Acting President, from the 7th January, 1868.

³Acting Chairman of Committees, from 7th January, 1863.

HENRY CHALLINOR, Esquire (<i>Ipswich</i>).	
GEORGE CLARK, Esquire (<i>Warwick</i>).	
The Honorable JOHN DOUGLAS, Esquire (<i>Eastern Downs</i>).	
THOMAS HENRY FITZGERALD, Esquire (<i>Kennedy</i>).	
CHARLES FITZSIMMONS, Esquire (<i>Clermont</i>).	
ARTHUR MORLEY FRANCIS, Esquire (<i>East Moreton</i>).	
JAMES FRANCIS GARRICK, Esquire (<i>East Moreton</i>).	
WILLIAM HENRY GROOM, Esquire (<i>Drayton and Toowoomba</i>).	
EDWARD WILLIAM LAMB, Esquire (<i>Mitchell</i>).	
The Honorable CHARLES LILLEY, Esquire (<i>Fortitude Valley</i>).	
The Honorable ARTHUR MACALISTER, Esquire (<i>Ipswich</i>).	
The Honorable ROBERT RAMSAY MACKENZIE, Esquire (<i>Burnett</i>).	
WILLIAM MILES, Esquire (<i>Maranoa</i>).	
JOHN MURPHY, Esquire (<i>Ipswich</i>).	
GRAHAM MYLNE, Esquire (<i>Warrego</i>).	
KEVIN IZOD O'DOHERTY, Esquire (<i>Brisbane</i>).	
PATRICK O'SULLIVAN, Esquire (<i>West Moreton</i>).	
ARTHUR HUNTER PALMER, Esquire (<i>Port Curtis</i>).	
The Honorable RATCLIFFE PRING, Esquire (<i>Burnett</i>).	
ALEXANDER BROWN PRITCHARD, Esquire (<i>Brisbane</i>).	
THEOPHILUS PARSONS PUGH, Esquire (<i>Brisbane</i>), <i>Chairman of Committees</i> .	
ROBERT RAMSAY, Esquire (<i>Western Downs</i>).	
EDMUND MOLYNEUX ROYDS, Esquire (<i>Leichhardt</i>).	
GORDON SANDEMAN, Esquire (<i>Leichhardt</i>).	
The Honorable THOMAS BLACKET STEPHENS, Esquire (<i>South Brisbane</i>).	
JAMES TAYLOR, Esquire (<i>Western Downs</i>).	
GEORGE THORN, Esquire (<i>West Moreton</i>).	
HENRY THORN, Esquire (<i>Northern Downs</i>).	
WILLIAM HENRY WALSH, Esquire (<i>Maryborough</i>).	

QUEENSLAND
PARLIAMENTARY DEBATES:

SECOND SERIES.

31^o VICTORIA, 1868.

VOL. VI.

COMPRISING THE PERIOD FROM
THE EIGHTH DAY OF NOVEMBER, 1867, TO THE FOURTH
DAY OF MARCH, 1868.


BRISBANE:

BY AUTHORITY: JAMES C. BEAL, GOVERNMENT PRINTER, WILLIAM STREET.

1868.

TABLE OF CONTENTS

TO
VOL. 6.

SECOND SERIES.

- I. SUBJECTS OF DEBATE IN THE LEGISLATIVE COUNCIL.
- II. SUBJECTS OF DEBATE IN THE LEGISLATIVE ASSEMBLY.
- III. LISTS OF DIVISIONS.
- IV. LIST OF MEMBERS.
- V. ALPHABETICAL INDEX.

I.—SUBJECTS OF DEBATE IN THE LEGISLATIVE COUNCIL.

	PAGE.
1867.	
Nov. 13. The New Parliament Houses.—Electoral Districts Bill.—Common Law Process Bill.—Common Law Pleading Bill.—Acts Shortening Bill.—Constitution Bill.—Legislative Assembly Bill	609
14. The New Parliament Houses	620
20. The New Parliament Houses	625
21. Consolidation Bills.—Polynesian Laborers Bill	626
27. Registration of Inventions Bill.—Landed Property Improvement Bill ...	651
28. Message from the Governor—His Excellency's Appointment to New Zealand.—Census Bill.—Polynesian Labor	657
Dec. 3. Departure of His Excellency Sir George Ferguson Bowen—Farewell Address	674
11. Address to His Excellency the Governor.—Medical Bill.—Constitution Bill.—Diseases in Sheep Bill	699
12. Address to His Royal Highness the Duke of Edinburgh.—Mercantile Bill.—Municipality Bill	739
13. Diseases in Sheep Bill	739
17. Mercantile Bill	770
18. Suspension of the Standing Orders.—Crown Lands Sale Bill.	770
20. Grants of Land to Preservers of Fresh Meat.—Distillation Bill	817
1868.	
Jan. 14. Address to the Acting Governor.—Proposed Grant to Captain Whish.—Crown Lands Sale Bill	844
15. Contagious Diseases Bill	853
16. Address to His Excellency the Honorable Maurice Charles O'Connell.—Acclimatisation Society's Grant	855
17. Crown Lands Sale Bill.—Examination of the Surveyor-General	876
21. Postponement.—Export of Meat Bill.—Waterworks Amendment Bill ...	897
29. Question of Privilege	919
30. Diseases in Sheep Act Amendment Bill.—Jury Act of 1867 Amendment Bill	921
Feb. 5. Crown Lands Sale Bill	938
6. Crown Lands Sale Bill.—Brisbane Waterworks Bill	943

1868.

	PAGE.
<i>Feb.</i> 13. Address to His Royal Highness the Duke of Edinburgh	974
18. Crown Lands Alienation Bill.—Despatch of Business	996
19. Crown Lands Alienation Bill.—Adoption of Report	999
21. Appropriation Bill	1021
<i>Mar.</i> 4. Reply to the Address of the Legislative Council to His Royal Highness the Duke of Edinburgh.—Prorogation of Parliament.—Assent to Bill.—The Vice-Regal Speech	1028

II.—SUBJECTS OF DEBATE IN THE LEGISLATIVE ASSEMBLY.

1867.

	PAGE.
<i>Nov.</i> 8. Letter Carrier, Warwick.—Letter Carrier, Dalby.—Ladies' Benevolent Society, Ipswich	603
12. The New Parliament Houses.—Claims against Government Bill	605
14. Question Addressed to Minister (Railway Documents).—Order and Practice —the Chairman's Ruling Disputed	620
15. Moneys Paid to the Government by Members	623
19. Census Bill	625
21. Maryborough Hospital.—Sugar and Coffee Resolutions of 1864.—Question of Privilege.—Insolvency Act Amendment Bill	627
22. Newspaper Comments (Personal Explanation). — Privilege (Personal Explanation)	649
26. Immigration Act Amendment Bill	650
27. Question of Privilege	656
28. Charges against Sub-Inspector Hill, of the Native Police	658
29. Charges against Sub-Inspector Hill, of the Native Police.—Departure of His Excellency Sir George Bowen—Farewell Address.—Public Works, Province of Clermont.—Maryborough Hospital.—Immigration	661
<i>Dec.</i> 4. Promotion of Sir George Bowen—Farewell Address	678
5. The New Parliament Houses.—Gold Escort for Gympie Diggings.—The Main Street of Roma. — Brisbane Servants' Home. — Provisional Certificates of Registration Bill	678
6. Portrait of His Excellency the Governor.—Address on the Retirement of His Excellency the Governor.—Civil Service Bill.—Distillation of Brandy Bill	685
11. Address to His Royal Highness the Duke of Edinburgh.—Crown Lands Sale Bill.—Omission of Debate from "Hansard"	703
13. Railway Free Passes.—Road to Gympie Creek.—Brisbane Bridge Bill	740
19. Provincial Councils Bill	791

1868.

<i>Jan.</i> 8. Pastoral Leases Bill.—Question of Personal Interest	818
9. The Case of Thomas Anderson.—Reception of His Royal Highness the Duke of Edinburgh.—The Development of the Gold Fields.—Road between Brisbane and Gympie Creek Diggings	822
14. Classification of the Public Accounts.—Compensation to Mr. Manning	847
16. Question of Privilege affecting Select Committees.—Rosenthal Creek Bridge. —The Toowoomba Hospital	856
17. Personal Explanation.—Civil Service Compensation.—Treasury Notes Issue.—Polynesian Laborers Bill	886
23. Reception of His Royal Highness the Duke of Edinburgh.—Map of the Darling Downs.—The Brisbane Bridge Bill.—Facilitation of Sale of Liquors Bill	899
24. Visit of His Royal Highness the Duke of Edinburgh.—The Warwick Revision Court.—Polynesian Laborers Bill	909
28. Ministerial Explanation	919
29. Jury Act of 1867 Amendment Bill.—Diseases in Sheep Act Amendment Bill	920
30. Provincial Councils Bill.—The Warwick Bench —Moving the Adjournment of the House.—Re-organisation of the Native Police	921

TABLE OF CONTENTS.

v.

1868.		PAGE.
Feb.	4. Polynesian Laborers Bill	938
	5. Health Officer	940
	6. Prison Discipline.—Native Police Force.—Issue of Treasury Notes	944
	7. Export of Fresh Meat Bill.—Proposed New Quarters for the Clerk of the Legislative Assembly	967
	12. The Business of the Country.—Amendments of Bills—Question of Order	972
	13. Dr. Challinor's Resignation of Office of Coroner, Ipswich.—Secrecy of the Telegraph Department	974
	14. The Auditor-General's Department	991
	18. Immigration Committee	998
	19. Suspension of the Standing Orders.—Pastoral Tenancy Bill	1002
	21. Appropriation Bill.—Personal Explanation.—Prison Discipline	1025

III.—LISTS OF DIVISIONS.

Legislative Council.

	PAGE.
Crown Lands Sale Bill—on motion by The Honorable The Postmaster-General that the Bill be read a second time	791
Brisbane Waterworks Bill—on motion by the Honorable J. C. Heussler, that the Bill be discharged from the Paper, with a view to Re-committal	944

Legislative Assembly.

Sugar and Coffee Resolutions of 1864—on motion by Mr. Bell	630
Crown Lands Sale Bill—on amendment by Mr. Francis, that the Bill be read a third time this day six months	734
Crown Lands Sale Bill—on motion by The Secretary for Public Lands that the Bill be read a third time	734
Brisbane Bridge Bill—on motion by Mr. Fitzgerald for adjournment of Debate on Second Reading of	770
Brisbane Bridge Bill—on motion by Mr. Pugh that the Bill be read a second time	770
Native Police Force, resolutions relating to—on motion by Mr. Stephens	949
Native Police Force, resolution relating to—on motion by Mr. Stephens	963
Secrecy of the Telegraph Department—resolution relating to, on motion by Mr. Stephens	991
Suspension of the Standing Orders—on motion by the Colonial Treasurer	1008
Pastoral Tenancy Bill—on motion by The Secretary for Public Lands, that the Bill be read a second time	1021

IV.—LIST OF MEMBERS.

THE MINISTRY.

Premier and Colonial Treasurer—The Honorable ROBERT RAMSAY MACKENZIE (*Burnett*).
Colonial Secretary and Secretary for Public Works—The Honorable ARTHUR HUNTER PALMER
(*Port Curtis*).
Secretary for Public Lands—The Honorable EDWARD WILLIAM LAMB (*Mitchell*).
Attorney-General—The Honorable RATCLIFFE PRING (*Burnett*).
Postmaster-General—(*Council*)—The Honorable THOMAS LODGE MURRAY PRIOR.

LEGISLATIVE COUNCIL.

The President—The Honorable MAURICE CHARLES O'CONNELL.¹

List of Members.

The Honorable JOHN ALEXANDER BELL.
The Honorable FRANCIS EDWARD BIGGE.
The Honorable JOHN BRAMSTON.
The Honorable EYLES IRWIN CAULFIELD BROWNE.

¹ Acting Governor, from 4th January, 1868.

The Honorable HENRY BATES FITZ.
 The Honorable JAMES GIBBON.
 The Honorable ST. GEORGE RICHARD GORE.
 The Honorable GEORGE HARRIS.
 The Honorable JOHN CHRISTIAN HEUSSLER.
 The Honorable WILLIAM HOBBS.
 The Honorable LOUIS HOPE.
 The Honorable JOHN McCONNEL.
 The Honorable JOHN FREDERICK McDougall.
 The Honorable ALBERT NORTON.
 The Honorable THOMAS LODGE MURRAY PRIOR.
 The Honorable DANIEL FOLEY ROBERTS, *Chairman of Committees*.¹
 The Honorable WILLIAM THORNTON.
 The Honorable WILLIAM DUCKETT WHITE.
 The Honorable WESTERN WOOD.²

LEGISLATIVE ASSEMBLY.

The Speaker—The Honorable GILBERT ELIOTT (*Wide Bay*).

List of Members.

ARCHIBALD ARCHER, Esquire (*Rockhampton*).
 JOSHUA PETER BELL (*West Moreton*).
 HENRY CHALLINOR, Esquire (*Ipswich*).
 GEORGE CLARK, Esquire (*Warwick*).
 JOHN DOUGLAS, Esquire (*Eastern Downs*).
 THOMAS HENRY FITZGERALD, Esquire (*Kennedy*).
 CHARLES FITZSIMMONS, Esquire (*Clermont*).
 ARTHUR MORLEY FRANCIS, Esquire (*East Moreton*).
 JAMES FRANCIS GARRICK, Esquire (*East Moreton*).
 WILLIAM HENRY GROOM, Esquire (*Drayton and Toowoomba*).
 The Honorable EDWARD WILLIAM LAMB, Esquire (*Mitchell*).
 CHARLES LILLEY, Esquire (*Fortitude Valley*).
 The Honorable ARTHUR MACALISTER, Esquire (*Ipswich*).
 The Honorable ROBERT RAMSAY MACKENZIE, Esquire (*Burnett*).
 WILLIAM MILES, Esquire (*Maranoa*).
 JOHN MURPHY, Esquire (*Ipswich*).
 GRAHAM MYLNE, Esquire (*Warrego*).
 KEVIN IZOD O'DOHERTY, Esquire (*Brisbane*).
 PATRICK O'SULLIVAN, Esquire (*West Moreton*).
 The Honorable ARTHUR HUNTER PALMER, Esquire (*Port Curtis*).
 The Honorable RATCLIFFE PRING, Esquire (*Burnett*).
 ALEXANDER BROWN PRITCHARD, Esquire (*Brisbane*).
 THEOPHILUS PARSONS PUGH, Esquire (*Brisbane*), *Chairman of Committees*.
 ROBERT RAMSAY, Esquire (*Western Downs*).
 EDMUND MOLYNEUX ROYDS, Esquire (*Leichhardt*).
 GORDON SANDEMAN, Esquire (*Leichhardt*).
 THOMAS BLACKET STEPHENS, Esquire (*South Brisbane*).
 JAMES TAYLOR, Esquire (*Western Downs*).
 GEORGE THORN, Esquire (*West Moreton*).
 HENRY THORN, Esquire (*Northern Downs*).
 WILLIAM HENRY WALSH, Esquire (*Maryborough*).

¹Acting President, from the 7th January, 1868.

²Acting Chairman of Committees, from 7th January, 1868.

ALPHABETICAL INDEX

TO

QUEENSLAND PARLIAMENTARY DEBATES.

VOLUMES V. AND VI.

- Aborigines at Morinish and the Native Police, 331
- Acclimatisation Society, Grant of Innes Island to, 482, 562, 856.
- Accounts, Classification of the Public, 847.
- Act, Loan 1864, Debentures, 125.
- Acting-Governor, His Excellency The Honorable M. C. O'Connell, Address to the, 844.
- Acting-Governor, Reply to Address to His Excellency the, 855.
- Acting-President [*Vide* "PRESIDENT, ACTING."]
- Acts Shortening Bill, 618.
- Address to His Excellency the Acting-Governor, Reply to, 844. 855.
- Address to His Excellency Sir George Bowen, on his departure for New Zealand, 662, 674, 678.
- Address to His Excellency Sir George Bowen, Reply to, 694, 699.
- Address to His Royal Highness the Duke of Edinburgh, 703, 739, 974.
- Address to His Royal Highness the Duke of Edinburgh, Reply to, 1028.
- Address in Reply, The Governor's Answer to, 37, 115.
- Address in Reply to Opening Speech, 5, 16, 39, 71.
- Adjournment of the House, Formal Motions for, 224, 228, 233, 250, 251, 281, 284, 441, 527, 539, 546, 564, 621, 649, 659, 661, 900, 909, 919, 925.
- Adjournment of the House, Moving the, to speak on Lapsed Motion, Irregular, 932.
- Administer the Oath, Speaker's Commission to, 16.
- Ad-valorem* and Special Duties, 168.
- Agricultural and Horticultural Societies, Aid to, 255.
- Agricultural Reserve, Ipswich, Road to, 277.
- Agricultural Reserves, Selections in, 453.
- Aid to Agricultural and Horticultural Societies, 255.
- Alienation of Crown Lands Bill, 316, 392, 422, 556, 703, 770, 845, 876, 938, 943. 996, 999.
- Amended Registration Act, 552.
- Amendment of Bills—Question of Order, 973.
- Anderson, Thomas, the case of, 822.
- Answer to the Address in Reply, The Governor's 37, 115.
- Application of Taxation and Expenditure, 286.
- Appointment of His Excellency Sir George Bowen to Governorship New Zealand, 657.
- Appointment of Postal Inspector, 37.
- Appropriation Bill, 1021, 1025, 1028.
- ARCHER, ARCHIBALD, Esquire (Rockhampton):**
Address in Reply to Opening Speech, 84.—Gold Export Duty, 120. Debentures (Loan Act of 1864), 127.—Resignation of the Auditor-General, 173.—Redistribution of Representation, 186.—Unauthorised Expenditure, 230.—Kennedy Election, 242, 444.—The "Platypus" and the Maryborough Sugar Company, 285.—Application of Taxation and Expenditure, 305.—Native Police and the Aborigines at Morinish, 336.—Ways and Means, 353.—Crown Lands Sale Bill, 410, 429, 556, 723.—Civil List Amendment Bill, 448.—Mr. Fitzgibbon and the Southern and Western Railway, 493.—Pastoral Leases Bill, 513.—Laws Affecting Real Property and Masters and Servants, 526.—Rights and Wants of the Northern Districts, 550.—Moneys paid to Members of Parliament, 580.—Dalby Railway Contract, 596.—Question to a Minister (Railway Documents), 622.—Public Works, Province of Clermont, 665.—Main-street of Roma,

- 681.—Brisbane Servants' Home, 684.—Portrait of His Excellency the Governor, 690.—Railway Free-passes, 743.—Road to Gympy Creek, 752.—Brisbane Bridge Bill, 761, 903.—Provincial Councils Bill, 791, 813, 923.—Question of Personal Interest (Pastoral Leases Bill), 819.—The case of Thomas Anderson, 825.—Reception of His Royal Highness the Duke of Edinburgh, 829.—Classification of Public Accounts, 849.—Question of Privilege affecting Select Committees, 861.—Polynesian Labourers' Bill, 893, 918.—Warwick Revision Court, 912.—Native Police, 950, 959.—Export of Fresh Meat Bill, 969.—Secrecy of the Telegraph Department, 981.—Suspension of the Standing Orders, 1002.—Pastoral Tenancy Bill, 1015.—Appropriation Bill, 1025.
- Architect's, Colonial, and Engineer of Roads' Departments, 178.
- Assembly, Clerk of the Legislative, proposed New Quarters for, 970.
- Assembly Bill, Legislative, 620.
- Assent to Bill, 1028.
- ATTORNEY-GENERAL, The Honorable CHARLES LILLEY (*Fortitude Valley*): Address in Reply to Opening Speech, 110. [*Vide* "LILLEY" for remainder.]
- ATTORNEY-GENERAL, The Honorable RATCLIFFE PRING [*Vide* "PRING"]: Gold Export Duty, 122.—Insolvent Estates, 129.—Election of Chairman of Committees, 130, 132.—The Case of James Jones Kingsford, 142, 145, 146, 253, 282, 283.—Resignation of the Auditor-General, 155, 170.—Re-distribution of Representation, 191.—Fiscal Duties, 215.—Unauthorised Expenditure, 231.—Railway Material Contracts, 237.—Land Orders to Immigrants, 238, 240.—Kennedy Election, 243, 445.—Prussian Consul, 246.—Victoria Park Expenditure—Explanation, 255.—Cemeteries, 278.—Application of Taxation and Expenditure, 314.—Repeal of a Standing Order, 316.—Ways and Means, 390.—Contagious Diseases Bill, 421.—Civil List Amendment Bill, 448, 451.—Selections in Agricultural Reserves, 463.—Grant of Land to the Honorable Louis Hope, 469.—Ipswich and Brisbane Railway, 476.—Clerks of Petty Sessions, 529, 533.—Punt at Goondiwindi, 541.—Consolidated Statutes, 545.—New Parliament Houses, 571, 606.—Moneys paid to Members of Parliament, 575, 577.—Dalby Railway Contract, 598.—Claims against Government Bill, 608.—Question of Privilege, 636.—Insolvency Act Amendment Bill, 641, 646, 648.—Newspaper Comments, 649.—Charges against Sub-Inspector Hill, of the Native Police, 660.—Provisional Certificates of Registration Bill, 685.—Omission of Debate from "Hansard," 735.—Brisbane Bridge Bill, 759.—Provincial Councils Bill, 813.—Question of Personal Interest (Pastoral Leases Bill), 820.—The Case of Thomas Anderson, 823, 824, 825.—Classification of Public Accounts, 850.—Question of Privilege affecting Select Committees, 85.—Polynesian Labourers Bill, 917.—Ministerial Explanation, 919.—Jury Act of 1867 Amendment Bill, 920; Health Officer, 940, 942.—Native Police, 952, 960, 962.—Suspension of Standing Orders, 1003, 1007.
- Auditor-General's Department, 452, 991.
- Auditor-General, Resignation of the, 155, 170.
- Bar of the House (Legislative Council), Examination of the Surveyor-General at the, 876.
- Bell, Mr. J. P.—Personal Explanation—Imputations, 250.
- BELL, The Honorable JOSHUA PETER (*West Moreton*) [*Vide* "SECRETARY FOR PUBLIC LANDS"]: Gold Export Duty, 121.—Election of Chairman of Committees, 131.—Interference in Elections by Members of the Legislative and Executive Councils, 164.—Condamine and Maranoa Districts Roads Works, 169.—Resignation of the Auditor-General, 174.—Engineer of Roads and Colonial Architect's Department, 179.—Fiscal Duties, 210.—Unauthorised Expenditure, 229.—Land Orders to Immigrants, 240.—Kennedy Election, 241, 446.—Diseases in Sheep Act, 248, 249.—Personal Explanation, 250.—Aid to Agricultural and Horticultural Societies, 258.—Ways and Means, 346, 361.—Crown Lands Sale Bill, 416, 733.—Contagious Diseases Bill, 421, 472.—Auditor-General's Department, 453.—Selections in Agricultural Reserves, 460.—Grant of Land to the Honorable Louis Hope, 468.—Electioneering Railway Passengers, 481.—Mr. Fitzgibbon and the Southern and Western Railway, 485.—Pastoral Leases Bill, 514.—Civil List Amendment Bill, 522.—Clerks of Petty Sessions, 530.—Lapsed Votes, 551.—Moneys paid to Members of Parliament, 567, 579.—New Parliament Houses, 571, 605.—Letter Carrier, Warwick, 603.—Letter Carrier, Dalby, 604.—Claims against Government Bill, 608.—Question to a Minister (Railway Documents), 621.—Sugar and Coffee Resolutions of 1864, 628, 630.—Brisbane Servants' Home, 683.—Portrait of His Excellency the Governor, 689, 693.—Distillation of Brandy Bill, 697.—Railway Free-passes, 743.—Road to Gympy Creek, 752.—Brisbane Bridge Bill, 760, 904.—Question of Privilege affecting Select Committees, 860.—Rosenthal Creek

- Bridge, 868.—Treasury Notes Issue, 887, 891.—Re-organisation of the Native Police, 934.—Suspension of the Standing Orders, 1003, 1008.—Pastoral Tenancy Bill, 1013.
- Bench, Warwick, 224, 925.
- Bench, Warwick, Licensing, Proceedings—Explanation, 224.
- Benevolent Society, Ipswich, Ladies', 604.
- BIGGE, The Honorable FRANCIS EDWARD : Grant of Innes Island to the Acclimatisation Society, 562, 856.—Crown Lands Sale Bill, 788.—Grant of Land to Preservers of Fresh Meat, 817.—Proposed Grant to Captain Whish, 844.—Examination of the Surveyor-General at the Bar of the House, 881.—Export of Meat Bill, 897.
- Bills, Amendments of, Question of Order, 973.
- Bills : Towns' Police Act Amendment, 16.—Contagious Diseases Prevention, 147, 278, 420, 470, 853.—Medical Act Amendment, 149.—Diseases in Sheep Act Amendment, 247, 702, 739, 920, 921.—Crown Lands Sale, 316, 392, 422, 556, 703, 770, 845, 876, 938, 943, 996.—Civil List Amendment, 447, 522, 552.—Impounding Act Amendment, 501.—Foreign Companies, 501.—Pastoral Leases, 501.—Frauds at Elections Bill, 522.—Honorable Louis Hope's Land Grant, 542, 564.—Municipal Institutions, 542, 739.—Acts Shortening Bill (Consolidated Statutes), 542, 618.—Registration Act Amendment, 552.—Customs Regulation Act Amendment, 554.—Claims against the Government, 608.—Electoral Districts, 618.—Common Law Process, 618.—Common Law Pleading, 618.—Constitution, 619, 701.—Legislative Assembly, 620.—Census, 625, 657.—Consolidation, 626.—Succession, 626.—Probate, 626.—Intestate Estates, 626.—Interdict, 626.—Polynesian Laborers, 626, 758, 892, 912, 938.—Insolvency, 640.—Immigration Act Amendment, 650.—Registration of Inventions, 651.—Landed Property Improvement, 651.—Provisional Certificates of Registration, 685.—Civil Service, 694.—Distillation of Brandy, 697, 817.—Medical, 699.—Mercantile, 739, 770.—Municipality, 739.—Brisbane Bridge, 756, 902.—Provincial Councils, 791, 921.—Pastoral Leases, 818.—Export of Fresh Meat, 897, 967.—Brisbane Waterworks Act Amendment, 899, 944.—Facilitation of Sale of Liquors, 903.—Jury Act of 1867 Amendment, 920, 921.—Pastoral Tenancy Bill, 1003.—Appropriation Bill, 1021, 1025, 1028.
- Bonded Store at Toowoomba, 548.
- Bowen, His Excellency Sir George, Portrait of, 685.
- Bowen, His Excellency Sir George, Promotion of, to New Zealand, 657, 662, 674.
- Bowen, His Excellency Sir George, Reply to Address on Promotion of, to New Zealand, 694, 699.
- Brandy, Distillation of, 697, 817.
- Bridge, Brisbane, 134, 756, 902.
- Brisbane Bridge Bill, 756, 902.
- Bridge, Rosenthal Creek, 867.
- Brisbane Bridge, 134, 756, 902.
- Brisbane Bridge Bill, 756, 902.
- Brisbane and Gympie, Road between, 839.
- Brisbane Gas Works Site, 554.
- Brisbane and Ipswich Railway, 474.
- Brisbane Servants' Home, 681.
- Brisbane Waterworks Amendment Bill, 899, 944.
- BROWNE, The Honorable, EYLES IRWIN CAULFIELD : Warwick Licensing Bench Proceedings, 228.—Civil List Amendment Bill, 552.—Grant of Innes Island to the Acclimatisation Society, 562, 564.—New Parliament Houses, 615.—Landed Property Improvement Bill, 654.—Census Bill, 658.—Departure of Sir George Bowen—Farewell Address, 675, 676..
- Buildings, New Parliamentary, 228, 570, 605, 609, 620, 625, 678.
- Business of the Country, 972.
- Business, Days for Despatch of, 146.
- Business, Despatch of, 997.
- Business, Despatch of, Proposed New Sessional Order, 118.
- Captain Whish, Proposed Grant to, 844.
- Case of James Jones Kingsford, 139, 252, 281, 476.
- Case of Thomas Anderson, 822.
- Cemeteries, 277.
- Census Bill, 625, 657.
- Certificates of Registration, Provisional, 685.
- Chairman of Committees, Election of, 39, 129.
- Chairman of Committees, Ruling disputed, 623.
- Challinor, Dr., Resignation of Coronership, Ipswich, 974.
- CHALLINOR, HENRY, Esquire, (*Ipswich*) : Address in Reply to Opening Speech, 89.—Resignation of the Auditor-General, 173.—Engineer of Roads' and Colonial Architect's Departments, 180.—Redistribution of Representation, 187.—Fiscal Duties, 212.—Unauthorised Expenditure, 230.—Kennedy Election, 241, 244.—Diseases in Sheep Act, 250.—The Honorable St. G. R. Gore and Mr. Kingsford, 254, 283.—Aid to Agricultural and Horticultural Societies, 257.—Cemeteries, 278.—Application of Taxation and Expenditure, 309.—Repeal of a Standing Order, 316.—Native Police and the Aborigines at

Morinish, 334.—Re-employment of Reduced Civil Servants, 345.—Ways and Means—367, 374, 391.—Crown Lands Sale Bill, 429, 716, 731.—Kennedy Election Telegrams, 444.—Civil List Amendment Bill, 450.—Auditor-General's Department, 453.—Selections in Agricultural Reserves, 461.—Grant of Land to the Honorable Louis Hope, 468, 470.—Contagious Diseases Bill, 471.—Electioneering Railway Passengers, 480.—Acclimatization Society—Grant of Innes Island, 482.—Mr. Fitzgibbon and the Southern and Western Railway, 486, 496.—Pastoral Leases Bill, 512.—Laws Affecting Real Property and Masters and Servants, 526.—Clerks of Petty Sessions, 533.—Punt at Goondiwindi, 541.—Bonded Store at Toowoomba, 549.—Rights and Wants of the Northern Districts, 550.—Lapsed Votes, 551.—Hospital at Roma, 558.—Moneys Paid to Members of Parliament, 567, 569, 579.—New Houses of Parliament, 573, 605.—Dalby Railway Contract, 594.—Letter Carriers, Dalby, 604.—Ladies' Benevolent Society, Ipswich, 605.—Question to a Minister (Railway Documents), 622.—Moneys Paid to Government by Members, 624.—Maryborough Hospital, 628, 667.—Sugar and Coffee Resolutions of 1864, 629.—Question of Privilege, 637.—Insolvency Act Amendment Bill, 646.—Immigration Act Amendment Bill, 650.—Charges Against Sub-Inspector Hill, of the Native Police, 661.—Departure of Sir George Bowen—Farewell Address, 663.—Immigration, 671.—Civil Service Bill, 697.—Distillation of Brandy Bill, 698.—Omission of Debate from "Hansard," 737.—Railway Free Passes, 744, 747.—Road to Gympie Creek, 752.—Brisbane Bridge Bill, 767.—Provincial Councils Bill, 816, 925.—Question of Personal Interest (Pastoral Leases Bill), 821.—The Case of Thomas Anderson, 825.—Reception of His Royal Highness the Duke of Edinburgh, 827, 900.—Development of the Gold Fields, 836.—Classification of Public Accounts, 851.—Compensation to Mr. Manning, 853.—Question of Privilege Affecting Select Committees, 862, 866.—Rosenthal Creek Bridge, 868.—Toowoomba Hospital, 873.—Polynesian Laborers Bill, 893, 916, 938.—Brisbane Bridge Bill, 907.—Warwick Revision-Court, 910.—Re-organisation of the Native Police, 933, 937, 953, 962.—Health Officer, 940, 941.—Issue of Treasury Notes, 965.—Export of Fresh Meat Bill, 970.—Resignation of the Office of Coroner, Ipswich, 974, 975.—Secrecy of the Telegraph Department, 988.—Suspension of the Standing Orders, 1005.—Pastoral Tenancy Bill, 1016.—Personal Explanation by the Colonial Secretary (Newspaper Comments), 1027.

Charges against Sub-Inspector Hill, Native Police, 658, 661.

Civil List Amendment Bill, 447, 522, 552.

Civil Servants, Re-employment of Reduced, 344.

Civil Service Bill, 694.

Civil Service Compensation, Personal Explanation, 886.

Claims against Government Bill, 608.

CLARK, GEORGE, Esquire (*Warwick*): Address in Reply to Opening Speech, 92.—The Case of James Jones Kingsford, 144.—Interference in Elections by Member of the Legislative and Executive Councils, 162.—Fiscal Duties, 211.—Unauthorised Expenditure, 231.—The Honorable St. G. R. Gore and Mr. Kingsford, 253, 281, 284.—Aid to Agricultural and Horticultural Societies, 257.—Spring Creek, Drayton, 275.—Crown Lands Sale Bill, 324, 713.—Native Police and the Aborigines at Morinish, 340.—Auditor-General's Department, 453.—Selections in Agricultural Reserves, 459.—Impounding Act Amendment Bill, 501.—Pastoral Leases Bill, 520.—Clerks of Petty Sessions, 534.—Letter Carrier at Warwick, 603.—Question of Privilege, 634, 638.—Personal Explanation (Privilege), 650.—Maryborough Hospital, 668.—Railway Free Passes, 745.—Road to Gympie Creek, 751.—Brisbane Bridge Bill, 764.—Provincial Councils Bill, 811.—The Case of Thomas Anderson, 824.—Question of Privilege Affecting Select Committee, 865.—Rosenthal Creek Bridge, 867, 868.—Map of the Darling Downs, 901.—Warwick Revision Court, 910.—The Warwick Bench, 925, 930.—Export of Fresh Meat Bill, 970.—Appropriation Bill, 1026.

Classification of Public Accounts, 847.

Clerk of Legislative Assembly, proposed New Quarters for the, 970.

Clerks of Petty Sessions, 528.

Clermont, Public Works, Province of, 663.

Coffee and Sugar Resolutions of 1864, 628.

Colonial Architect's and Engineer of Roads' Departments, 178.

COLONIAL SECRETARY, The Honorable ARTHUR MACALISTER (*Ipswich*): Election of Speaker, 2, 3.—Presentation of Mr. Speaker, 15.—Towns Police Act Amendment Bill, 16.—Address in Reply to Opening Speech, 39.—Resignation of the Ministry, 115. [*Vide* "MACALISTER" for remainder.]

COLONIAL SECRETARY, The Honorable ARTHUR HUNTER PALMER (*Port Curtis*) [*Vide* "PALMER"] : Condamine and Maranoa Districts Roads Works, 169.—Engineer of Roads' and Colonial Architect's Departments, 179.—Fiscal Duties, 213.—Railway Material Contracts, 235, 237.—

Punt at Goondiwindi, 277, 540.—Road to Ipswich Agricultural Reserve, 277.—Native Police and the Aborigines at Morinish, 333, 341, 344.—Ways and Means, 364, 388.—Kennedy Election Telegrams, 443.—Civil List Amendment Bill, 449.—Grant of Land to the Honorable Louis Hope, 469.—Electioneering, Railway Passengers, 481, 482.—Mr. Fitzgibbon and the Southern and Western Railway, 484, 492.—Gold Fields near the River Mary, 528.—Clerks of Petty Sessions, 531, 532.—Lapsed Votes, 551.—New Parliament Houses, 570, 571, 573, 574, 605, 607, 678.—Money paid to Members of Parliament, 582.—The Dalby Railway Contract, 587, 594.—Question to a Minister (Railway Documents), 621.—Moneys paid to Government by Members, 624.—Sugar and Coffee Resolutions of 1864, 630.—Immigration Act Amendment Bill, 650.—Charges against Sub-Inspector Hill, of the Native Police, 658, 660, 661.—Public Works, Province of Clermont, 664.—Maryborough Hospital, 668.—Immigration, 670.—Gold Escort for Gympie Creek Diggings, 679.—Portrait of His Excellency the Governor, 691.—Civil Service Bill, 697.—Railway Free Passes, 741.—Road to Gympie Creek, 750.—Provincials Councils Bill, 804, 816.—Reception of His Royal Highness the Duke of Edinburgh, 828.—Development of the Gold Fields, 834.—Road between Brisbane and Gympie Creek, 840, 842.—Toowoomba Hospital, 870.—Treasury Notes Issue, 892.—Polynesian Laborers Bill, 892, 913, 918, 938.—Map of the Darling Downs, 901.—Brisbane Bridge Bill, 904.—Warwick Revision Court, 909, 911.—Diseases in Sheep Bill, 920.—Warwick Bench, 927, 930.—Re-organization of the Native Police, 933, 948, 963.—Health Officer, 942, 948.—Export of Fresh Meat Bill, 968.—Proposed New Quarters for the Clerk of the Legislative Assembly, 972.—The Business of the Country, 973.—Dr. Challinor's Resignation of the Office of Coroner, Ipswich, 975.—Secrecy of the Telegraph Department, 985.—Suspension of the Standing Orders, 1003.—Personal Explanation (Newspaper Comments), 1026.

COLONIAL TREASURER, The Honorable JOSHUA PETER BELL (*West Moreton*): Address in Reply to Opening Speech, 93. [*Vide* "BELL" for remainder.]

COLONIAL TREASURER, The Honorable ROBERT RAMSAY MACKENZIE [*Vide* "MACKENZIE"] : Ministerial Statement, 116.—Gold Export Duty, 119.—Cost of negotiating Debentures, 123.—Election of Chairman of Committees, 131.—Days for Despatch of Business, 146, 147.—Resignation of the Auditor-General, 155, 170, 175.—Non-

Transferable Land Orders, 168.—Re-distribution of Representation, 185.—Ways and Means—the Financial Statement, 192, 346, 376, 384.—Fiscal Duties, 209, 219.—Unauthorised Expenditure, 230.—Prussian Consul, 246.—Diseases in Sheep Act, 249.—Aid to Agricultural and Horticultural Societies, 257.—Spring Creek, Drayton, 275.—Cemeteries, 278.—Application of Taxation and Expenditure, 299.—Re-employment of Reduced Civil Servants, 345.—Crown Lands Sale Bill, 407, 556.—Privilege—Non-Production of Returns Ordered by the House, 419.—Contagious Diseases Bill, 421.—Civil List Amendment Bill, 447.—Auditor-General's Department, 452, 453, 993.—Ipswich and Brisbane Railway, 475.—Mr. Fitzgibbon and the Southern and Western Railway, 485.—Frauds at Elections, 522, 525.—Gold Fields near the River Mary, 527.—Clerks of Petty Sessions, 528, 532.—Bonded Store at Toowoomba, 549.—Moneys paid to Members of Parliament, 566, 575, 581.—New Houses of Parliament, 571, 572, 573, 574, 606.—Letter Carrier at Warwick, 603.—Moneys paid to Government by Members, 624.—Census Bill, 625.—Sugar and Coffee Resolutions, 1864, 628.—Question of Privilege, 632.—Immigration Act Amendment Bill, 650.—Departure of His Excellency Sir George Bowen—Farewell Address, 662, 673, 694.—Public Works, Province of Clermont, 664.—Immigration, 670, 998.—Gold Escort for Gympie Creek Diggings, 679.—The Main Street of Roma, 680.—Brisbane Servants' Home, 682.—Portrait of His Excellency the Governor, 686, 693.—Address to His Royal Highness the Duke of Edinburgh, 703.—Omission of Debate from "Hansard," 736, 738.—Railway Free Passes, 746.—Road to Gympie Creek, 751.—Brisbane Bridge Bill, 761.—Provincial Councils Bill, 795.—Question of Personal Interest (Pastoral Leases Bill), 819.—Reception of His Royal Highness the Duke of Edinburgh, 828, 899, 909.—Road between Brisbane and Gympie Creek, 843.—Classification of Public Accounts, 848.—Compensation to Mr. Manning, 853.—Question of Privilege affecting Select Committees, 860.—Rosenthal Creek Bridge, 867.—Treasury Notes Issue, 892.—Polynesian Laborers Bill, 915.—Re-organization of the Native Police, 936.—Health Officer, 940, 941.—Export of Fresh Meat Bill, 968.—Proposed New Quarters for the Clerk of the Legislative Assembly, 970, 972.—The Business of the Country, 972, 973.—Secrecy of the Telegraph Department, 979.—Suspension of the Standing Orders, 1002, 1005, 1006.—Appropriation Bill, 1025, 1026.—Personal Explanation by the Colonial Secretary (Newspaper Comments), 1027.

Comments, Newspaper, 649, 1026.
 Commission to Administer the Oath, Speaker's, 16.
 Commission, Parliament opened by, 1.
 Committee, Refusal of Witness to attend, 630.
 Committee Ways and Means, 192, 258, 346.
 Committees, Disputed Ruling of Chairman of, 623.
 Committees, Election of Chairman of, 39, 129.
 Committees, Question of Privilege affecting, 856.
 Committees, Select: Address in Reply to Opening Speech, 5, 16.—Engineer of Roads' and Colonial Architect's Departments, 178.—Prison Discipline, 274.—Auditor-General's Department, 452.—Selections in Agricultural Reserves, 453.—Mr. Fitzgibbon and the Southern and Western Railway, 485.—Crown Lands Sale Bill, 556.—Insolvency Act Amendment Bill, 645, 649.—Immigration, 670.—Constitution Bill, 701.—Address to His Royal Highness the Duke of Edinburgh, 703, 739.—Brisbane Bridge Bill, 903.
 Common Law Pleading Bill, 618.
 Common Law Process Bill, 618.
 Company, The "Platypus" and the Maryborough Sugar, 284.
 Companies, Foreign, Bill, 501.
 Compensation, Civil Service (Personal Explanation), 886.
 Compensation to Mr. Manning, 852, 886.
 Condamine and Maranoa Districts Roads Works, 169.
 Consolidation Bills, 626.
 Consolidated Statutes, 542.
 Constitution Bill, 619, 701.
 Consul, Prussian, 244.
 Contagious Diseases Prevention Bill, 147, 278, 420, 470, 853.
 Contract, Dalby Railway, 558, 585.
 Contracts, Railway Material, 233.
 Coroner of Ipswich, Dr. Challinor's Resignation of Office of, 974.
 Council Legislative, Insinuations against the, by Colonial Treasurer, 919.
 Councils, Interference in Elections by Members of the Legislative and Executive, 156.
 Councils, Provincial, 791, 921.
 Cost of Negotiating Debentures, 123.
 Country, Business of the, 972.
 Court, Warwick Revision, 909.
 Creek Bridge, Rosenthal, 867.
 Creek, Gympie, Road to, 749, 839.
 Creek, Spring, Drayton, 274.
 Crown Lands Sale Bill, 316, 392, 422, 556, 703, 770, 845, 876, 938, 943, 996, 999.
 Cumkillenbar Run, 546.
 Customs Regulation Act Amendment Bill, 554.

Dalby Letter Carrier, 603.
 Dalby Railway Contract, 558, 585.
 Darling Downs, Map of the, 900.
 Days for Despatch of Business, 146.
 Debate, Omission of, from "Hansard," 734.
 Debentures, Cost of Negotiating, 123.
 Debentures, Loan Act of 1864, 125.
 Department, Auditor-General's, 452, 991.
 Department, Telegraph, Secrecy of the, 975.
 Departments, Engineer of Roads' and Colonial Architect's, 178.
 Departure of His Excellency Sir George Bowen, 657, 662, 674, 678, 694, 699.
 Despatch of Business, 997.
 Despatch of Business, Days for, 146.
 Despatch of Business, Proposed New Sessional Order, 118.
 Development of the Gold Fields, 829.
 Diggings, Gold Escort for Gympie Creek, 678.
 Diggings, Road to Gympie Creek, 749, 839.
 Discipline, Prison, 274, 944, 1027.
 Diseases, Contagious, Prevention Bill, 147, 278, 420, 470, 853.
 Diseases in Sheep Act Amendment Bill, 247, 702, 739, 920, 921.
 Disputed Ruling of the Chairman of Committees, 623.
 Disputed Ruling of the President, 37.
 Distillation of Brandy Bill, 697, 817.
 Districts, Electoral, 618.
 Districts, Rights and Wants of the Northern, 549.
 Districts, Roads Works, Condamine and Maranoa, 169.
 Divisions: Amendment on Address in Reply to Opening Speech, 113, 114.—The case of James Jones Kingsford, 146.—Medical Act Amendment Bill, 154.—Interference in Elections by Members of the Legislative and Executive Councils, 167.—Re-distribution of Representation (Adjournment of Debate), 191.—Fiscal Duties, 224.—Prussian Consul, 247.—Diseases in Sheep Act (Adjournment of Debate), 250.—Aid to Agricultural and Horticultural Societies, 258.—Spring Creek, Drayton, 276.—Ways and Means, 392.—Contagious Diseases Bill, 420.—Acclimatisation Society—Grant of Innes Island, 483.—Mr. Fitzgibbon and the Southern and Western Railway, 501.—Honorable Louis Hope Land Grant Bill, 542.—Dalby Railway Contract, 602.—Letter Carrier Warwick, 603.—Letter Carrier, Dalby, 604.—New Parliament Houses, 608.—Moneys paid to Government by Members, 624.—Maryborough Hospital, 628.—Sugar and Coffee Resolutions of 1864, 630.—Landed Property Improvement Bill, 656.—Main Street of Roma, 681.—Crown

- Lands Sale Bill, 734, 791.—Railway Free Passes, 749.—Road to Gympie Creek, 756.—Brisbane Bridge Bill, 770.—Provincial Council's Bill, 816.—Pastoral Leases Bill, 819.—Rosenthal Creek Bridge, 868.—Postponement of Debate on Re-organisation of the Native Police, 937, 949, 963.—Brisbane Waterworks Bill, 944.—Treasury Notes Issue, 967.—Secrecy of the Telegraph Department, 991.—Suspension of the Standing Orders, 1008.—Pastoral Tenancy Bill, 1021.
- Documents, Railway, Question Addressed to Minister, 620.
- DOUGLAS, JOHN, Esquire (*Western Downs*) [*Vide* "SECRETARY FOR PUBLIC WORKS"]:
Despatch of Business—Proposed New Sessional Order, 118.—Gold Export Duty, 120.—Cost of Negotiating Debentures, 124.—Debentures (Loan Act of 1864), 126.—Election of Chairman of Committees, 129, 133.—The Case of James Jones Kingsford, 145.—Interference in Elections by Members of the Legislative and Executive Councils, 159.—Resignation of the Auditor-General, 175.—Engineer of Roads' and Colonial Architect's Departments, 181.—Fiscal Duties, 219.—Unauthorised Expenditure, 232.—Railway Material Contracts, 233.—Spring Creek, Drayton, 275.—The "Platypus" and the Maryborough Sugar Company, 285.—Application of Taxation and Expenditure, 294.—Crown Lands Sale Bill, 328, 710, 734.—Native Police and the Aborigines at Morinish, 341.—Ways and Means, 381, 384.—Kennedy Election Telegrams, 444.—Civil List Amendment Bill, 449.—Auditor-General's Department, 453.—Selections in Agricultural Reserves, 453, 466.—Mr. Fitzgibbon and the Southern and Western Railway, 490.—Pastoral Leases Bill, 507.—Clerks of Petty Sessions, 534.—Punt at Goondiwindi, 542.—Lapsed Votes, 551.—New Houses of Parliament, 573.—Moneys paid to Members of Parliament, 581.—Dalby Railway Contract, 589, 597.—Moneys paid to Government by Members, 623, 624.—Question of Privilege, 630, 639, 650, 656.—Insolvency Act Amendment Bill, 643.—Immigration Act Amendment Bill, 650, 672.—Charges against Sub-Inspector Hill of the Native Police, 661.—Brisbane Servant's Home, 683.—Portrait of His Excellency the Governor, 686, 692.—Omission of Debate from "Hansard," 738.—Railway Free Passes, 745, 746, 748.—Road to Gympie Creek, 753.—Brisbane Bridge Bill, 765, 906.—Provincial Councils Bill, 809.—The Case of Thomas Anderson, 824.—Development of the Gold Fields, 837.—Road between Brisbane and Gympie Creek, 843.—Question of Privilege affecting Select Committees, 864, 866.—Rosenthal Creek Bridge, 868.—Toowoomba Hospital, 875.—Treasury Notes Issue, 888, 891, 965.—Polynesian Laborers Bill, 895, 912, 918.—Reception of His Royal Highness the Duke of Edinburgh, 900.—Map of the Darling Downs, 900, 902.—Warwick Revision Court, 909, 911, 928.—Native Police, 953.—Proposed New Quarters for the Clerk of the Legislative Assembly, 971.—Secrecy of the Telegraph Department, 983.—Suspension of the Standing Orders, 1004, 1008.—Pastoral Tenancy Bill, 1010.—Prison Discipline, 1027.
- Downs, Darling, Map of the, 900.
- Drayton, Spring Creek, 274.
- Duke of Edinburgh, His Royal Highness the, 703, 739, 827, 899, 909, 974, 1028.
- Duty, Gold Export, 119.
- Duties, Fiscal, 203.
- Duties, Special and *Ad Valorem*, 168.
- Edinburgh, His Royal Highness the Duke of, 703, 739, 827, 899, 909, 974, 1028.
- Election of Chairman of Committees, 39, 129.
- Election, the Kennedy, 240, 441.
- Election of Speaker, 2.
- Elections, Frauds at, 522.
- Elections, Interference in, by Members of the Legislative and Executive Councils, 156.
- Electioneering, Railway Passengers, 480.
- Electoral Districts Bill, 618.
- ELLIOTT, GILBERT, Esquire (*Wide Bay*): Election of Speaker, 2. [*Vide* "SPEAKER."]
- Engineer of Roads' and Colonial Architect's Departments, 178.
- Escort to Gympie Creek Gold Diggings, 678.
- Estates, Insolvent, 128.
- Estates, Intestate, 626.
- Examination of the Surveyor-General at the Bar of the House (Legislative Council), 876.
- Executive Councils, Interference in Elections by Members of the Legislative and, 156.
- Expenditure, Application of Taxation and, 286.
- Expenditure, Unauthorised, 228.
- Expenditure, Victoria Park, Explanation, 255.
- Explanation Ministerial, 919.
- Explanation, Victoria Park Expenditure, 255.
- Explanation, Warwick Licensing Bench Proceedings, 224.
- Explanations, Personal, 250, 476, 575, 649, 650, 1026.
- Export Duty, Gold, 119.
- Export of Fresh Meat, Grants of Land for, 817, 897, 967.

Facilitation of Sale Liquors Bill, 908.

Farewell Address to His Excellency Sir George Bowen, 662, 674, 678.

Farewell Address to His Excellency Sir George Bowen, Reply to, 694, 699.

Fields, Gold, Development of the, 829.

Fields, Gold, near the Mary River, 527.

Financial Statement, the—Ways and Means, 192, 258, 346.

Fiscal Duties, 203.

FITZ, The Honorable Henry Bates: The Cumkillenbar Run, 546.—Civil List Amendment Bill, 552.—Crown Lands Sale Bill, 775, 791, 1001.—Grants of Land to Preservers of Fresh Meat, 817.—Examination of the Surveyor-General at the Bar of the House, 878.—Question of Privilege, 919.—Despatch of Business, 997.—Appropriation Bill, 1022.

FITZGERALD, THOMAS HENRY, Esquire (*Kennedy*): Special and *Ad Valorem* Duties, 168.—Resignation of the Auditor-General, 171.—Kennedy Election, 240, 441, 447.—Ways and Means, 266.—Application of Taxation and Expenditure, 286, 315.—Crown Lands Sale Bill, 392, 719.—Auditor-General's Department, 452, 991.—Pastoral Leases Bill, 517.—Civil List Amendment Bill, 522.—Laws affecting Real Property, and Masters and Servants, 525.—Public Works, Province of Clermont, 665.—The Main Street of Roma, 681.—Portrait of His Excellency the Governor, 686.—Railway Free Passes, 742.—Road to Gympie Creek, 750.—Brisbane Bridge Bill, 760.—Provincial Councils Bill, 799, 814.—Development of the Gold Fields, 837.—Classification of Public Accounts, 847, 851.—Moving the adjournment of the House irregularly, 932.—Prison Discipline, 948.—Native Police, 951.—Proposed new quarters for the Clerk of the Legislative Assembly, 971.—Secrecy of the Telegraph Department, 980.—Suspension of the Standing Orders, 1002, 1006.—Pastoral Tenancy Bill, 1012.

Fitzgibbon, Mr., and the Southern and Western Railway, 483.

FITZSIMMONS, CHARLES, Esquire (*Clermont*): Address in Reply to Opening Speech, 54.—Gold Export Duty, 120.—Debentures (Loan Act of 1864), 128.—Election of Chairman of Committees, 130.—The Case of James Jones Kingsford, 146.—Re-distribution of Representation, 185.—Fiscal Duties, 211.—Unauthorised Expenditure, 230.—Application of Taxation and Expenditure, 298.—Native Police and the Aborigines at Morinish, 335.—Crown Lands Sale Bill, 410, 719.—Kennedy Election Telegrams, 446.—Civil List Amendment Bill, 448.—Mr. Fitzgibbon and the

Southern and Western Railway, 485.—Pastoral Leases Bill, 511.—Clerks of Petty Sessions, 529.—Rights and Wants of the Northern Districts, 549, 551.—New Houses of Parliament, 574, 607.—Dalby Railway Contract, 601.—Question of Privilege, 638.—Public Works, Province of Clermont, 663, 666.—Maryborough Hospital, 668.—Omission of Debate from "Hansard," 738.—Railway Free Passes, 743.—Road to Gympie Creek, 751.—Brisbane Bridge Bill, 763, 905.—Provincial Councils Bill, 807.—Pastoral Leases Bill (Question of Personal Interest), 821.—The Case of Thomas Anderson, 825.—Development of the Gold Fields, 838.—Classification of Public Accounts, 850.—Question of Privilege affecting Select Committees, 860.—Proposed New Quarters for the Clerk of the Legislative Assembly, 972.—Secrecy of the Telegraph Department, 990.—Suspension of Standing Orders, 1005.—Pastoral Tenancy Bill, 1014.—Personal Explanation by the Colonial Secretary (Newspaper Comments), 1027.

Foreign Companies Bill, 501.

Force, Native Police, 658, 932, 948.

Formal Motions for Adjournment of the House, 224, 228, 233, 250, 251, 281, 284, 441, 527, 539, 546, 564, 621, 649, 659, 661, 900, 909, 919, 925.

Formal Motions—New Sessional Order, 118.

FRANCIS, ARTHUR MORLEY, Esquire (*East Moreton*): Address in Reply to Opening Speech, 16, 17.—Interference in Elections by Members of the Legislative and Executive Councils, 166.—Non-Transferable Land Orders, 168.—Resignation of the Auditor-General, 177.—Engineer of Roads' and Colonial Architect's Departments, 179.—Re-distribution of Representation, 191.—Kennedy Election, 244.—Diseases in Sheep Act, 249.—Application of Taxation and Expenditure, 303.—Crown Lands Sale Bill, 320, 728.—Native Police and the Aborigines at Morinish, 336.—Civil List Amendment Bill, 451.—Contagious Diseases Bill, 472.—Mr. Fitzgibbon and the Southern and Western Railway, 497.—Charges against Sub-Inspector Hill, of the Native Police, 661.—Public Works, Province of Clermont, 665.—Immigration, 672.—Railway Free Passes, 744.—Brisbane Bridge Bill, 767.—Road between Brisbane and Gympie Creek, 842.—Polynesian Laborers Bill, 894.—Warwick Bench, 928.—Re-organisation of the Native Police, 937, 959.—Export of Fresh Meat Bill, 969.—Proposed New Quarters for the Clerk of the Legislative Assembly, 971.—Suspension of the Standing Orders, 1004.—Appropriation Bill,

- 1026.—Personal Explanation by the Colonial Secretary (Newspaper Comments), 1027.
- Frauds at Elections Bill, 522.
- Free Passes, Railway, 740.
- Fresh Meat, Grants of Land for Export of, 817, 897, 967.
- GARRICK, JAMES FRANCIS, Esquire (*East Moreton*): Address in Reply to Opening Speech, 71.—Gold Export Duty, 121.—Fiscal Duties, 214.—Civil List Amendment Bill, 451.—Mr. Fitzgibbon and the Southern and Western Railway, 500.—Dalby Railway Contract, 601.—Question to a Minister (Railway Documents), 620, 621.—Warwick Bench, 929.—Secrecy of the Telegraph Department, 989.—Suspension of the Standing Orders, 1008.—Pastoral Tenancy Bill, 1014.
- Gas Works Site, Brisbane, 554.
- GIBBON, The Honorable JAMES: Address in Reply to Opening Speech, 5, 6.—Crown Lands Sale Bill, 784.—Examination of Surveyor-General at the Bar of the House, 883.—Brisbane Waterworks Bill, 944.
- Gold Escort for Gympie Creek Diggings, 678.
- Gold Export Duty, 119.
- Gold Fields, Development of the, 829.
- Gold Fields, near the Mary River, 527.
- Goondiwindi, Punt on the River M'Intyre at, 276, 539.
- GORE, The Honorable ST. GEORGE RICHARD [*Vide* "POSTMASTER-GENERAL"]: Warwick Licensing Bench Proceedings—Explanation, 224, 476.—Principles of Government, 479.—Crown Lands Sale Bill, 783, 1001.—Contagious Diseases Bill, 855.—Acclimatization Society's Grant, 856.—Examination of the Surveyor-General at the Bar of the House, 879, 880.—Export of Meat Bill, 898.—Appropriation Bill, 1022, 1023.
- Gore, Honorable St. G. R.: Kingsford's case, 224, 252, 281, 476.
- Government, Claims against, 608.
- Government, Moneys paid to Members of Parliament by, 564, 575.
- Government, Moneys paid by Members of Parliament to, 623.
- Government, Principles of, 477.
- Governor, His Excellency the: Opens the Session, 3.
- Governor, His Excellency the Acting: Closes the Session, 1028.
- Governor, Acting, The Honorable M. C. O'Connell, Address to His Excellency the, 844, 855.
- Governor of New Zealand, His Excellency Sir George Bowen appointed, 657, 662, 674, 678, 694, 699.
- Governor, Portrait of the First, 685.
- Governor's Answer to Address in Reply, 37, 115.
- Governorship, Transference of, 546.
- Grant of Innes Island to the Acclimatisation Society, 482, 562, 856.
- Grant of Land to Honorable Louis Hope, 467, 542, 564.
- Grant of Land for Preservers of Fresh Meat, 817, 897, 967.
- Grant of Land, Proposed, to Captain Whish, 844.
- Gregory, A. C., Surveyor-General, examined at the Bar of the Council, 876.
- GROOM, WILLIAM HENRY, Esquire (*Drayton and Toowoomba*): Address in Reply to Opening Speech, 49.—Election of Chairman of Committees, 130.—Brisbane Bridge, 139.—The Case of James Jones Kingsford, 143.—Serving Legal Process on a Member of Parliament, 154.—Interference in Elections by Members of the Legislative and Executive Councils, 159.—Engineer of Roads' and Colonial Architect's Departments, 179.—Redistribution of Representation, 182, 191.—Fiscal Duties, 208.—Unauthorised Expenditure, 230.—Railway Material Contracts, 236.—Kennedy Election, 241.—Diseases in Sheep Act, 249.—The Honorable St. G. R. Gore and Mr. Kingsford, 252, 255, 282.—Aid to Agricultural and Horticultural Societies, 255, 258.—Spring Creek, Drayton, 274.—Cemeteries, 277.—Crown Lands Sale Bill, 422.—Clerks of Petty Sessions, 537.—Municipal Institutions Bill, 542.—Bonded Store at Toowoomba, 548.—Rights and Wants of the Northern Districts, 549.—Hospital at Roma, 557.—Dalby Railway Contract, 558, 585, 601.—New Houses of Parliament, 573, 578, 678.—Money paid to Members of Parliament, 578, 594, 597, 601.—Question of Privilege, 632.—Insolvency Act Amendment Bill, 644, 648.—Main Street of Roma, 681.—Portrait of His Excellency the Governor, 691.—Question of Privilege affecting Select Committees, 866.—Rosenthal Creek Bridge, 867.—Toowoomba Hospital, 868, 876.
- Gympie Creek Diggings, Gold Escort for, 678.
- Gympie Creek, Road to, 749, 839.
- "Hansard," Omission of Debate from, 734.
- HARRIS, The Honorable GEORGE: Medical Act Amendment Bill, 154.—Civil List Amendment Bill, 553.
- Health Officer, 940.
- HEUSSLER, The Honorable JOHN CHRISTIAN: Medical Act Amendment Bill, 151.—Landed Property Improvement Bill, 654.—Mercantile Bill, 770.—Crown Lands Sale Bill,

- 788.—Examination of Surveyor-General at the Bar of the House, 883.—Brisbane Waterworks Bill, 944.
- Hill, Sub-Inspector, Charges against, 658.
- HOBBS, The Honorable WILLIAM: Contagious Diseases Prevention Bill, 148, 280, 853.—Medical Act Amendment Bill, 149, 153, 154, 700.—Polynesian Laborers Bill, 626, 658.—Registration of Inventions Bill, 651.—Landed Property Improvement Bill, 651, 655.—Census Bill, 658.—Departure of Sir George Bowen—Farewell Address, 676.—Diseases in Sheep Bill, 739.—Grants of Land to Preservers of Fresh Meat, 817.—Examination of the Surveyor-General at the Bar of the House, 879, 885.—Export of Meat Bill, 898.
- Home, Brisbane Servants', 681.
- HOPE, The Honorable LOUIS: Crown Lands Sale Bill, 876, 883.—Examination of the Surveyor-General at the Bar of the House, 876, 882.
- Hope, The Honorable Louis, Grant of Land to, 467, 542, 564.
- Horticultural and Agricultural Societies Aid to, 255.
- Hospital, Maryborough, 627, 665.
- Hospital, Roma, 557.
- Hospital, Toowoomba, 868.
- House, Formal Motions for the Adjournment of the House, 224, 228, 233, 250, 251, 281, 284, 441, 527, 539, 546, 564, 621, 649, 659, 661, 900, 909, 919, 925.
- House, Moving the Adjournment of the, to speak on Lapsed Motion, Irregular, 932.
- House, Non-Production of Returns Ordered by the—Privilege, 419.
- House, Officers of the, 118.
- Houses of Parliament, the New, 228, 570, 605, 609, 620, 678, 920, 925.
- Immigrants, Land Orders to, 237.
- Immigration, 669, 998.
- Immigration Act Amendment Bill, 650.
- Impounding Act Amendment Bill, 501.
- Improvement of Landed Property, 651.
- Imputations on Mr. J. P. Bell—Personal Explanation, 250.
- Innes Island, Grant of, to Acclimatisation Society, 482, 562, 856.
- Insinuations against the Legislative Council by Colonial Treasurer, 919.
- Insolvency Act Amendment Bill, 640.
- Insolvent Estates, 128.
- Inspector, Appointment of Postal, 37.
- Institutions, Municipal, Bill, 542, 739.
- Interdict Bill, 626.
- Interest, Personal, 819.
- Interference in Elections by Members of the Legislative and Executive Councils, 156.
- Intestate Estates Bill, 626.
- Inventions, Registration of, 651.
- Ipswich and Brisbane Railway, 474.
- Ipswich, Ladies' Benevolent Society, 604.
- Ipswich, Late Coroner of, 974.
- Ipswich, Road to Agricultural Reserve, 277.
- Island, Innes, Grant of, to Acclimatisation Society, 482, 562, 856.
- Issue of Treasury Notes, 886, 963.
- Jury Act of 1867, Amendment Bill, 920, 921.
- Kennedy Election, 240, 441.
- Kingsford, the Case of, 117, 139, 252, 281, 476.
- Laborers, Polynesian, 626, 658, 892, 912, 938.
- Ladies' Benevolent Society, Ipswich, 604.
- LAMB, EDWARD WILLIAM, Esquire (*Mitchell*): Address in Reply to Opening Speech, 68 [*Vide* "SECRETARY FOR PUBLIC LANDS" for remainder.]
- Land, Grant of, to Acclimatisation Society, 482, 562, 856.
- Land, Grant of, to The Honorable Louis Hope, 467, 542, 564.
- Land, Grants of, to Preservers of Fresh Meat, 817, 897.
- Land Orders to Immigrants, 237.
- Land Orders, Non-transferable, 167.
- Landed Property Improvement Bill, 651.
- Lands Sale Bill, Crown, 316, 392, 422, 556, 703, 770, 845, 876, 938, 943, 996, 999.
- Language, Unparliamentary, 735, 748, 749, 754, 782.
- Lapsed Motion, 932.
- Lapsed Votes, 551.
- Law, Common, Pleading, 618.
- Law, Common, Process, 618.
- Laws affecting Real Property and Master and Servants, 525.
- Leases, Pastoral, 501, 818.
- Legal Process, Serving, on a Member of Parliament—Privilege, 154, 701, 702.
- Legislative Assembly Bill, 620.
- Legislative Assembly, Proposed New Quarters for the Clerk of the, 970.
- Legislative and Executive Council, Interference in Elections by Members of the, 156.
- Letter Carrier, Dalby, 603.

Letter Carrier, Warwick, 603.

Licensing Bench Proceedings, Warwick, Explanation, 224.

LILLEY CHARLES, Esquire (*Fortitude Valley*) [*Vide* "ATTORNEY-GENERAL"] : Contagious Diseases Bill, 420, 421, 470, 473.—Crown Lands Sale Bill, 425.—Selections in Agricultural Reserves, 459, 466.—Foreign Companies Bill, 501.—Laws affecting Real Property and Masters and Servants, 525, 527.—Clerks of Petty Sessions, 535.—Consolidated Statutes, 542.—New Houses of Parliament, 572, 574.—Moneys paid to Members of Parliament, 576, 581.—Question of Privilege, 633.—Insolvency Act Amendment Bill, 641, 648.—Newspaper Comments (Personal Explanation), 649.—Maryborough Hospital, 667.—Portrait of His Excellency the Governor, 693.—Provincial Councils Bill, 815.—Question of Personal Interest (Pastoral Leases Bill), 820.—The Case of Thomas Anderson, 824.—Development of the Gold Fields, 837.—Question of Privilege affecting Select Committees, 863; Brisbane Bridge Bill, 907.—Facilitation of Sale of Liquors Bill, 908.—Polynesian Laborers Bill, 918.—Re-organisation of the Native Police, 937, 950, 952.—Suspension of the Standing Orders, 1005.—Personal Explanation, 1027.

Liquors, Facilitation of Sale of, 908.

List, Civil, Amendment Bill, 447, 522, 552.

Loan Act of 1864, Debentures, 125.

MACALISTER, The Honorable ARTHUR (*Ipswich*)

[*Vide* "COLONIAL SECRETARY"] : Resignation of the Auditor-General, 172, 176.—Redistribution of Representation, 192.—Ways and Means, 273, 347.—Repeal of a Standing Order, 315.—Crown Lands Sale Bill, 396, 556, 703.—Contagious Diseases Bill, 420, 421.—Kennedy Election Telegrams, 441, 446.—Clerks of Petty Sessions, 537.—Punt at Goondiwindi, 539, 541, 542.—Brisbane Gas Works Site, 554, 555.—Moneys paid to Members of Parliament, 564, 569, 575, 583, 584.—New Parliament Houses, 574.—Census Bill, 625.—Charges against Sub-Inspector Hill, of the Native Police, 659.—Departure of Sir George Bowen—Farewell Address, 663.—Maryborough Hospital, 668.—Immigration, 671, 998.—Portrait of His Excellency the Governor, 685, 691, 693, 912, 913.—Provincial Councils Bill, 813, 921.—Question of Personal Interest (Pastoral Leases Bill), 818.—Development of the Gold Fields, 838.—Compensation to Mr. Manning, 852.—Ministerial Explanation, 919.—Warwick Bench, 931.—Native Police, 949, 951, 954, 961.—Export of Fresh Meat Bill, 968.—Suspension of the Standing Orders, 1005.

MACKENZIE, ROBERT RAMSAY, Esquire (*Burnett*) : Election of Speaker, 2.—Address in Reply to Opening Speech, 23. [*Vide* "COLONIAL TREASURER" for remainder].

Macintyre River, Punt on the, at Goondiwindi, 539.

Main Street of Roma, 680.

Manning, Mr., Compensation to, 852, 886.

Map of the Darling Downs, 900.

Maranoa and Condamine Districts, Roads Works, 169.

Mary River Gold Fields, near the, 527.

Maryborough Hospital, 627, 665.

Maryborough Sugar Company, The "Platypus" and the, 284.

Masters and Servants, Laws affecting Real Property and, 525.

Material, the Railway Contracts, 233.

McDOUGALL, The Honorable JOHN FREDERICK : Constitution Bill, 701.—Diseases in Sheep Bill, 703.—Crown Lands Sale Bill, 786, 996.—Examination of the Surveyor-General at the Bar of the House, 885.

Means, Ways, and, The Financial Statement, 192, 258, 346.

Meat, Export of Fresh, 817, 897, 967.

Medical Act Amendment Bill, 149, 699.

Meeting of Parliament, 1.

Member of Parliament, Serving Legal Process on a—Privilege, 154, 701, 702.

Members of Legislative and Executive Councils, Interference in Elections by, 156.

Members of Parliament, Moneys paid to, by Government, 564, 575.

Members of Parliament, Moneys Paid to Government by, 623.

Mercantile Bill, 739, 770.

Message from the Governor—His Excellency's Appointment to New Zealand, 657, 662.

MILES, WILLIAM, Esquire (*Maranoa*) : Address in Reply to Opening Speech, 82.—Gold Export Duty, 121.—Election of Chairman of Committees, 133.—Interference in Elections by Members of the Legislative and Executive Councils, 167.—Engineer of Roads' and Colonial Architect's Departments, 179.—Redistribution of Representation, 188.—Fiscal Duties, 218.—Kennedy Election, 242, 443. Diseases in Sheep Act, 249.—Application of Taxation and Expenditure, 294, 304.—Native Police and the Aborigines at Morinish, 338.—Re-employment of Reduced Civil Servants, 344, 345.—Crown Lands Sale Bill, 436.—Grant of Land to The Honorable Louis Hope, 469, 470.—Mr. Fitzgibbon and the Southern and Western Railway, 499.—Frauds at Elections, 524.—Laws affecting Real Property and Master and

- Servants, 526.—Clerks of Petty Sessions, 528, 534.—Honorable Louis Hope Land Grant Bill, 542.—Hospital at Roma, 557, 558.—New Houses of Parliament, 573, 607.—Moneys Paid to Members of Parliament, 581.—Letter Carrier, Dalby, 604.—Claims against Government Bill, 608.—Moneys paid to Government by Members, 624.—Sugar and Coffee Resolutions of 1864, 629.—Charges against Sub-Inspector Hill, of the Native Police, 659.—Departure of Sir George Bowen, Farewell Address, 663.—Public Works, Province of Clermont, 665. Maryborough Hospital, 668.—Immigration, 671.—Main Street, Roma, 680, 681.—Brisbane Servants' Home, 683.—Portrait of His Excellency the Governor, 688.—Omission of Debate from "Hansard," 736.—Railway Free Passes, 740, 747, 749.—Road to Gympie Creek, 753.—Brisbane Bridge Bill, 769, 905.—Provincial Councils Bill, 806, 864.—Compensation to Mr. Manning, 853.—Question of Privilege affecting Select Committees, 864.—Rosenthal Creek Bridge, 867.—Toowoomba Hospital, 872.
- Mineralogist, Government, 829.
- Minister, Insinuation against the Council by a, 919.
- Minister, Question Addressed to, 620.
- Ministerial Explanation, 919.
- Ministerial Statement, 116, 147.
- Ministerial Statement, New Ministry, 115.
- Ministerial Statement, Resignation of the Ministry, 114, 115.
- Ministry, New, 116.
- Ministry, New, Ministerial Statement, 115.
- Ministry, Resignation of the, Ministerial Statement, 114, 115.
- Moneys paid to Government by Members of Parliament, 623.
- Moneys paid to Members of Parliament by Government, 564, 575.
- Morinish, Native Police at, and the Aborigines, 331.
- Motions, Formal, for Adjournment of the House, 224, 228, 233, 250, 251, 281, 284, 441, 527, 539, 546, 564, 621, 649, 659, 661, 900, 909, 919, 925.
- Motion Lapsed, 932.
- Motives not to be Imputed, 579, 655, 753.
- Moving the Adjournment of the House to Speak on Lapsed Motion Irregular, 922.
- Municipal Institutions Bill, 542, 739.
- MYLNE, GRAHAM, Esquire (*Warrego*): Kennedy Election, 243, 444.—Prison Discipline, 274.—The "Platypus" and the Maryborough Sugar Company, 286.—Native Police and the Aborigines at Morinish, 336.—Mr. Fitzgibbon and the Southern and Western Railway, 499.—
- Pastoral Leases Bill, 521.—Laws affecting Real Property and Master and Servants, 527.—Punt at Goondiwindi, 541.—Question of Privilege, 636.—Public Works, Province of Clermont, 665.—Maryborough Hospital, 667.—Immigration, 673.—Railway Free Passes, 747.—Road to Gympie Creek, 751, 840.—Provincial Councils Bill, 814.—Question of Personal Interest (Pastoral Leases Bill), 821. Reception of His Royal Highness The Duke of Edinburgh, 827, 829.—Development of the Gold Fields, 837.—Classification of Public Accounts, 850.—Question of Privilege affecting Select Committees, 858, 865.—Toowoomba Hospital, 872.—Polynesian Laborers Bill, 916.—Native Police, 951, 954.—Secrecy of the Telegraph Department, 982.—Pastoral Tenancy Bill, 1020.
- Native Police, 658, 661, 932, 949.
- Native Police and the Aborigines at Morinish, 331.
- Negotiating Debentures, Cost of, 123.
- New Ministry, 116.
- New Ministry, Ministerial Statement, 115.
- New Parliament Houses, 228, 570, 605, 609, 620, 625, 678.
- New Quarters, Proposed, for the Clerk of the Legislative Assembly, 970.
- New Sessional Order for Despatch of Business, 118, 422.
- Newspaper Comments -- Personal Explanation, 649, 1026.
- Newspaper Report, Complaint of, 649.
- New Zealand, His Excellency Sir George Bowen appointed Governor of, 657, 662, 674, 678, 694, 699.
- Non-Production of Returns ordered by the House—Privilege, 419.
- Non-Transferable Land Orders, 167.
- NORTON, The Honorable ALBERT: Grant of Innes Island to the Acclimatisation Society, 563.—Crown Lands Sale Bill, 780.—Contagious Diseases Bill, 853, 874.
- Northern Districts, Rights and Wants of the, 549.
- Notes, Treasury, 886, 963.
- Oath, Speaker's Commission to Administer the, 16.
- O'Connell, His Excellency Maurice Charles—Address to, 844, 855.
- O'CONNELL, The Honorable MAURICE CHARLES: [*Vide* "PRESIDENT."]
- O'DOHERTY, KEVIN IZOD, Esquire (*North Brisbane*): Address in Reply to Opening Speech, 16, 21.—Fiscal Duties, 217.—Application of Taxation and Expenditure, 300.—Ways and

- Means, 384.—Crown Lands Sale Bill, 438.—Civil List Amendment Bill, 451.—Contagious Diseases Bill, 471.—Mr. Fitzgibbon and the Southern and Western Railway, 499.—Clerks of Petty Sessions, 536.—Dalby Railway Contract, 592, 601.—Question of Privilege, 633.—Immigration, 673.—Brisbane Servants' Home, 681, 684.—Portrait of His Excellency the Governor, 693.—Civil Service Bill, 694.—Railway Free Passes, 742.—Road to Gympie Creek, 750.—Brisbane Bridge Bill, 762, 905.—Development of the Gold Fields, 835.—Road between Brisbane and Gympie Creek, 839, 844.—Polynesian Laborers Bill, 896.—Reception of His Royal Highness the Duke of Edinburgh, 899.—Native Police, 961.
- Officer, Health, 940.
- Officers of the House, 118.
- Omission of Debate from "Hansard" [*Vide* p. 685], 734.
- Opening Speech, 3, 16.
- Opening Speech, Address in Reply to, 5, 16, 39, 71.
- Order and Practice [*Vide* "PRESIDENT" and "SPEAKER."]
- Order, New Sessional, for Despatch of Business, 118, 422.
- Orders, Land, to Immigrants, 237.
- Orders, Land, Non-Transferable, 167.
- Order, Standing, Repeal of a, 315.
- Orders, Standing, Suspension of the, 770, 1002.
- O'SULLIVAN, PATRICK, Esquire (*West Moreton*): Address in Reply to Opening Speech, 75.—Petition (J. J. Kingsford), 117.—Officers of the House, 118.—Gold Export Duty, 119, 122.—Election of Chairman of Committees, 131.—The Case of James Jones Kingsford, 139, 146.—Days for Despatch of Business, 147.—Resignation of the Auditor-General, 156, 170, 177.—Interference in Elections by Members of the Legislative and Executive Councils, 165.—Non-transferable Land Orders 167, 168.—Re-distribution of Representation, 187.—Fiscal Duties, 210.—Unauthorised Expenditure, 231.—Railway Material Contracts, 236.—Land Orders to Immigrants, 237, 240.—Kennedy Election, 243.—Diseases in Sheep Act, 249.—The Honorable St. G. R. Gore and Mr. Kingsford, 253.—Prison Discipline, 274.—Spring Creek, Drayton, 275.—Cemeteries, 278.—Application of Taxation and Expenditure, 301.—Crown Lands Sale Bill, 319, 556.—Frauds at Elections, 523.—Clerks of Petty Sessions, 536.—Consolidated Statutes, 545.—New Houses of Parliament, 573.—Moneys Paid to Members of Parliament, 579.—Dalby Railway Contract, 595.—Ladies' Benevolent Society, Ipswich, 604.—Moneys Paid to Government by Members, 624.—Sugar and Coffee Resolutions of 1864, 628.—Question of Privilege, 635, 637.—The Case of Thomas Anderson, 824.—Road between Brisbane and Gympie Creek, 841.
- PALMER, ARTHUR HUNTER, Esquire, (*Port Curtis*): Address in Reply to Opening Speech, 108. [*Vide* "COLONIAL SECRETARY" for remainder.]
- Park, Victoria, Expenditure, Explanation, 255.
- Parliament, Meeting of, 1.
- Parliament, Moneys Paid by Members of, to Government, 623.
- Parliament, Moneys Paid to Members of, 564, 575.
- Parliament Opened by Commission, 1.
- Parliament, Prorogation of, 1028.
- Parliament, Serving Legal Process on a Member of—Privilege, 154.
- Parliamentary Buildings, New, 228, 570, 605, 609, 620, 625, 678.
- Passengers, Electioneering, Railway, 480.
- Passes, Railway, Free, 740.
- Pastoral Leases Bill, 501, 818.
- Pastoral Tenancy Bill, 1008.
- Payment of Money to Government by Members of Parliament, 623.
- Payment of Moneys to Members of Parliament by Government, 564, 575.
- Personal Explanation, Bell, Mr. J. P.—Imputations, 250.
- Personal Explanation, Clark, Mr.—Privilege, 650.
- Personal Explanation, Gore, Honorable St. G. R.—Kingsford's case, 244, 476.
- Personal Explanation, Lilley, Mr.—Newspaper Comments, 649.
- Personal Explanation, The Colonial Secretary—Newspaper Comments, 1026.
- Personal Interest, Question of—Pastoral Leases Bill, 818.
- Petition, James Jones Kingsford, 117, 139.
- Petty Sessions, Clerks of, 528.
- "Platypus," Maryborough Sugar Company and the, 284.
- Pleading, Common Law, 618.
- Police Act Amendment Bill, Towns, 16.
- Police, Native, 658, 661, 932, 948.
- Police, Native, and the Aborigines at Morinish, 331.
- Polynesian Laborers Bill, 626, 658, 892, 912, 938.
- Portrait of the First Governor, 734, 885.
- Postal Inspector, Appointment of, 37.
- POSTMASTER GENERAL, The Honorable St. GEORGE RICHARD GORE: Address in Reply

to Opening Speech, 5, 7, 10, 14.—Appointment of Postal Inspector, 37, 38.—Election of Chairman of Committees, 39.—Resignation of the Ministry—Ministerial Statement, 114. [*Vide* "GORE" for remainder.]

POSTMASTER-GENERAL, The Honorable THOMAS LODGE MURRAY PRIOR [*Vide* "PRIOR:"]
—New Ministry—Ministerial Statement, 115.—Ministerial Statement, 147.—Contagious Diseases Prevention Bill, 148, 230.
—Medical Act Amendment Bill, 154.—Principles of Government, 479.—Transference of Governorship, 546.—Civil List Amendment Bill, 552, 553.—New Parliament Houses, 614, 620, 625.—Landed Property Improvement Bill, 653.—Census Bill, 657, 658.—Polynesian Laborers Bill, 658, 898.—Departure of His Excellency Sir George Bowen—Farewell Address, 674, 676, 678.—Constitution Bill, 701, 702.—Diseases in Sheep Bill, 702, 739.—Address to His Royal Highness the Duke of Edinburgh, 739, 974.—Suspension of the Standing Orders, 770.—Crown Lands Sale Bill, 770, 791, 876, 938, 939, 996, 999, 1001.—Grants of Land to Preservers of Fresh Meat, 817.—Address to the Acting-Governor, 844.—Proposed Grant to Captain Whish, 845.—Crown Lands Sale Bill—Examination of the Surveyor-General at the Bar of the House, 876.—Export of Meat Bill, 898.—Waterworks Amendment Bill, 899, 944.—Question of Privilege, 920.—Jury Act of 1867 Amendment Bill, 921.—Despatch of Business, 997, 998.—Appropriation Bill, 1021, 1023.

Practice and Order [*Vide* "PRESIDENT" and "SPEAKER."]

Presentation of Mr. Speaker to the Governor, 15.

Preservers of Fresh Meat, Grants of Land to, 817, 897.

PRIOR, The Honorable MAURICE CHARLES O'CONNELL: Opening of Parliament by Commission, 1.—Practice in considering Address in Reply, 5.—Duty of President to Preserve Order, 15.—The Governor's Answer to the Address, 37.—Contagious Diseases Prevention Bill, as Appropriating Money, must originate in Legislative Assembly, 149, 279, 280.—Members not to Comment on Expressions used in Legislative Assembly, 224, 225, 227.—New Parliamentary Buildings and New Houses of Parliament, 228, 609, 617, 620, 626.—Principles of Government, 479.—Objectionable reference to Member of Legislative Assembly, 548.—Grant of Innes Island to the Acclimatisation Society, 563.—Not in Order to consider Resolutions annulling previous Resolutions, 564.—Constitution Bill, 619.—Additions to

Bills must be by way of Amendment, 627.—Members not to Impute Motives, 655.—Landed Property Improvement Bill, 656.—Message from the Governor—Sir George Bowen's promotion to New Zealand, 657.—Census Bill, 657.—Departure of Sir George Bowen—Farewell Address, 677, 699.—Constitution Bill, 701.—Diseases in Sheep Bill, 702.—Unparliamentary Language, 782.— [*Assumed office as ACTING-GOVERNOR.*]

PRESIDENT, ACTING, The Honorable DANIEL FOLLY ROBERTS: Practice as to Chairman of Committees addressing the House on Order of the Day for Committal of a Bill, 846.—Address to His Excellency the Honorable Maurice Charles O'Connell, 855.—Examination of a Witness at the Bar of the House, 876.—Members not to refer to Debates in the Assembly, 919.—Rule as to Opposed Motions, 996.—Suspension of Standing Orders for the despatch of Business, 997.—Case of urgent or pressing necessity, 997.—Members to keep to the Question in Debate, 1000.—Reflections on the House, 1001.—Reference to Members of Previous Governments not in Order, 1022.—

President, Disputed Ruling of the, 37.

Prevention of Contagious Diseases, 147, 278, 420, 470, 853.

Principles of Government, 477.

PRING, The Honorable RATCLIFFE, (*Burnett*): Address in Reply to Opening Speech, 55.— [*Vide* "ATTORNEY-GENERAL" for remainder.]

PRIOR, The Honorable THOMAS LODGE MURRAY: Address in Reply to Opening Speech, 13.—Appointment of Postal Inspector, 37.— [*Vide* "POSTMASTER-GENERAL" for remainder.]

Prison Discipline, 274, 944, 1027.

PRITCHARD, ALEXANDER BROWN, Esquire (*North Brisbane*): Address in Reply to Opening Speech, 99.—Fiscal Duties, 214.—Ways and Means, 339.—Kennedy Election Telegrams, 447.—Civil List Amendment Bill, 452.—Ipswich and Brisbane Railway, 474.—New Parliament Houses, 607.—Insolvency Act Amendment Bill, 640, 648.—Gold Escort for Gympie Creek Diggings, 678, 679.—The Main Street of Roma, 680.—Road to Gympie Creek, 751.—Brisbane Bridge Bill, 762.—Amendment of Bills—Question of Order (reported by him as Acting-Chairman of Committees), 973.

Privilege—Non-Production of Returns ordered by the House, 419.

Privilege—Personal Explanation, 650.

Privilege—Question of, 630, 656, 919.

Privilege—Question affecting Select Committees, 856.

Privilege—Serving Legal Process on a Member of Parliament, 154, 721, 722.

Probate Bill, 626.

Proceedings, Warwick Licensing Bench, Explanation, 224.

Process, Common Law, 618.

Process, Serving Legal, on a Member of Parliament, 154.

Promotion of His Excellency Sir George Bowen, 657, 662, 674.

Property, Real, Laws affecting Masters and Servants and, 525.

Property, Improvement of Landed, 651.

Proposed Grant to Captain Whish, 844.

Proposed New Quarters for Clerk of Legislative Assembly, 970.

Prorogation of Parliament, 1028.

Province of Clermont, Public Works in, 663.

Provincial Councils Bill, 791, 921.

Provisional Certificates of Registration Bill, 685.

Prussian Consul, 244.

Public Accounts, Classification of the, 847.

Public Works, Province of Clermont, 663.

PUGH, THEOPHILUS PARSONS, Esquire (*North Brisbane*): Address in Reply to Opening Speech, 71, 80.—Despatch of Business: Proposed New Sessional Order, 118.—Gold Export Duty, 121.—Insolvent Estates, 128, 129.—Brisbane Bridge, 134, 756, 769, 902, 907.—The Case of James Jones Kingsford, 145.—Days for Despatch of Business, 147.—Resignation of the Auditor-General, 156, 171.—Interference in Elections by Members of the Legislative and Executive Councils, 163.—Engineer of Roads and Colonial Architect's Departments, 178, 181.—Re-distribution of Representation, 191.—Fiscal Duties, 216.—Railway Material Contracts, 236.—Land Orders to Immigrants, 239.—Kennedy Election, 242, 445.—Prussian Consul, 244, 247.—Prison Discipline, 274, 944, 1027.—The "Platypus" and the Maryborough Sugar Company, 285.—Native Police and the Aborigines at Morinish, 340.—Contagious Diseases Bill, 420, 421.—Civil List Amendment Bill, 448, 522.—Grant of Land to the Honorable Louis Hope, 468, 469.—Ipswich and Brisbane Railway, 476.—Mr. Fitzgibbon and the Southern and Western Railway, 483, 500.—Frauds at Elections, 524.—Moneys paid to Members of Parliament, 569, 580.—New Parliament Houses, 570, 607.—Dalby Railway Contract, 596.—Ladies' Benevolent Society, Ipswich, 605.—Question to a Minister (Railway Documents), 621.—Question of Privilege, 633.—Insolvency Act

Amendment Bill, 645.—Departure of Sir George Bowen—Farewell Address, 662.—Public Works, Province of Clermont, 665.—Immigration, 670.—Gold Escort for Gympie Creek Diggings, 679.—The Brisbane Servants' Home, 683.—Portrait of His Excellency the Governor, 685, 692.—Civil Service Bill, 694.—Crown Lands Sale Bill, 712.—Omission of Debate from "Hansard," 734, 738.—Railway Free Passes, 740, 746.—Provincial Councils Bill, 813.—Question of Personal Interest (Pastoral Leases Bill), 819, 822.—The Case of Thomas Anderson, 826.—Reception of His Royal Highness the Duke of Edinburgh, 828.—Compensation to Mr. Manning, 833.—Question of Privilege affecting Select Committees, 857.—Toowoomba Hospital, 873.—Personal Explanation (Civil Service Compensation), 886.—Reception of His Royal Highness the Duke of Edinburgh, 900.—Map of the Darling Downs, 901, 902.—Warwick Revision Court, 911.—Polynesian Laborers Bill, 907, 916.—Warwick Bench, 928.—Health Officer, 940, 941.—Native Police, 961.—Export of Fresh Meat Bill, 970.—Suspension of the Standing Orders, 1008.—Personal Explanation, 1027.

Punt at Goondiwindi, 276, 539.

Quarters, Proposed New, for Clerk of Legislative Assembly, 970.

Question addressed to a Minister (Railway Documents), 620.

Question of Order, Amendments of Bills, 973.

Question of Personal Interest (Pastoral Leases Bill), 818.

Question of Privilege, 630, 656.

Question of Privilege affecting Select Committees, 856.

Question of Privilege—Ministerial Insinuations against the Council, 919.

Railway, Brisbane and Ipswich, 474.

Railway Contract, Dalby, 558, 585.

Railway Documents, Question addressed to Minister, 620.

Railway Free Passes, 740.

Railway Material Contracts, 233.

Railway Passengers, Electioneering, 480.

Railway, Southern and Western, Mr. Fitzgibbon and the, 483.

RAMSAY, ROBERT, Esquire (*Western Downs*): Address in Reply to Opening Speech, 54.—Fiscal Duties, 208.—Spring Creek, Drayton, 276.—Punt at Goondiwindi, 276, 540.—Crown Lands Sale Bill, 327.—Selections in

- Agricultural Reserves, 460. — Amended Registration Act, 552. — New Houses of Parliament, 572. — Question of Privilege, 631. — Brisbane Servants' Home, 684. — Provincial Councils Bill, 805. — The Case of Thomas Anderson, 824. — Development of the Gold Fields, 837. — Native Police, 949. — Secrecy of the Telegraph Department, 989.
- Real Property and Masters and Servants, Laws affecting, 525.
- Reception of His Royal Highness the Duke of Edinburgh, 827, 899.
- Recognition of Honorable Louis Hope's efforts in the Cultivation and Manufacture of Sugar, 467, 512, 564, 569.
- Re-distribution of Representation, 182.
- Reduced Civil Servants, Re-employment of, 344.
- Re-employment of Reduced Civil Servants, 344.
- Refusal of a Witness to attend Select Committee, 630.
- Registration Amended Act, 552.
- Registration of Inventions Bill, 651.
- Registration of Provisional Certificates, 685.
- Regulation Customs, 554.
- Re-organisation of the Native Police, 932, 948.
- Repeal of a Standing Order, 315.
- Reply to Opening Speech, Address in, 5, 16, 39, 71.
- Reply to Opening Speech, Governor's Answer to Address in, 37, 115.
- Reply, Right of, 583, 932.
- Reply to Address to His Royal Highness the Duke of Edinburgh, 1028.
- Reply to Address to Sir George Bowen on Promotion to Governorship of New Zealand, 694, 699.
- Reports, False, in Newspapers, 649.
- Representation, Re-distribution of, 182.
- Reserve, Agricultural, Ipswich, Road to, 277.
- Reserves, Selections in Agricultural, 453.
- Resignation of Auditor-General, 155, 170.
- Resignation of Coronership, Ipswich, by Dr. Challinor, 974.
- Resignation of Ministry, Ministerial Statement, 114, 115.
- Resolutions of 1864, Sugar and Coffee, 628.
- Returns Ordered by the House, Non-production of—Privilege, 419.
- Revision Court, Warwick, 909.
- Right of Reply, 583, 932.
- Rights and Wants of the Northern Districts, 549.
- River Macintyre, Punt on the, at Goondiwindi, 539.
- River Mary, Gold Fields near the, 527.
- Road between Brisbane and Gympie Creek Diggings, 839.
- Road to Gympie Creek, 749.
- Road to Ipswich Agricultural Reserve, 277.
- Roads, Engineer of, and Colonial Architect's Department, 178.
- Roads Works, Condamine and Maranoa Districts, 169.
- ROBERTS, The Honorable DANIEL FOLEY: Address in Reply to Opening Speech, 6. — Election of Chairman of Committees, 39. — Medical Act Amendment Bill, 154. — Contagious Diseases Prevention Bill, 281. — Principles of Government, 480. — Grant of Innes Island to Acclimatization Society, 563. — New Parliament Houses, 620. — Mercantile Bill, 770. — [*Vide* "PRESIDENT, ACTING."]
- Roma Hospital, 557.
- Roma, Main street of, 680.
- Rosenthal Creek Bridge, 867.
- ROYDS, EDWARD MOLYNEUX, Esquire (*Leichhardt*): Address in Reply to Opening Speech, 113. — Fiscal Duties, 217. — Clerks of Petty Sessions, 535. — Claims against Government Bill, 608. — Provincial Councils Bill, 807, 925. — Question of Personal Interest (Pastoral Leases Bill), 821. — The Case of Thomas Anderson, 824.
- Ruling of Chairman of Committees, Disputed, 623.
- Ruling of President, Disputed, 37.
- Rulings from the Chair [*Vide* "PRESIDENT" and "SPEAKER."]
- Run, Cumkillenbar, 546.
- Sale of Crown Lands, 316, 392, 422, 556, 703, 770, 845, 876, 938, 943, 996, 999.
- Sale of Liquors, Facilitation of, 908.
- SANDEMAN, GORDON, Esquire (*Leichhardt*): Address in Reply to Opening Speech, 95. — New Ministry, 116. — Election of Chairman of Committees, 133. — Fiscal Duties, 216. — Railway Material Contracts, 237. — Diseases in Sheep Act, 247, 250. — Spring Creek, Drayton, 275. — Native Police and the Aborigines at Morinish, 337, 344. — Mr. Fitzgibbon and the Southern and Western Railway, 484. — Frauds at Elections, 524. — Clerks of Petty Sessions, 532. — Punt at Goondiwindi, 541. — Question of Privilege, 637. — Insolvency Act Amendment Bill, 647. — Charges against Sub-Inspector Hill of the Native Police, 661. — Maryborough Hospital, 667. — Immigration, 669, 673. — Portrait of His Excellency the Governor, 691. — Omission of Debate from "Hansard," 736. — Railway Free Passes, 746. — Road to Gympie Creek, 752. — Provincial Councils Bill, 811, 814. — Question of Personal Interest (Pastoral Leases Bill), 820. —

- The Case of Thomas Anderson, 824.—Development of the Gold Fields, 838.—Question of Privilege affecting Select Committees, 856, 866. — Polynesian Laborers Bill, 895. — Re-organisation of the Native Police, 935, 958.—Personal Explanation, 1027.
- Secrecy of the Telegraph Department, 975.
- SECRETARY FOR PUBLIC LANDS**, The Honorable JOSHUA PETER BELL (*West Moreton*): Election of Speaker, 2.—Address in Reply to Opening Speech, 39, 78. [*Vide* "BELL" for remainder.]
- SECRETARY FOR PUBLIC LANDS**, The Honorable EDWARD WILLIAM LAMB (*Mitchell*) [*Vide* "LAMB"]: Re-distribution of Representation, 188.—Diseases in Sheep Act, 250.—Crown Lands Sale Bill, 316, 703, 726.—Native Police and the Aborigines at Morinish, 339.—Kennedy Election Telegrams, 446.—Selections in Agricultural Reserves, 456.—Grant of Land to the Honorable Louis Hope, 470.—Acclimatization Society, Grant of Innes Island, 482.—Pastoral Leases Bill, 501, 520.—Punt at Goondiwindi, 541.—Honorable Louis Hope's Land Grant Bill, 542.—Brisbane Gas Works' Site, 555.—Moneys paid to Government by Members, 624.—Sugar and Coffee Resolutions of 1864, 629, 630.—Portrait of His Excellency the Governor, 694.—Omission of Debate from "Hansard," 736.—Provincial Council's Bill, 812, 816.—Pastoral Leases Bill, 818, 819.—Development of the Gold Fields, 836.—Map of the Darling Downs, 902.—Brisbane Bridge Bill, 905.—Polynesian Laborers Bill, 916.—Export of Fresh Meat Bill, 970.—Proposed New Quarters for the Clerk of the Legislative Assembly, 972.—The Business of the Country, 972.—Secrecy of the Telegraph Department, 987.—Pastoral Tenancy Bill, 1008.
- SECRETARY FOR PUBLIC WORKS**, The Honorable JOHN DOUGLAS (*Eastern Downs*): Election of Speaker, 2.—Address in Reply to Opening Speech, 65. [*Vide* "DOUGLAS" for remainder.]
- SECRETARY FOR PUBLIC WORKS**, The Honorable ARTHUR HUNTER PALMER (*Port Curtis*). — [*Vide* "COLONIAL SECRETARY" and "PALMER."]
- Select Committees, Question of Privilege affecting, 856.
- Select Committees [*Vide* "Committees, Select."]
- Selections in Agricultural Reserves, 453.
- Servants and Masters, Laws affecting Real Property and, 525.
- Servants, Civil, Re-employment of Reduced, 344.
- Servants' Home, Brisbane, 681.
- Service, Civil, 694.
- Serving Legal Process on a Member of Parliament—Privilege, 154, 721, 722.
- Session, Close of the, 1028.
- Sessional Order, Proposed New; Despatch of Business, 118.
- Sessions, Clerks of Petty, 528.
- Sheep, Diseases in, 247, 702, 739, 920, 921.
- Shortening of Acts Bill, 618.
- Sinclair, Mr., P.M., and Honorable St. G. R. Gore, Kingsford's Case, 281, 476.
- Sir George Bowen, Portrait of, 685.
- Sir George Bowen, Promotion of, to Governorship of New Zealand, 657, 662, 674.
- Sir George Bowen, Address on Promotion of, to Governorship of New Zealand, 662, 675, 678.
- Sir George Bowen, Reply to Address on Promotion of, to Governorship of New Zealand, 694, 699.
- Site of Brisbane Gas Works, 554.
- Society, Acclimatisation, Grant of Innes Island to, 482, 562, 856.
- Society of Benevolent Ladies, Ipswich, 604.
- Societies, Aid to Agricultural and Horticultural, 255.
- Southern and Western Railway, Mr. Fitzgibbon and the, 483.
- Speaker, Election of, 2.
- Speaker, Presentation of Mr., to the Governor, 15.
- SPEAKER**, The Honorable GILBERT ELLIOTT (*Wide Bay*) [*Vide* "ELLIOTT"]: Election of Speaker, 2. — Presentation of Mr. Speaker, 15. — Speaker's Commission to Administer the Oath, 16. — The Opening Speech, 16.—Mover of Adjournment of Debate need not resume Debate, 71.—When Amendment before the House, "Previous Question" cannot be put, 92.—Governor's Answer to the Address, 115.—Petition (J. J. Kingsford), 118. — Motion after Debate cannot be Postponed, 123.—Serving Legal Process on a Member of Parliament, 155.—Minister Allowed to make Explanation, 219. — Referring to Speech made on a former occasion not in Order, 251.—Undesirable that anything said in the Legislative Council should be referred to in the Legislative Assembly, 254.—Consecutive Motions to Adjourn Debate cannot be put, 331.—Bill not to be discussed on motion that the Second Reading should stand an Order for a future day, 420.—Discussion may take place on Motion following upon formal Motion, 422.—Allusions to Debate on a Bill read a second time concurrently with another may be allowed in subsequent debate, 440.—On Question of Adjournment any question can be brought up in discussion, 541.—Motives

- not to be imputed, 579, 655, 754.—Right of Reply, 583, 932.—Rule as to Amendments, 601, 602, 973.—Question to a Minister (Railway Documents), 622.—Ruling of Chairman of Committees Disputed, 623.—Bill (Insolvency) before the House cannot be referred to Joint Committee, 645.—Complaint against a Newspaper irregular, if not followed by a motion, 661.—Farewell Address to Sir George Bowen, 678, 694.—Omission of Debate from "Hansard," 737.—Unparliamentary Language, 735, 748, 749, 754.—Adjournment of Friday Sittings, 755, 937.—Member to Speak to Question before the House, 816.—Question of Personal Interest (Pastoral Leases Bill), 821, 822.—Chairman to use his own Discretion in Ruling, 822.—Question of Privilege affecting Select Committees, 858, 866.—No person to Publish Evidence taken before Select Committee until Reported to the House, 866.—Member Speaking not to be Interrupted, 913, 959.—Desirable that Members should use Moderate Language, 914, 915.—Unusual to Move Previous Question on Order of the Day, 924.—Moving the Adjournment of the House not permitted to mend Irregularity, 932, 1004.—Practice as to Amending Resolution reported from Committee of Supply, 941.—Practice as to Resolutions debated and put to the Vote *seriatim*, 949, 954.—Not customary to discuss the Speaker's Ruling, 973.—Irregular Debate, 1008.—Personal Explanation by Colonial Secretary (Newspaper Comments), 1027.—Reference to a Report Disposed of not in Order, 1027.—Address to the Governor on presenting the Appropriation Bill, 1028.—Presents Appropriation Bill for Royal Assent, 1028.
- Speech, Address in Reply to Opening, 5, 16, 39, 71.
- Speech, Opening, 3, 16.
- Speech, Vice-Regal, 3, 1028.
- Special and *Ad valorem* Duties, 168.
- Spring Creek, Drayton, 274.
- Standing Order, Repeal of a, 315.
- Standing Orders, Suspension of the, 770, 1002.
- Statement, Financial; Ways and Means, 192, 258, 346.
- Statement, Ministerial, 116, 147.
- Statement, Ministerial—The New Ministry, 115.
- Statement, Ministerial — Resignation of the Ministry, 114, 115.
- Statutes, Consolidated, 542.
- STEPHENS, THOMAS BLACKET, Esquire (*South Brisbane*): Days for Despatch of Business, 147.—Condamine and Maranoa Districts Roads Works, 169, 170.—Re-distribution of Representation, 189.—Fiscal Duties, 221.—Ways and Means, 258, 346, 375.—Punt at Goondiwindi, 276, 540, 542.—Native Police and the Aborigines at Morinish, 335.—Non-Production of Returns Ordered by the House, 420.—Civil List Amendment Bill, 448.—Auditor-General's Department, 452.—Grant of Land to the Honorable Louis Hope, 469.—Mr. Fitzgibbon and the Southern and Western Railway, 496.—Laws affecting Real Property and Masters and Servants, 527.—Rights and Wants of the Northern Districts, 549.—Crown Lands Sale Bill, 556.—Question of Privilege, 638.—Insolvency Act Amendment Bill, 648.—Immigration, 671.—Civil Service Bill, 697.—Brisbane Bridge Bill, 766.—Question of Personal Interest (Pastoral Leases Bill), 822.—Reception of His Royal Highness the Duke of Edinburgh, 828.—Development of the Gold Fields, 836.—Question of Privilege affecting Select Committees, 865.—Treasury Notes Issue, 886, 892.—Warwick Revision Court, 911.—Polynesian Laborers Bill, 915.—Warwick Bench, 927.—Re-organisation of the Native Police, 932, 937.—Health Officer, 942.—Native Police Force, 948, 953, 962.—Proposed New Quarters for the Clerk of the Legislative Assembly, 971.—Secrecy of the Telegraph Department, 975, 991.
- Store, Bonded, at Toowoomba, 548.
- Street, Main, of Roma, 680.
- Sub-Inspector Hill, of the Native Police, Charges against, 658, 661.
- Succession Bill, 626.
- Sugar and Coffee, Resolutions of 1864, 628.
- Sugar Company, Maryborough, The "Platypus" and the, 284.
- Sugar, Cultivation and Manufacture of—Recognition of Efforts of the Honorable Louis Hope, 467, 542, 564.
- Surveyor-General, Examination of, at the Bar of Legislative Council, 876.
- Suspension of the Standing Orders, 770, 1002.
- Taxation and Expenditure, Application of, 286.
- TAYLOR, JAMES, Esquire (*Western Downs*): Address in Reply to Opening Speech, 101.—The Honorable St. G. R. Gore and Mr. Kingsford, 254.—Ways and Means, 386.—Crown Lands Sale Bill, 434.—Clerks of Petty Sessions, 531.—Punt at Goondiwindi, 540.—Hospital at Roma, 557.—Moneys paid to Members of Parliament, 567, 578.—New Parliament Houses, 570.—Dalby Railway Contract, 599.—Question to Minister (Railway Documents), 621, 622.—Question of

- Privilege, 631, 638.—Insolvency Act Amendment Bill, 644.—Question of Privilege affecting Select Committees, 861.—Toowoomba Hospital, 874.—Suspension of the Standing Orders, 1003.—Pastoral Tenancy Bill, 1018.
- Telegrams, the Kennedy Election, 240, 441.
- Telegraph Department, Secrecy of the, 975.
- Tenancy, Pastoral, Bill, 1008.
- THORN, GEORGE, Esquire (*West Moreton*):
 Address in Reply to Opening Speech, 109.—
 Election of Chairman of Committees, 133.—
 Days for Despatch of Business, 146.—
 Resignation of the Auditor-General, 156.—
 Redistribution of Representation, 189.—
 Diseases in Sheep Act, 250.—Road to Ipswich
 Agricultural Reserve, 277.—Cemeteries, 278.
 —Native Police and the Aborigines at
 Morinish, 336.—Ways and Means, 366, 386.
 —Crown Lands Sale Bill, 424.—Kennedy
 Election Telegrams, 446.—Mr. Fitzgibbon
 and the Southern and Western Railway,
 499.—Frauds at Elections, 524.—Clerks
 of Petty Sessions, 536.—Punt at Goondi-
 windi, 541.—Hospital at Roma, 557.—
 New Parliament Houses, 572.—Dalby Railway
 Contract, 597.—Moneys paid to Govern-
 ment by Members, 624.—Sugar and Coffee
 Resolutions of 1864, 629.—Maryborough
 Hospital, 667.—The Main Street of Roma,
 681.—Brisbane Servants' Home, 683.—Dis-
 tillation of Brandy Bill, 699.—Omission of
 Debate from "Hansard," 738.—Railway
 Free Passes, 743.—Brisbane Bridge Bill,
 767, 907.—Road between Brisbane and
 Gympie Creek, 840.—Rosenthal Creek Bridge,
 868.—Toowoomba Hospital, 874.—War-
 wick Bench, 928.—Re-organisation of the
 Native Police, 957.
- THORN, HENRY, Esquire (*Northern Downs*):
 Dalby Railway Contract, 588, 597.—Letter
 Carrier, Dalby, 603.—Toowoomba Hospital,
 871.
- THORNTON, The Honorable WILLIAM: Medical
 Act Amendment Bill, 153.—Contagious
 Diseases Prevention Bill, 280.—Principles of
 Government, 480.—Civil List Amendment
 Bill, 552.—Customs Regulation Amendment
 Bill, 554.—Grant of Innis Island to the
 Acclimatization Society, 563.—New Parlia-
 ment Houses, 616.—Landed Property
 Improvement Bill, 653.—Crown Lands Sale
 Bill, 784.—Grants of Land to Preservers of
 Fresh Meat, 817.—Distillation Bill, 818.—
 Examination of the Surveyor-General at the
 bar of the House, 884.—Appropriation Bill,
 1024.
- Toowoomba, Bonded Store at, 548.
- Toowoomba Hospital, 868.
- Towns Police Act Amendment Bill, 16.
- Transference of Governorship, 546.
- Treasury Notes Issue, 886, 963.
- Unauthorised Expenditure, 228.
- Unparliamentary Language, 735, 748, 749, 754,
 782.
- Vice-Regal Speech, 3, 1028.
- Victoria Park Expenditure—Explanation, 255.
- Visit of His Royal Highness the Duke of Edin-
 burgh, 909, 1028.
- Vote, Casting, of Speaker, 603.
- Votes Lapsed, 551.
- WALSH, WILLIAM HENRY, Esquire (*Mary-
 borough*): Address in Reply to Opening
 Speech, 39, 43.—New Ministry, 116.—
 Despatch of Business—Proposed New Ses-
 sional Order, 118.—Gold Export Duty, 121.
 —Cost of Negotiating Debentures, 123.—
 Debentures—Loan Act of 1864, 125, 128.—
 Election of Chairman of Committees, 130.—
 Brisbane Bridge, 136.—Resignation of the
 Auditor-General, 155, 170, 176.—Interference
 in Elections by Members of the Legislative and
 Executive Councils, 156, 166.—Condamine
 and Maranoa Districts Roads Works, 169,
 170.—Redistribution of Representation, 190.
 —Fiscal Duties, 203, 221.—Unauthorised
 Expenditure, 228, 232.—Kennedy Election,
 244, 445.—The Honorable St. G. R. Gore
 and Mr. Kingsford, 254, 282, 283.—Ceme-
 teries, 278.—The "Platypus" and the Mary-
 borough Sugar Company, 284.—Application
 of Taxation and Expenditure, 312.—
 Native Police and the Aborigines of Mori-
 nish, 331, 343.—Re-employment of Reduced
 Civil Servants, 345.—Ways and Means, 346,
 371.—Crown Lands Sale Bill, 398, 556,
 703, 707, 732.—Privilege—Non-production of
 Returns Ordered by the House, 419.—Contag-
 ious Diseases Bill, 420, 421, 470.—Civil List
 Amendment Bill, 448.—Grant of Land to
 the Honorable Louis Hope, 467, 469.—Elec-
 tionering Railway Passengers, 481.—Mr.
 Fitzgibbon and the Southern and Western
 Railway, 498.—Frauds at Elections, 523.—
 Laws affecting Real Property and Masters
 and Servants, 526.—Gold Fields near the
 River Mary, 527.—Clerks of Petty Sessions,
 528, 538.—Punt at Goondiwindi, 541.—
 Honorable Louis Hope's Land Grant Bill,
 542.—Lapsed Votes, 551.—Hospital at Roma,

- 557, 558.—Moneys paid to Members of Parliament, 568, 577, 582.—Dalby Railway Contract, 600.—Letter Carrier, Warwick, 603.—New Parliament Houses, 606.—Claims against Government Bill, 608.—Moneys paid to Government by Members, 623.—Maryborough Hospital, 627.—Question of Privilege, 632.—Insolvency Act Amendment Bill, 642.—Charges against Sub-Inspector Hill of the Native Police, 659, 661.—Misreport in Newspaper—Privilege, 661.—Departure of Sir George Bowen—Farewell Address, 662.—Public Works, Province of Clermont, 664.—Maryborough Hospital, 666.—Immigration, 572, 672.—Civil Service Bill, 697.—Distillation of Brandy Bill, 689.—Omission of Debate from "Hansard," 735.—Railway Free Passes, 741, 747.—Road to Gympie Creek, 749, 753, 755, 842.—Brisbane Bridge Bill, 761, 907.—Provincial Councils Bill, 807, 814.—Question of Personal Interest (Pastoral Leases Bill), 820.—The case of Thomas Anderson, 822, 826.—Reception of His Royal Highness the Duke of Edinburgh, 828, 899.—Development of the Gold Fields, 829, 838.—Classification of Public Accounts, 851.—Question of Privilege affecting Select Committees, 858, 865, 866.—Rosenthal Creek Bridge, 867.—Toowoomba Hospital, 875.—Treasury Notes Issue, 886, 963.—Polynesian Laborers Bill, 895, 916, 938.—Map of the Darling Downs, 901.—Facilitation of Sale of Liquors Bill, 908.—Warwick Revision Court, 910.—Reorganisation of the Native Police, 934, 956.—Brisbane Water Works Bill, 945.—Prison Discipline, 945.—Export of Fresh Meat Bill, 967.—The Business of the Country, 972, 973; Secrecy of the Telegraph Department, 986.—Suspension of the Standing Orders, 1007.—Personal Explanation, 1027.
- Wants and Rights of the Northern Districts, 549.
- Warwick Bench, 224, 925.
- Warwick Letter Carrier, 603.
- Warwick Licensing Bench, Proceedings—Explanation, 224.
- Warwick Revision Court, 909, 925.
- Waterworks, Brisbane, 899, 944.
- Ways and Means, the Financial Statement, 192, 258, 846.
- Western and Southern Railway, Mr. Fitzgibbon and the, 483.
- Whish, Captain, Proposed Grant to, 844.
- Witness at Bar of Legislative Council, 876.
- Witness, Refusal of a, to attend Select Committee, 630.
- WOOD, The Honorable WESTERN: Address in Reply to Opening Speech, 5, 7, 14.—Disputed Ruling of the President, 37.—Appointment of Postal Inspector, 38.—Contagious Diseases Prevention Bill, 147, 149, 278, 281.—Medical Act Amendment Bill, 149, 151, 854, 855.—Warwick Licensing Bench Proceedings, 227.—Principles of Government, 477, 480.—Civil List Amendment Bill, 553.—Grant of Innes Island to the Acclimatization Society, 563, 856.—Grant to the Honorable Louis Hope, 564.—New Parliament Houses, 616, 625.—Electoral Districts Bill, 618.—Common Law Process Bill, 618.—Common Law Pleading Bill, 618.—Acts Shortening Bill, 618.—Constitution Bill, 619, 620, 702.—Legislative Assembly Bill, 620.—Consolidation Bills relating to Succession, Probate, Intestate Estates, and Interdict, 626.—Landed Property Improvement Bill, 655.—Census Bill, 657.—Polynesian Laborers Bill, 658.—Departure of Sir George Bowen—Farewell Address, 676, 677.—Medical Bill, 699.—Diseases in Sheep Bill, 702, 703, 739, 921.—Mercantile Bill, 739.—Municipality Bill, 739.—Crown Lands Sale Bill, 790, 845, 881, 938, 943, 996, 999.—Grants of Land to Preservers of Fresh Meat, 817, 898.—Distillation Bill, 817, 818.—Examination of the Surveyor-General at the bar of the House, 883, 884.—Waterworks Amendment Bill, 899, 944.—Jury Act of 1867 Amendment Bill, 921.—Despatch of Business, 997, 998.—Appropriation Bill, 1021, 1024.
- Works, Condamine and Maranoa Districts Roads, 169.
- Works, Public, Province of Clermont, 663.
- Zealand, New, Promotion of His Excellency Sir George Bowen to Governorship of, 657, 662, 674, 678, 694, 699.

LEGISLATIVE ASSEMBLY and LEGISLATIVE COUNCIL

Third Parliament – Second Session

Queensland Parliamentary Debates, 2nd series, V.7, 1868

4 August 1868 – 20 August 1868

(Mackenzie Government)

INDEX

PAGE NOS	DATE	HOUSE
1 - 5	4 August 1868	Legislative Council
5 - 33	4 August 1868	Legislative Assembly
33 - 40	5 August 1868	Legislative Assembly
40	6 August 1868	Legislative Council
40 - 73	6 August 1868	Legislative Assembly
73 - 76	11 August 1868	Legislative Assembly
76 - 78	12 August 1868	Legislative Council
78 - 79	12 August 1868	Legislative Assembly
79 - 83	19 August 1868	Legislative Council
83 - 99	19 August 1868	Legislative Assembly
99	20 August 1868	Legislative Council

QUEENSLAND
PARLIAMENTARY DEBATES:

SECOND SERIES.

32° VICTORIA, 1868.

VOL. VII.

COMPRISING THE PERIOD FROM
THE FOURTH DAY OF AUGUST, TO THE TWENTIETH DAY OF
AUGUST, 1868.


BRISBANE:
BY AUTHORITY: JAMES C. BEAL, GOVERNMENT PRINTER, WILLIAM STREET.

1868.

TABLE OF CONTENTS

TO

VOL. 7.

SECOND SERIES.

- I. SUBJECTS OF DEBATE IN THE LEGISLATIVE COUNCIL.
- II. SUBJECTS OF DEBATE IN THE LEGISLATIVE ASSEMBLY.
- III. LIST OF DIVISIONS.
- IV. LIST OF MEMBERS.
- V. ALPHABETICAL INDEX.

I.—SUBJECTS OF DEBATE IN THE LEGISLATIVE COUNCIL.		PAGE.
1868.		
Aug. 4.	Meeting of Parliament.—Absence of the President from his Seat in the Council.— New Members.—Vice-regal Speech.—Turnpike Trusts Bill.—Resignations.— Address in reply to Opening Speech	1
6.	Address of Sympathy and Congratulation to Her Majesty... ..	40
12.	The Position of the Ministry	76
19.	Appointment of Colonel Blackall as Governor.—Leave of Absence.—Return of the President.—Ministerial Statement.—Address of Thanks to the Queen for Gift of Books	79
20.	Address to His Excellency Colonel Blackall, on his Assumption of the Govern- ment of Queensland.—Prorogation of Parliament	99

II.—SUBJECTS OF DEBATE IN THE LEGISLATIVE ASSEMBLY.		
Aug. 4.	Meeting of Parliament.—The Opening Speech.—Address in reply to Opening Speech	5
.	Address in reply to Opening Speech	33
.	Address in reply to Opening Speech	40
.	The Reporters' Gallery.—The Address in reply.—Ministerial Statement ...	78
.	Ministerial Statement.—Message from the Governor	83

III.—LIST OF DIVISIONS.

Legislative Assembly.

Address in reply to Opening Speech, on amendment moved by Mr. Francis ...	73
---	----

TABLE OF CONTENTS.

IV.—LIST OF MEMBERS.

THE MINISTRY.

Premier and Colonial Treasurer—The Honorable ROBERT RAMSAY MACKENZIE. (*Burnett.*)
 Colonial Secretary and Secretary for Public Works—The Honorable ARTHUR HUNTER PALMER. (*Port Curtis.*)
 Secretary for Public Lands—The Honorable EDWARD WILLIAM LAMB. (*Mitchell.*)
 Attorney-General—The Honorable RATCLIFFE PRING. (*Burnett.*)
 Postmaster-General—(*Council*)—The Honorable THOMAS LODGE MURRAY PRIOR.

LEGISLATIVE COUNCIL.

President—The Honorable MAURICE CHARLES O'CONNELL.*

List of Members.

The Honorable JOHN ALEXANDER BELL.
 The Honorable FRANCIS EDWARD BIGGE.
 The Honorable JOHN BRAMSTON.
 The Honorable EYLES IRWIN CAULFEILD BROWNE.
 The Honorable HENRY BATES FITZ.
 The Honorable JAMES GIBBON.
 The Honorable ST. GEORGE RICHARD GORE.
 The Honorable HENRY SCOTT HARDEN.
 The Honorable GEORGE HARRIS.
 The Honorable JOHN CHRISTIAN HEUSSLER.
 The Honorable WILLIAM HOBBS.
 The Honorable LOUIS HOPE.
 The Honorable JOHN FREDERICK McDUGALL.
 The Honorable THOMAS LODGE MURRAY PRIOR.
 The Honorable DANIEL FOLEY ROBERTS.†
 The Honorable HENRY GEORGE SIMPSON.
 The Honorable WILLIAM THORNTON.
 The Honorable WILLIAM DUCKETT WHITE.
 The Honorable WILLIAM YALDWYN.

LEGISLATIVE ASSEMBLY.

Speaker—The Honorable GILBERT ELIOTT (*Wide Bay*).

List of Members.

ARCHIBALD ARCHER, Esquire (*Rockhampton*).
 JOSHUA PETER BELL, Esquire (*West Moreton*).
 HENRY CHALLINOR, Esquire (*Ipswich*).
 GEORGE CLARK, Esquire (*Warwick*).
 JOHN DOUGLAS, Esquire (*Eastern Downs*).
 THOMAS HENRY FITZGERALD, Esquire (*Kennedy*).
 ARTHUR MORLEY FRANCIS, Esquire (*East Moreton*).
 JAMES FRANCIS GARRICK, Esquire (*East Moreton*).
 WILLIAM HENRY GROOM, Esquire (*Drayton and Toowoomba*).
 The Honorable EDWARD WILLIAM LAMB, Esquire, Secretary for Public Lands (*Mitchell*).
 CHARLES LILLEY, Esquire (*Fortitude Valley*).
 The Honorable ARTHUR MACALISTER, Esquire (*Ipswich*).
 The Honorable ROBERT RAMSAY MACKENZIE, Esquire, Colonial Treasurer (*Burnett*).
 WILLIAM MILES, Esquire (*Maranoa*).
 JOHN MURPHY, Esquire (*Ipswich*).
 GRAHAM MYLNE, Esquire (*Warrego*).

* Acting Governor to 19th August, 1868.

† Acting President to 19th August, 1868.

- KEVIN IZOD O'DOHERTY, Esquire (*Brisbane*).
PATRICK O'SULLIVAN, Esquire (*West Moreton*).
The Honorable ARTHUR HUNTER PALMER, Esquire, Colonial Secretary and Secretary for
Public Works (*Port Curtis*).
The Honorable RATCLIFFE PRING, Esquire, Attorney-General (*Burnett*).
ALEXANDER BROWN PRITCHARD, Esquire (*Brisbane*).
THEOPHILUS PARSONS PUGH, Esquire, Chairman of Committees (*Brisbane*).
ROBERT RAMSAY, Esquire (*Western Downs*).
CHARLES JAMES ROYDS, Esquire (*Leichhardt*).
GORDON SANDEMAN, Esquire (*Leichhardt*).
JOHN SCOTT, Esquire (*Clermont*).
THOMAS BLACKET STEPHENS, Esquire (*South Brisbane*).
JAMES TAYLOR, Esquire (*Western Downs*).
GEORGE THORN, Esquire (*West Moreton*).
HENRY THORN, Esquire (*Northern Downs*).
WILLIAM HENRY WALSH, Esquire (*Maryborough*).
-

ALPHABETICAL INDEX

TO

QUEENSLAND PARLIAMENTARY DEBATES.

- Absence of the President from his Seat in the Council, 1.
Absence, Leave of, 79.
Acting Governor, 1, 3, 5, 73.
Acting President, 1, 3.
Address in reply to Opening Speech, 3, 5, 33, 40, 74, 78.
Address to Her Majesty, 40, 83.
Address to His Excellency, 79, 99.
Adjournment of the House, Motion for, 17, 72, 76, 80.
Adjournment of Debate, 33, 69.
Appointment of Colonel Blackall as Governor, 79, 99.
Appointment of New Members to the Council, 1.
ARCHER, ARCHIBALD, Esquire (*Rockhampton*) : Address in reply to Opening Speech, 17, 23, 34.—Ministerial Statement, 93.
ATTORNEY-GENERAL, The Honorable RATCLIFFE PRING (*Burnett*) : Address in reply to Opening Speech, 17, 29, 38, 40, 74.—Motion for Adjournment, 72.—Ministerial Statement, 85, 97.
BELL, JOSHUA PETER, Esquire, (*West Moreton*) : Address in reply to Opening Speech, 18.—Ministerial Statement, 85, 96.
Bill, Turnpike Trusts, 3.
BLACKALL, Colonel SAMUEL WENSLEY : Appointment of, as Governor, 79, 99.
Books, Presentation of, by Her Majesty, 73, 83.
BROWNE, The Honorable EYLES IRWIN CAULFIELD : Leave of Absence granted to, 79.
CHALLINOR, HENRY, Esquire (*Ipswich*) : Address in reply to Opening Speech, 23, 54.—Ministerial Statement, 92.
CLARK, GEORGE, Esquire (*Warwick*) : Address in reply to Opening Speech, 29, 66.
COLONIAL SECRETARY (and SECRETARY FOR PUBLIC WORKS), The Honorable ARTHUR HUNTER PALMER (*Port Curtis*) : Address in reply to Opening Speech, 24, 49.—Ministerial Statement, 88.
COLONIAL TREASURER, The Honorable ROBERT RAMSAY MACKENZIE (*Burnett*) : Address in reply to Opening Speech, 11, 74.—Ministerial Statement, 79, 83.—Address to His Excellency, 99.
Committee, Select, to Prepare Address, 3, 5, 40.
Counted Out, 33, 40.
Davis, Matthew Henry, Petition of, 74.
Debate, Motion for Adjournment of, 33, 69.
Division, 73.
DOUGLAS, JOHN, Esquire (*Eastern Downs*) : Address in reply to Opening Speech, 14, 20, 65, 75.—Ministerial Statement, 87.
FITZ, The Honorable HENRY BATES : Address in reply to Opening Speech, 4.—Address to Her Majesty, 40.—Position of the Ministry, 76.
FRANCIS, ARTHUR MORLEY, Esquire (*East Moreton*) : Address in reply to Opening Speech, 8.—Ministerial Statement, 95.
Gallery, The Reporters', 78.
GOBE, The Honorable ST. GEORGE RICHARD : Position of the Ministry, 76.—Address to His Excellency, 79.—Leave of Absence, 79.—Ministerial Statement, 80.
Governor, Acting, 1, 3, 5, 73.
Governor, Address to, 79, 99.
Governor, Appointment of, 79.
Governor, Message from, 79, 99.
Governor's Reply to Address, 99.

- GROOM, WILLIAM, Esquire (*Drayton and Too-woomba*): Address in reply to Opening Speech, 16.
- HARDEN, The Honorable HENRY SCOTT: Appointment of, 1.
- HOBBS, The Honorable WILLIAM: Address in reply to Opening Speech, 4.
- House, Adjournment of, 17, 72, 76, 80.
- House Counted Out, 33, 40.
- LAMB, The Honorable EDWARD WILLIAM (*Mitchell*): (*Vide* "SECRETARY FOR PUBLIC LANDS.")
- Lands, Public. (*Vide* "SECRETARY FOR PUBLIC LANDS.")
- Leave of Absence, 79.
- LILLBY, CHARLES, Esquire (*Fortitude Valley*): Address in reply to Opening Speech, 70.—Ministerial Statement, 87.
- MACALISTER, The Honorable ARTHUR (*Ipswich*): Address in reply to Opening Speech, 15, 45, 74, 78.—Petition of Matthew Henry Davis, 74.—Ministerial Statement, 79, 83, 98.
- MACKENZIE, The Honorable ROBERT RAMSAY (*Burnett*): (*Vide* "COLONIAL TREASURER.")
- MCCONNELL, The Honorable JOHN: Resignation of, 3.
- Meeting of Parliament, 1, 5.
- Members, New, 1.
- Message from the Governor, 79, 99.
- MILES, WILLIAM, Esquire (*Maranoa*): Address in reply to Opening Speech, 69.
- Ministerial Statement, 79, 80, 83.
- Ministry, Position of, 76.
- Motion for Adjournment. (*Vide* "Adjournment.")
- MYLNE, GRAHAM, Esquire (*Warrego*): Address in reply to Opening Speech, 72.—Ministerial Statement, 97.
- New Members, 1.
- NORTON, The Honorable ALBERT: Resignation of, 3.
- No Quorum, 33, 40.
- O'DOHERTY, KEVIN IZOD, Esquire (*Brisbane*): Ministerial Statement, 97.
- Opening of Parliament, 1, 5.
- Opening Speech, Address in reply to, 3, 5, 33, 74, 78.
- Order, Question of, 74.
- PALMER, The Honorable ARTHUR HUNTER (*Port Curtis*): (*Vide* "COLONIAL SECRETARY.")
- Parliament, Meeting of, 1, 5.
- Parliament, Prorogation of, 99.
- Petition from Matthew Henry Davis, 74.
- Position of the Ministry, 76.
- POSTMASTER-GENERAL, The Honorable THOMAS LODGE MURRAY PRIOR: Address in reply to Opening Speech, 4.—Address to Her Majesty, 40, 83.—Position of the Ministry, 76.—Appointment of Colonel Blackall as Governor, 79.—Ministerial Statement, 80.—Prorogation of Parliament, 99.
- Presentation of Address in reply to Opening Speech, 74, 78.
- Presentation of Books by Her Majesty, 73, 83.
- President, Absence of, from his Seat in the Council, 1.*
- President, Acting, 1, 3.
- President, Return of, 79.
- PRESIDENT, The Honorable MAURICE CHARLES O'CONNELL: Address to His Excellency Colonel Blackall, 99.
- PRING, The Honorable RATCLIFFE (*Burnett*): (*Vide* "ATTORNEY-GENERAL.")
- PRITCHARD, ALEXANDER BROWN, Esquire (*Brisbane*): Address in reply to Opening Speech, 11, 15.
- Prorogation of Parliament, 99.
- PUGH, THEOPHILUS PARSONS, Esquire (*Brisbane*): Address in reply to Opening Speech, 19.—Ministerial Statement, 98.
- Queen, Address to the, 40.
- Queen, Presentation of Books by, 73, 83.
- Question of Order, 74.
- Quorum, Want of, 33, 40.
- RAMSAY, ROBERT, Esquire (*Western Downs*): Address in reply to Opening Speech, 19, 27.
- Reporters' Gallery, The, 78.
- Resignation of Members of the Council, 3.
- Return of the President, 79.
- ROYDS, CHARLES JAMES, Esquire (*Leichhardt*): Address in reply to Opening Speech, 7.
- SANDEMAN, GORDON, Esquire (*Leichhardt*): Petition from Matthew Henry Davis, 74.
- SCOTT, JOHN, Esquire (*Clermont*): Address in reply to Opening Speech, 5.

* As Acting Governor to 19th August, 1868.

- SECRETARY FOR PUBLIC LANDS, The Honorable
EDWARD WILLIAM LAMB (*Mitchell*) : Ad-
dress in reply to Opening Speech, 19, 33, 57.
—Ministerial Statement, 91.
- SECRETARY FOR PUBLIC WORKS : (*Vide* "COLO-
NIAL SECRETARY.")
- Select Committee to Prepare Address, 3, 5, 40,
79.
- SIMPSON, The Honorable HENRY GEORGE : Ap-
pointment of, 1.—Address in reply to Open-
ing Speech, 4.
- SPEAKER, The Honorable GILBERT ELIOTT (*Wide
Bay*) : Address in reply to Opening Speech,
15, 72, 75, 78.—Presentation of Books by
Her Majesty, 73.—Petition of Matthew
Henry Davis, 74.—Reporters' Gallery, 73.—
Ministerial Statement, 86.
- Speech, Opening, 1, 5.
- Speech, Address in reply to Opening, 3, 5, 33,
40, 74, 78.
- Standing Orders, Suspension of, 33.
- Statement, Ministerial, 79, 80, 83.
- STEPHENS, THOMAS BLACKETT, Esquire (*South
Brisbane*) : Address in reply to Opening
Speech, 26.—Ministerial Statement, 99.
- Suspension of Standing Orders, 33.
- TAYLOR, JAMES, Esquire (*Western Downs*) : Ad-
dress in reply to Opening Speech, 18.
- TREASURER : (*Vide* "COLONIAL TREASURER.")
- Turnpike Trusts, 3.
- Vice-regal Speech, 1.
- WALSH, WILLIAM HENRY, Esquire (*Mary-
borough*) : Ministerial Statement, 85, 89.
- WOOD, The Honorable WESTERN : Resignation
of, 3.
- YALDWYN, The Honorable WILLIAM : Appoint-
ment of, 1.—Address in reply to Opening
Speech, 3.