

LEGISLATIVE ASSEMBLY and LEGISLATIVE COUNCIL

Sixth Parliament

7 November 1871 – 15 July 1873

Queensland Parliamentary Debates

INDEX

Contents of this document *

6 th Parliament, 1 st Session	7 November 1871 – 19 January 1872	Index from Hansard, 5 th series, Session of 1871-2, V.13, 1871-2
6 th Parliament, 2 nd Session	16 April 1872 – 22 August 1872	Index from Hansard, 5 th series, Session of 1872, V.14, 1872
6 th Parliament, 3 rd Session	28 May 1873 – 15 July 1873	Index from Hansard, 5 th series, V.15, 1873

**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

Sixth Parliament – First Session

Queensland Parliamentary Debates, 5th series, V.13, 1871-2

7 November 1871 – 19 January 1872

(Palmer Government)

INDEX

PAGE NOS	DATE	HOUSE
1	7 November 1871	Legislative Council
1-5	7 November 1871	Legislative Assembly
5-8	8 November 1871	Legislative Council
9-47	8 November 1871	Legislative Assembly
47-91	14 November 1871	Legislative Assembly
91-96	15 November 1871	Legislative Council
96-100	15 November 1871	Legislative Assembly
100-131	16 November 1871	Legislative Assembly
131-162	21 November 1871	Legislative Assembly
162-178	22 November 1871	Legislative Assembly
178-185	23 November 1871	Legislative Assembly
185-216	28 November 1871	Legislative Assembly
216-217	29 November 1871	Legislative Council
217-248	5 December 1871	Legislative Assembly
249-251	6 December 1871	Legislative Council
251-284	6 December 1871	Legislative Assembly
285-289	13 December 1871	Legislative Council
289-292	13 December 1871	Legislative Assembly
292-324	19 December 1871	Legislative Assembly

PAGE NOS	DATE	HOUSE
324-327	20 December 1871	Legislative Council
327-356	20 December 1871	Legislative Assembly
356-358	21 December 1871	Legislative Assembly
358-368	27 December 1871	Legislative Assembly
368-402	28 December 1871	Legislative Assembly
402-406	3 January 1872	Legislative Council
406-439	3 January 1872	Legislative Assembly
439-453	9 January 1872	Legislative Assembly
453-472	10 January 1872	Legislative Assembly
472-483	16 January 1872	Legislative Assembly
483-489	17 January 1872	Legislative Council
489-490	17 January 1872	Legislative Assembly
490-494	18 January 1872	Legislative Council
494-496	18 January 1872	Legislative Assembly
496-505	19 January 1872	Legislative Council
505-522	19 January 1872	Legislative Assembly

QUEENSLAND
PARLIAMENTARY DEBATES:

FIFTH SERIES.

SESSION OF 1871-2.

35° VICTORIÆ.

COMPRISING THE PERIOD FROM

THE SEVENTH DAY OF NOVEMBER, 1871, TO THE NINETEENTH
DAY OF JANUARY, 1872.


BRISBANE:

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

1872.

TABLE OF CONTENTS.

SESSION OF 1871-2.

FIFTH SERIES.

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

I.—SUBJECTS OF DEBATE IN THE LEGISLATIVE COUNCIL.

	PAGE.
1871.	
Nov. 7. Meeting of Parliament...	1
8. Opening Speech.—New Members.—Law of Libel Amendment Bill.—Opening Speech.—Chairman of Committees.—Address in Reply to Opening Speech...	5
15. Address in Reply to Opening Speech.—Despatch of Business.—Standing Orders Committee.—Joint Committees.—The President as Administrator of the Government ...	91
29. Parliamentary Shorthand Writers.—Brands Bill.—Lunacy Bill ...	216
Dec. 6. Leave of Absence—The Honorable W. Yaldwyn.—The Clerk of the Parliaments.—Brands Bill ...	249
13. Land on Darling Downs.—Brands Bill ...	285
20. Misreporting by a Newspaper.—Parliamentary Shorthand Writers.—Adjournment ...	324
1872.	
Jan. 3. Dredging of the River Brisbane.—Sale of Colonial Wines Regulation Bill.—Adjournment ...	402
17. Conduct of Business.—Treasury Bills Bill.—Days of Meeting.—Privilege.—Navigation of the Brisbane ...	483
18. Members of Council “Strangers” in the Assembly.—Progress of Bills.—Brands Bill ...	490
19. Amendment of Bills.—Water Supply of the House.—Parliamentary Elections Bill.—Bank of New South Wales Bill.—Savings Bank Bill.—Bank of New South Wales Bill.—Appropriation Bill.—Prorogation... ..	496

II.—SUBJECTS OF DEBATE IN THE LEGISLATIVE ASSEMBLY.

	PAGE.
1871.	
Nov. 7. Opening of Parliament.—New Speaker	1
8. Presentation of Speaker.—Opening Speech.—Privilege.—Address in Reply to Opening Speech	9
14. Subpoenas served upon the Clerk.—Address in Reply.—Resumption of Debate ...	47
15. Presentation of Address in Reply.—The Governor's Answer to Address in Reply.—Personal Explanation.—Election of Chairman of Committees.—Parliamentary Shorthand Writers.—Chairman of Committees	96
16. Personal Explanation.—Resumption of Pastoral Leases	100
21. Question of Privilege.—Lunacy Act Amendment Bill.—Mineral Lands Bill.—Monument to the Memory of the late Governor, Colonel Blackall.—Elections Bill	131
22. Salary of Administrator of the Government.—District Courts Act of 1867 Amendment Bill.—Polynesian Laborers	162
23. Additional Members Bill.—Adjournment	178
28. Electoral Districts Bill.—Supply	185
Dec. 5. Elections and Qualifications Committee.—Electoral Districts Bill... ..	217
6. Electoral Districts Bill.—Supply	251
13. Supply.—Privilege	289
19. Absence of Mr. Speaker.—Adjournment of the House.—Mutilation of the Body of Mr. Ziemau.—Order of Business—State of Public Affairs.—Gold Fields Management Bill.—Adjournment	292
20. Precedence of Government Business.—Water Supply.—Precedence of Government Business (Resumption of Debate).—Admission of Strangers	327
21. Water Supply.—Privilege and Order... ..	356
27. Question of Privilege	358
28. Native Birds Bill.—Larceny Bill.—Law of Evidence Bill.—Polynesian Act Repeal Bill... ..	368
1872.	
Jan. 3. Completion of the Gulf Telegraph.—Conduct of Business—Adjournment ...	406
9. Adjournment of the House—Personal Explanation.—Adjournment	439
10. Leave of Absence to the Honorable R. Pring.—Members of the Legislative Council Strangers in the Legislative Assembly.—Electoral Districts Bill.—Proposed Compromise.—Married Women's Property Bill.—Parliamentary Shorthand Writers.—Savings Bank Bill.—Adjournment	453
16. Mr. Pring's Contempt.—Elections and Qualifications.—Ministerial Explanation.—Supply.—Suspension of Standing Orders.—Treasury Bills Bill.—Precedence of Government Business	472
17. Brands Bill.—The Honorable R. Pring.—Seat Declared Vacant	489
18. Adjournment.—Savings Bank Act Amendment Bill.—Brands Bill	494
19. Savings Bank Bill.—Bank of New South Wales Bill.—Appropriation Bill.—Grant to Colonel Mackenzie.—Railway Extension Commission.—Adjournment	505

III.—THE MINISTRY.

Premier and Colonial Secretary—The Honorable ARTHUR HUNTER PALMER, Esquire (*Port Curtis*).
 Attorney-General—The Honorable JOHN BRAMSTON, Esquire (*Burnett*).
 Colonial Treasurer—The Honorable JOSHUA P. BELL, Esquire (*Northern Downs*).
 Secretary for Public Works and Gold Fields—The Honorable WILLIAM HENRY WALSH, Esquire (*Maryborough*).
 Secretary for Public Lands—The Honorable J. MALBON THOMPSON, Esquire (*Ipswich*).
 Postmaster-General—The Honorable THOMAS LODGE MURRAY PRIOR, Esquire.
 The Honorable ROBERT RAMSAY, Esquire (*Western Downs*).

IV.—LIST OF MEMBERS AT THE COMMENCEMENT OF THE SESSION.

LEGISLATIVE COUNCIL.

President—The Honorable Sir MAURICE CHARLES O'CONNELL, K.G.M.G.
 Chairman of Committees—The Honorable DANIEL FOLEY ROBERTS, Esquire.

The Honorable JOHN ALEXANDER BELL, Esquire.
 The Honorable FRANCIS EDWARD BIGGE, Esquire.
 The Honorable EYLES IRWIN CAULFIELD BROWNE, Esquire.
 The Honorable HENRY BATES FITZ, Esquire.
 The Honorable JOHN JAMES GALLOWAY, Esquire.
 The Honorable JAMES GIBBON, Esquire.
 The Honorable GEORGE HARRIS, Esquire.
 The Honorable JOHN CHRISTIAN HEUSSLER, Esquire.
 The Honorable WILLIAM HOBBS, Esquire.
 The Honorable SAMUEL HODGSON, Esquire.
 The Honorable LOUIS HOPE.
 The Honorable JOHN FREDERICK McDOUGALL, Esquire.
 The Honorable THOMAS LODGE MURRAY PRIOR, Esquire.
 The Honorable HENRY GEORGE SIMPSON, Esquire.
 The Honorable JAMES TAYLOR, Esquire.
 The Honorable WILLIAM THORNTON, Esquire.
 The Honorable CLAUDIUS BUCHANAN WHISH, Esquire.
 The Honorable WILLIAM DUCKETT WHITE, Esquire.
 The Honorable WILLIAM YALDWYN, Esquire.

LEGISLATIVE ASSEMBLY.

Speaker—FREDERICK AUGUSTUS FORBES, Esquire (*West Moreton*).
 Chairman of Committees—JOHN SCOTT, Esquire (*Leichhardt*).

ROBERT TRAVERS ATKIN, Esquire (*East Moreton*).
 The Honorable JOSHUA P. BELL, Esquire (*Northern Downs*).
 The Honorable JOHN BRAMSTON, Esquire (*Burnett*).
 ARCHIBALD BRIDMORE BUCHANAN, Esquire (*Warrego*).
 CHARLES CLARK, Esquire (*Warwick*).
 BENJAMIN CRIBB, Esquire (*Ipswich*).
 OSCAR DE SATGE, Esquire (*Clermont*).
 GEORGE EDMONDSTONE, Esquire (*Brisbane*).

- JOHN FERRETT, Esquire (*West Moreton*).
 ALEXANDER FYFE, Esquire (*Rockhampton*).
 WILLIAM HENRY GROOM, Esquire (*Drayton and Toowoomba*).
 WILLIAM HEMMANT, Esquire (*East Moreton*).
 JOHN JOHNSTON, Esquire (*Ipswich*).
 HENRY EDWARD KING, Esquire (*Wide Bay*).
 CHARLES LILLEY, Esquire (*Fortitude Valley*).
 EDWARD O'DONNELL MACDEVITT, Esquire (*Kennedy*).
 WILLIAM MILES, Esquire (*Maranoa*).
 BOYD DUNLOP MOREHEAD, Esquire (*Mitchell*).
 KEVIN IZOD O'DOHERTY, Esquire (*Brisbane*).
 The Honorable ARTHUR HUNTER PALMER, Esquire (*Port Curtis*).
 The Honorable RATCLIFFE PRING (*Brisbane*).
 The Honorable ROBERT RAMSAY, Esquire (*Western Downs*).
 CHARLES JAMES ROYDS, Esquire (*Leichhardt*).
 * WALTER SCOTT, Esquire (*Burnett*).
 THOMAS BLACKET STEPHENS, Esquire (*South Brisbane*).
 The Honorable J. MALBON THOMPSON, Esquire (*Ipswich*).
 GEORGE THORN, junior, Esquire (*West Moreton*).
 EDMOND LAMBERT THORNTON, Esquire (*Eastern Downs*).
 The Honorable WILLIAM HENRY WALSH, Esquire (*Maryborough*).
 EDWARD WIENHOLT, Esquire (*Western Downs*).

* At the general election of 1871, the Honorable Berkley Basil Moreton was returned for this electorate. On the 24th October, a notification of his resignation appeared in the *Government Gazette*, and a new Writ was issued bearing that date for the election of a member in his place. Walter Scott, Esquire, was the only candidate nominated, on the 7th November (the day before the meeting of Parliament); and, in the *Gazette* of the 16th November, it was announced that the Writ had been returned, certifying his election.

ALPHABETICAL INDEX

TO

QUEENSLAND PARLIAMENTARY DEBATES.

Absence of the Clerk of the Parliaments, 249.
Absence, Leave of, to Honorable R. Pring, 453, 472.
Absence, Leave of, to Honorable W. Yaldwyn, 249.
Absence, Unavoidable, of Mr. Speaker, 292.
Additional Members Bill, 178.
Address in Reply to Opening Speech, 6, 9, 91, 96.
Address in Reply, Governor's Answer to, 96.
Adjournment, 178, 292, 298, 326, 359, 404, 406, 439, 440, 466, 486, 492, 494, 522.
Administrator of the Government, The President as, 94.
Administrator of the Government, Salary of, 162.
Admission of Strangers, 353.
Affairs, State of Public, 295.
Amendment of Bills, 496.
Answer to Address in Reply to Opening Speech, 91, 96.
Appropriation Bill, 505, 513.
Arrest of Member, 469.
Assaulting a Member, 469.
Assembly cleared of Strangers, 446, 453, 484, 490.
Assembly, Members of Council in the, 453, 484.
ATKIN, ROBERT TRAVERS, Esquire (*East Moreton*): Electoral Districts Bill, 234, 272 (on question of right to move adjournment).—Adjournment of the House—Mutilation of the body of Mr. Zieman, 294.—Adjournment, 312.—Admission of Strangers, 355.—Savings Bank Bill, 463.—Adjournment, 468, 494.—Conduct of Honorable R. Pring, 472.—Mr. Pring's Seat declared Vacant, 490.—Bank of New South Wales Bill, 503, 512.—Railway Extension Commission, 514, 518.

ATTORNEY - GENERAL, The Honorable JOHN BRAMSTON, Esquire (*Burnett*): Address in Reply to Opening Speech, 38.—Subpœnas served upon the Clerk, 47.—Personal Explanation, 102.—Question of Privilege, 135, 291, 358.—District Courts Act of 1867 Amendment Bill, 162.—Polynesian Laborers, 170, 174.—Adjournment, 180.—Electoral Districts Bill, 275.—Law of Evidence Bill, 373.—Conduct of Business—Adjournment, 419.—Married Women's Property Bill, 455.—Savings Bank Bill, 464.—Bank of New South Wales Bill, 509, 512.

Bank of New South Wales Bill, 498, 504, 507.

Bank, Savings, 457, 495, 501, 505.

Bar, Witness examined at the, 488.

BELL, JOSHUA PETER, Esquire (*Northern Downs*): [*Vide* "COLONIAL TREASURER."]

Bill Discharged, 504.

Bills, Amendment of, 496.

Bills: Law of Libel Amendment, 6.—Lunacy Act Amendment, 136, 217.—Mineral Lands, 137.—Elections, 146, 497.—District Courts Act of 1867 Amendment, 162.—Additional Members, 178.—Electoral Districts, 185, 218, 251, 454.—Brands, 217, 249, 287, 489, 492, 495.—Gold Fields, Management of, 298.—Native Birds, 368.—Larceny, 372.—Law of Evidence, 372.—Polynesian Act Repeal, 374.—Sale of Colonial Wines Regulation, 403.—Married Women's Property, 455.—Savings Bank, 457, 495, 501.—Treasury Bills, 482, 483, 505.—Bank of New South Wales, 498, 504.—Appropriation, 505, 513.

Bills, Progress of, 491.

Bills, Treasury, 482, 483.

Birds, Native, 368.

Blackall, Monument to late Governor, 146.

Body, Mutilation of Mr. Ziemann's, 292.

BRAMSTON, The Honorable JOHN (*Burnett*):
[*Vide* "ATTORNEY-GENERAL."]

Brands Bill, 217, 249, 287, 489, 492, 495.

Brisbane River, Dredging the, 402, 488.

BROWNE, The Honorable EYLES IRWIN CAULFEILD, Esquire: Despatch of Business, 92.—Joint Committees, 94.—Brands Bill, 249, 251, 289.—Adjournment, 326, 327.—Privilege 487.—Bank of New South Wales Bill, 499, 500.—Savings Bank Bill, 501.

BUCHANAN, ARCHIBALD BERDMORE, Esquire (*Warrego*): Address in Reply to Opening Speech, 11, 52.—Personal Explanation, 96.—Electoral Districts Bill, 275.—Conduct of Business, Adjournment, 410.—Savings Bank Bill, 459, 467, 505.—Bank of New South Wales Bill, 509.

Business, Conduct of, 406, 483.

Business, Despatch of, 91.

Business, Government, Precedence of, 327, 340, 482.

Business, Order of, 295.

Carpentaria, Telegraph to, 406.

Chairman of Committees, 6, 98, 100.

Chairman of Committees Deputy-Speaker, 289.

Clark, Charles, duly elected for Warwick, 474.

CLARK, CHARLES, Esquire (*Warwick*): Address in Reply to Opening Speech, 9, 10, 89, 90.—Resumption of Pastoral Leases, 124.—Native Birds Bill, 368.—Adjournment, 468.—Conduct of Honorable R. Pring, 470, 472.—Bank of New South Wales Bill, 509.

Clerk of Parliaments, 249.

Clerk of Legislative Assembly, Subpoenas served upon the, 47.

Colonel Blackall, Monument to memory of, 146.

COLONIAL SECRETARY, The Honorable ARTHUR HUNTER PALMER, Esquire (*Port Curtis*): New Speaker, 2, 5.—Presentation of Speaker, 9.—Address in Reply to Opening Speech, 20, 47, 84.—Election of Chairman of Committees, 98.—Parliamentary Shorthand Writers, 99, 456.—Personal Explanation, 100, 104, 105.—Resumption of Pastoral Leases, 128.—Question of Privilege, 132, 358.—Lunacy Act Amendment Bill, 136, 137.—Mineral Lands Bill, 142.—Monument to the late Governor Colonel Blackall, 146.—Elections Bill, 159, 497.—Salary of Administrator of the Government, 162.—Polynesian Laborers, 163, 175.—Additional Members Bill, 178.—Adjournment, 179, 293, 301, 310, 359, 441, 443, 447, 466, 470, 472, 494, 522.—Electoral Districts Bill,

185, 186, 187, 218, 234, 248.—Supply, 211.—Elections and Qualifications Committee, 218.—Absence of Mr. Speaker, 292.—Mutilation of the body of Mr. Ziemann, 293.—Order of Business—State of Public Affairs, 295, 298.—Precedence of Government Business, 327.—Admission of Strangers, 353.—Conduct of Business, 406, 432.—Members of Council Strangers in Assembly, 454.—Conduct of Honorable R. Pring, 469, 470, 472.—Mr. Pring's Contempt, 473, 474.—Supply—Ministerial Explanation, 474, 482.—Precedence of Government Business, 482.—Brands Bill, 489, 495, 496.—Savings Banks Bill, 506.—Appropriation Bill, 513.—Grant to Colonel Mackenzie, 513.—Railway Extension Commission, 520.—Prorogation, 522.

COLONIAL TREASURER, The Honorable JOSHUA PETER BELL, Esquire (*Northern Downs*): Polynesian Laborers, 171, 175, 176.—Adjournment, 180, 440, 441, 445.—Supply, 187, 280, 289, 476.—Order of Business—State of Public Affairs, 298.—Native Birds Bill, 369.—Ministerial Explanation, 476.—Supply—Financial Statement, 476.—Suspension of Standing Orders, 482.—Treasury Bills Bill, 482.—Savings Bank Act Amendment Bill, 495, 505, 507.—Bank of New South Wales Bill, 511.

Colonial Wines, Regulation of Sale of, 403.

Comments, Newspaper, 357.

Commission, Parliament Opened by, 1.

Commission, Railway Extension, 513.

Committee, Elections and Qualifications, 217, 474.

Committee, Standing Orders, 92.

Committees, Chairman of, 6, 98, 100.

Committees, Chairman of, Deputy-Speaker, 289.

Committees, Joint, 94.

Committees, Select—Address in Reply to Governor's Opening Speech, 6, 9.—Colonel Mackenzie's Right to Remission, 513.

Completion of the Gulf Telegraph, 406.

Compromise, Proposed, 454.

Conduct of Business, 406, 483.

Conduct of the Honorable R. Pring, 469, 472.

Contempt, The Honorable R. Pring in, 469, 472.

Council, Members of, Strangers in Assembly, 453, 484, 490.

Count out, 356, 358, 368, 439, 453.

Courts, District, 162.

CRIBB, BENJAMIN, Esquire (*Ipswich*): Personal Explanation, 104.—Resumption of Pastoral Leases, 129.—Elections Bill, 161.—Electoral Districts Bill, 247.—Married Women's Property Bill, 456.—Supply, 482.—Railway Extension Commission, 514, 518, 520.

Darling Downs, Land on, 285.

Days of Meeting, 483.

Deputy-Speaker, Mr. J. Scott, 289.

DE SATGE, OSCAR, Esquire (*Clermont*): Address in Reply, 19.—Personal explanation, 97, 100.—Election of Chairman of Committees, 98.—Resumption of Pastoral Leases, 114.—Elections Bill, 148.—Polynesian Laborers, 162, 167, 168, 169, 174, 176.—Adjournment, 180, 466, 495.—Electoral Districts Bill, 242.—Supply, 282.—Precedence of Government Business, 339, 343.—Water Supply to the House, 340, 356.—Admission of Strangers, 355.—Native Birds Bill, 371.—Railway Extension Commission, 517.

Despatch of Business, 91.

Disorderly language and conduct, 469.

District Courts Act Amendment Bill, 162.

Districts, Electoral, 185, 218, 251, 454.

Divisions: Election of Speaker, 4.—Address in Reply, 91.—Resumption of Pastoral Leases, 131.—Question of Privilege, 136.—Mineral Lands Bill, 146.—Additional Members Bill, 178.—Adjournment, 185.—Supply, 216.—Electoral Districts Bill, 280.—Privilege and Order.—Proceeding against a newspaper, 358.—Savings Bank Bill, 466, 504.—Bank of New South Wales Bill, 512.

Dredging of the River Brisbane, 402, 488.

EDMONDSTONE, GEORGE, Esquire (*Brisbane*): Resumption of Pastoral Leases, 128.—Elections Bill, 161.—Polynesian Laborers, 166.—Electoral Districts Bill, 278.—Conduct of Public Business, 426.—Railway Extension, 519.

Election of Chairman of Committees, 6, 98.

Election for Warwick, 474.

Elections Bill, 146, 497.

Elections and Qualifications Committee, 217, 474.

Electoral Districts Bill, 185, 218, 251, 454.

Evidence, Law of, 372.

Explanation, Ministerial, 474.

Explanation, Personal, 96, 100, 439.

Extension of Railways, 513.

FERRETT, JOHN, Esquire (*West Moreton*): Personal Explanation, 98.—Election of Chairman of Committees, 99.—Resumption of Pastoral Leases, 128.—Question of Privilege, 133, 136.—Mineral Lands Bill, 140.—Elections Bill, 161.—Polynesian Laborers, 169.—Electoral Districts Bill, 278.—Law of Evidence Bill, 373.—Polynesian Act Repeal Bill, 401.—Adjournment, 440.—Elections and

Qualifications, 474.—Brands Bill, 489.—Bank of New South Wales Bill, 510.—Railway Extension Commission, 515.

Fields, Gold, Management of, 298.

Financial Statement, 476.

FITZ, The Honorable HENRY BATES, Esquire: Despatch of Business, 92.—Standing Orders Committee, 92, 93.—Joint Committees, 94.—Brands Bill, 217, 249, 250, 251, 289, 494.—Land on Darling Downs, 285.—Misreporting by a newspaper, 325.—Parliamentary Shorthand Writers, 326.—Dredging the River Brisbane, 402, 488.—Sale of Colonial Wines Regulation Bill, 403, 404.—Adjournment, 404, 406.—Privilege, 484, 488.—Navigation of the River Brisbane, 488.—Members of Council "Strangers" in the Assembly, 490.—Progress of Bills, 491.—Amendment of Bills, 496.—Parliamentary Elections Bill, 497, 498.—Bank of New South Wales Bill, 498, 504.—Savings Bank Bill, 503.—Prorogation, 505.

FORBES, FREDERICK AUGUSTUS, Esquire (*West Moreton*): New Speaker, 4.—[*Vide* "SPEAKER."]

FYFE, ALEXANDER, Esquire (*Rockhampton*): New Speaker, 3.—Address in Reply to Opening Speech, 36, 88.—Election of Chairman of Committees, 98.—Personal Explanation, 100, 101, 102.—Resumption of Pastoral Leases, 111.—Question of Privilege, 134.—Lunacy Act Amendment Bill, 137.—Elections Bill, 151.—Polynesian Laborers, 164.—Adjournment, 179, 410, 450, 453, 466.—Electoral Districts Bill, 241, 250.—Supply, 281.—Personal Explanation, 439.—Members of Council "Strangers" in the Assembly, 453, 454.—Mr. Pring's Contempt, 473.—Elections and Qualifications, 474.—Railway Extension Commission, 515, 520.

Galleries of Assembly cleared, 446.

GALLOWAY, The Honorable JOHN JAMES, Esquire: Brands Bill, 251.

Gold Fields Management Bill, 298.

Government Business, Precedence of, 327, 340, 482.

Government, the President as Administrator of the, 94.

Government, Salary of Administrator of the, 162.

Governor Opens Parliament, 5.

Governor, Monument to the late, 146.

Governor's Answer to Address in Reply, 91, 96.

Grant to Colonel Mackenzie, 513.

GROOM, WILLIAM HENRY, Esquire (*Drayton and Toowoomba*): New Speaker, 3.—Privilege.—New Speaker, 9.—Address in Reply to Opening Speech, 40, 85.—Personal Explana-

INDEX.

- tion, 97, 103, 104, 105, 106.—Resumption of Pastoral Leases, 115.—Mineral Lands Bill, 145.—Elections Bill, 160.—Polynesian Laborers, 163, 178.—Savings Bank Bill, 458.—Adjournment, 468.
- Gulf Telegraph, Completion of the, 406.
- “Hansard” Reporters, not Strangers, 454.
- “Hansard” Staff, Division of the, 99, 216, 326, 453, 456.
- HARRIS, The Honorable GEORGE, Esquire : Brands Bill, 251.—Navigation of the Brisbane, 489.—Savings Bank Bill, 501, 503.
- Heath, Commander, R.N., examined at the Bar, 488.
- HEMANT, WILLIAM, Esquire (*East Moreton*) : Address in Reply to Opening Speech, 33.—Personal Explanation, 101.—Resumption of Pastoral Leases, 117.—Mineral Lands Bill, 142.—Elections Bill, 151.—Polynesian Laborers, 164, 400.—Adjournment, 181, 429, 466.—Electoral Districts Bill, 186, 243.—Supply, 194, 282.—Precedence of Government Business, 349.—Native Birds Bill, 371.—Conduct of Business, 429.—Savings Bank Bill, 460.—Conduct of Honorable R. Pring, 469.—Bank of New South Wales Bill, 512.—Grant to Colonel Mackenzie, 513.—Railway Extension Commission, 520.
- HEUSSLER, The Honorable JOHN CHRISTIAN, Esquire : Bank of New South Wales Bill, 500 ; Savings Bank Bill, 501.
- HOBBS, The Honorable WILLIAM, Esquire : Parliamentary Shorthand Writers, 326.—Adjournment, 326.
- HONGSON, The Honorable SAMUEL, Esquire : Navigation of the Brisbane, 489.—Progress of Bills, 492.—Savings Bank Bill, 503.
- HORE, The Honorable LOUIS : Despatch of Business, 91, 92.—Brands Bill, 251.—Progress of Bills, 491.—Amendment of Bills, 496.—Water Supply of the House, 497.—Parliamentary Elections Bill, 498.
- House, Adjournment of the, Mutilation of the Body of Mr. Zieman, 292.
- House cleared of Strangers, 446, 453.
- JOHNSTON, JOHN, Esquire (*Ipswich*) : Resumption of Pastoral Leases, 118.—Lunacy Act Amendment Bill, 137.—Polynesian Laborers, 167.—Savings Bank Bill, 459.—Adjournment, 466.—Bank of New South Wales Bill, 512.
- Joint Committees, 94.
- KING, HENRY EDWARD, Esquire (*Wide Bay*) : New Speaker, 2.—Address in Reply to Opening Speech, 26, 70, 86.—Election of Chairman of Committees, 98.—Personal Explanation, 105.—Resumption of Pastoral Leases, 108, 129.—Question of Privilege, 131, 135, 290, 358.—Mineral Lands Bill, 139.—Elections Bill, 148.—Polynesian Laborers, 167, 168, 380, 391.—Additional Members Bill, 178.—Adjournment, 180, 306, 312, 313, 439, 441, 453, 494.—Electoral Districts Bill, 185, 228, 272.—Supply, 187, 282.—Elections and Qualifications Committee, 217.—Precedence of Government Business, 337, 339, 340, 346.—Admission of Strangers, 256.—Privilege and Order, 356, 358.—Conduct of Business, 439, 453.—Members of Council “Strangers” in the Assembly, 453.—Savings Bank Bill, 461.—Suspension of Standing Orders, 482.—Railway Extension Commission, 522.
- Laborers, Polynesian, 162.
- Land on Darling Downs, 285.
- Lands, Mineral, 137.
- Larceny Bill, 372.
- Late Governor, Monument to, 146.
- Law of Evidence Bill, 372.
- Law of Libel Amendment Bill, 6.
- Leases, Resumption of Pastoral, 108.
- Leave of Absence to the Clerk of the Parliaments, 249.
- Leave of Absence to Honorable R. Pring, 453, 472.
- Leave of Absence to Honorable W. Yaldwyn, 249.
- Libel Law Amendment Bill, 6.
- LILLEY, CHARLES, Esquire (*Fortitude Valley*) : New Speaker, 2.—Address in Reply to Opening Speech, 11, 30, 39.—Speaker’s Rulings, 90, 284, 357.—Resumption of Pastoral Leases, 123.—Mineral Lands Bill, 141.—Elections Bill, 147.—Polynesian Laborers, 166, 175, 176.—Additional Members Bill, 178.—Adjournment, 178, 293, 298, 299, 310, 356, 360, 437, 439, 445, 466, 470, 472.—Supply, 206, 284.—Elections and Qualifications Committee, 218.—Electoral Districts Bill, 222, 270, 278.—Privilege, 291, 358, 360, 454.—Absence of Mr. Speaker, 292.—Adjournment of the House—Mutilation of the Body of Mr. Zieman, 293.—Order of Business—State of Public Affairs, 295.—Admission of Strangers, 353.—Privilege and Order, 356, 358.—Native Birds Bill, 370.—Law of Evidence Bill, 373.—Completion of the Gulf Telegraph, 406.—Conduct of Business, 407, 439.—Married Women’s Property Bill, 456.—Savings Bank Bill, 465.—Conduct of Honor-

able R. Pring, 469, 470.—Mr. Pring's Contempt, 474.—Ministerial Explanation, 476.—Bank of New South Wales Bill, 507, 512.—Railway Extension Commission, 513.

Lunacy Act Amendment Bill, 136, 217.

MACDEVITT, EDWARD, O'DONNELL, Esquire (*Kennedy*): New Speaker, 3.—Address in Reply to Opening Speech, 41, 58, 87.—Resumption of Pastoral Leases, 125.—Question of Privilege, 134.—Elections Bill, 153.—Polynesian Laborers, 164, 177.—Supply, 200.—Electoral Districts Bill, 262, 277.—Larceny Bill, 372.—Law of Evidence Bill, 372.—Bank of New South Wales Bill, 510.—Railway Extension Commission, 519.

Mackenzie, Grant to Colonel, 513.

Management of Gold Fields, 298.

Married Women's Property Bill, 455.

Meeting of Parliament, 1.

Meeting, Days of, 483.

Member attempts to assault another in the House, 469.

Members, Additional, 178.

Members of Council in the Assembly, 453, 484, 490.

Members, New, 6.

Memory of late Governor, Monument to, 146.

MILES, WILLIAM, Esquire (*Maranoa*): Address in Reply to Opening Speech, 80, 91.—Personal Explanation, 97, 101, 102, 104.—Parliamentary Shorthand Writers, 100.—Resumption of Pastoral Leases, 119.—Question of Privilege, 134.—Mineral Lands Bill, 140.—Salary of Administrator of the Government, 162.—Adjournment, 184, 293, 417, 440, 441, 443, 446, 452, 466.—Electoral Districts Bill, 185, 254.—Supply, 282.—Mutilation of the body of Mr. Ziemann, 293.—Native Birds Bill, 369.—Polynesian Act Repeal Bill, 402.—Conduct of Business, 417.

Mineral Lands Bill, 137.

Ministerial Explanation, 474.

Misreporting by a Newspaper, 324.

Monument to Memory of late Governor, 146.

MOREHEAD, BOYD DUNLOP, Esquire (*Mitchell*): Address in Reply to Opening Speech, 83.—Personal Explanation, 105.—Resumption of Pastoral Leases, 129.—Elections Bill, 159.—Electoral Districts Bill, 248.—Admission of Strangers, 356.—Polynesian Act Repeal Bill, 399.—Conduct of Business, 423.—Adjournment, 428, 445, 468.

MURRAY PRIOR, The Honorable THOMAS LODGE, Esquire: [*Vide* "POSTMASTER-GENERAL."] Mutilation of the body of Mr. Ziemann, 292.

Native Birds Bill, 368.

Navigation of the Brisbane River, 402, 488.

New Members, 6.

New South Wales Bank Bill, 498, 504.

Newspaper comments, 357.

Newspaper, Misreporting by a, 324.

New Speaker, 1.

O'CONNELL, The Honorable SIR MAURICE CHARLES, K.C.M.G.: [*Vide* "PRESIDENT."] O'DOHERTY, KEVIN IZOD, Esquire (*Brisbane*): Address in Reply to Opening Speech, 49, 83.—Resumption of Pastoral Leases, 114.—Lunacy Act Amendment Bill, 137.—Elections Bill, 152.—Polynesian Laborers, 169, 175, 374.—Electoral Districts Bill, 187, 272.—Supply, 197.—Mutilation of the body of Mr. Ziemann, 292, 294.—Adjournment, 412, 437, 448, 469.—Admission of Strangers, 355.—Native Birds Bill, 372.—Conduct of Business, 412, 437.—Members of Council "Strangers" in the Assembly, 453.—Conduct of Honorable R. Pring, 469, 471.—Bank of New South Wales Bill, 511.—Railway Extension Commission, 517.

Opening of Parliament, 1.

Opening Speech, 5, 6, 9, 47, 91.

Order of Business, State of Public Affairs, 295.

Order and Privilege, 356.

Orders, Standing, Committee 92, 490.

PALMER, The Honorable ARTHUR HUNTER, Esquire (*Port Curtis*): [*Vide* "COLONIAL SECRETARY."] Parliament, Meeting of, 1.

Parliament, Opening of, 1, 5.

Parliament, Prorogation of, 505, 522.

Parliamentary Elections Bill, 146, 497.

Parliamentary Shorthand Writers, 92, 216, 326, 453, 456.

Parliaments, Clerk of the, 249.

Personal Explanation, 96, 100, 439.

Polynesian Laborers, 162, 374.

POSTMASTER-GENERAL, The Honorable THOMAS LODGE MURRAY PRIOR, Esquire: Law of Libel Amendment Bill, 6.—Chairman of Committees, 6.—Address in Reply to Opening Speech, 6, 7, 8.—Despatch of Business, 91, 92.—Standing Orders Committee, 92, 93.—Joint Committees, 94.—Parliamentary Shorthand Writers, 216, 326.—Brands Bill, 217, 249, 251, 287, 492, 494.—Lunacy Bill, 217.—The Clerk of the Parliaments, 249.—Land on

INDEX.

- Darling Downs, 287.—Misreporting by a Newspaper, 324, 325, 326.—Adjournment, 326, 327, 405, 406.—Dredging the River Brisbane, 402.—Sale of Colonial Wines Regulation Bill, 403, 404.—Conduct of Business, 483.—Treasury Bills Bill, 483.—Days of Meeting, 483.—Privilege, 486.—Progress of Bills, 491.—Amendment of Bills, 496.—Parliamentary Elections Bill, 497, 498.—Bank of New South Wales Bill, 500.—Savings Bank Bill, 501, 504.—Appropriation Bill, 505.—Prorogation, 505.
- Precedence of Government Business, 327, 340, 482.
- Presentation of Address in Reply, 96.
- Presentation of Mr. Speaker, 9.
- President as Administrator of the Government, 94.
- PRESIDENT, The Honorable Sir MAURICE CHARLES O'CONNELL, K.G.M.G.: Meeting of Parliament, 1.—Opening Speech, 6.—New Members, 6.—Address in Reply to Opening Speech, 91.—Despatch of Business, 92.—Joint Committees, 94.—The President as Administrator of the Government, 94.—Introduction of Money Bills in the Legislative Council, 250.—Bills imposing charges not of the nature of taxes, rates, or imposts may be introduced in the Legislative Council, 251, 289.—Motion for Adjournment may, by leave of the House, be withdrawn before being put, 325.—Honorable member in possession of the House not to be interrupted, 326.—Honorable member not to repeat a statement denied by another honorable member, 326.—Sale of Colonial Wines Regulation Bill, providing for payment of license fee into the general revenue, is a money bill, and not constitutionally initiated in the Council, 403.—Privilege, 487, 488.—Members of Council "Strangers" in the Assembly, 490.—Motion made without notice will be put, if unopposed, 490.—Progress of Bills, 491.—Amendment of Bills, 496.—Water Supply of the House, 497.—Bank of New South Wales Bill, 499.—Standing Orders relating to Private Bills, 499.—Suspension of Standing Orders relating to Private Bills, 500, 501.—It is not competent for a member who has spoken in a Debate, to move the Adjournment of the House to enable him to speak again, 504.
- PRING, The Honorable RATCLIFFE, Esquire (*Brisbane*): Address in Reply to Opening Speech, 75, 87.—Question of Privilege, 133, 358, 365.—Mineral Lands Bill, 142.—District Courts Act of 1867 Amendment Bill, 162.—Polynesian Laborers, 163, 171, 174, 175, 176, 395.—Adjournment, 179, 324, 365, 441, 443, 445, 452, 467.—Supply, 212.—Electoral Districts Bill, 234, 235, 239.—
- Precedence of Public Business, 346.—Native Birds Bill, 371.—Law of Evidence Bill, 373.—Leave of absence to, 453.—Members of Council "Strangers" in the Assembly, 454.
- PRING, The Honorable R., Leave of Absence to, 453.
- PRING, The Honorable R., in Contempt, 469, 472.
- PRING, The Honorable R., Resignation of, 473, 490.
- PRING, The Honorable R., the Seat of, declared vacant, 490.
- Private Bills, Suspension of Standing Orders relating to, 500.
- Privilege, 9, 131, 290, 356, 358, 484.
- Privilege and Order, 356.
- Progress of Bills, 491.
- Property of Married Women, 455, 457.
- Proposed Compromise, 454.
- Prorogation of Parliament, 505, 522.
- Public Affairs, State of, 295.
- Public Bills, Suspension of Standing Orders relating thereto, 482.
- Qualifications and Elections Committee, 217, 474.
- Question of Privilege, 9, 131, 290, 356, 358, 484.
- Railway Extension, 513.
- RAMSAY, The Honorable ROBERT, Esquire (*Western Downs*): New Speaker, 2, 3.—Address in Reply to Opening Speech, 53.—Adjournment, 182.—Electoral Districts Bill, 269.—Order of Business—State of Public Affairs, 297.—Adjournment, 314.
- Regulation of Sale of Colonial Wines, 403.
- Repeal of Polynesian Laborers Act, 374.
- Reply to Opening Speech, Address in, 6, 9, 47, 91, 96.
- Reporters for "Hansard" not Strangers, 454.
- Rescission of Leave of Absence, 472.
- Resignation of the Honorable R. Pring, 473, 490.
- Resumption of Pastoral Leases, 108.
- River, Brisbane, Navigation of, 402, 488.
- ROBERTS, The Honorable DANIEL FOLEY, Esquire: Chairman of Committees, 6.—Address in Reply to Opening Speech, 8.—Bank of New South Wales Bill, 500.
- ROYDS, CHARLES JAMES, Esquire (*Leichhardt*): Elections and Qualifications, 474.—Railway Extension, 520.
- Salary of the Administrator of the Government, 162.
- Sale of Colonial Wines Regulation Bill, 403.
- Savings Bank Bill, 457, 495, 501, 505.

SCOTT, JOHN, Esquire (*Leichhardt*): Address in Reply to Opening Speech, 47.—Chairman of Committees, 100.—Electoral Districts Bill, 262.—Privilege and Order, 356.—Adjournment—Mr. Pring in Contempt, 470.—Railway Extension, 516.

Scott, Mr. J., Deputy-Speaker, 289.

SCOTT, WALTER, Esquire (*Burnett*): Electoral Districts Bill, 280.—Question and Privilege, 368.

SECRETARY FOR PUBLIC LANDS, The Honorable JOHN MALBON THOMPSON, Esquire (*Ipswich*): Address in Reply to Opening Speech, 38, 47.—Resumption of Pastoral Leases, 112.—Mineral Lands Bill, 137.—Elections Bill, 146.—Electoral Districts Bill, 226, 255, 258.—Adjournment, 293, 318, 324.—Native Birds Bill, 371.—Polynesian Act Repeal Bill, 378.—Conduct of Business—Adjournment, 421.

SECRETARY FOR PUBLIC WORKS AND GOLD FIELDS, The Honorable WILLIAM HENRY WALSH, Esquire (*Maryborough*): Address in Reply to Opening Speech, 14, 29, 69.—Personal Explanation, 100.—Resumption of Pastoral Leases, 120.—Elections Bill, 156.—Polynesian Laborers, 165, 178, 391.—Supply, 284.—Adjournment, 183, 309, 311, 312, 322, 324, 449, 470.—Electoral Districts Bill, 235.—Gold Fields Management Bill, 298.—Precedence of Public Business, 330, 414.—Admission of Strangers, 354.—Native Birds Bill, 370.—Savings Bank Bill, 462.—Conduct of Honorable R. Pring, 476.—Bank of New South Wales Bill, 509.

Select Committees, 6, 9, 513.

Sessional Orders, Suspension of, 482, 483.

Shorthand Writers, Parliamentary, 99, 216, 326, 453, 456.

SIMPSON, The Honorable HENRY GEORGE, Commander R.N.: Despatch of Business, 92.—Standing Orders Committee, 93.—Joint Committees, 94.—Leave of Absence to the Honorable W. Yaldwyn, 249.—Brands Bill, 250, 494.—Sale of Colonial Wines Regulation Bill, 403.—Adjournment, 405.—Conduct of Business, 483.—Privilege, 487.—Navigation of the Brisbane, 489.—Members of Council "Strangers" in the Assembly, 490.—Parliamentary Elections Bill, 497.—Bank of New South Wales Bill, 499, 500.—Savings Bank Bill, 501.

Speaker, Unavoidable Absence of Mr., 292.

SPEAKER, The Honorable FREDERICK AUGUSTUS FORBES, Esquire (*West Moreton*): New Speaker, 4.—Presentation of New Speaker, 9.—Privilege—New Speaker, 9.—Address in Reply to Opening Speech, 9.—Charges of Maladministration by a member of the Government to be brought forward by Motion, 29, 30.—An honorable member in

addressing the House, to confine himself to facts, 29, 30.—Subpoenas served upon the Clerk, 47.—Not in order for one honorable member to accuse another honorable member of saying what is false, 53.—Member in order in referring to matters personal to himself alluded to in debate, 59.—The words "unmitigated falsehood" decidedly out of order, 83.—Presentation of Address in Reply, 96.—Governor's Answer to Address in Reply, 96.—Contrary to order for any honorable member to re-open debate on a matter already disposed of, 102, 103.—Unparliamentary language, 157.—Members must not impute motives, 157, 190.—Member not in order in not confining his remarks to questions before the House, 168.—Member not in order in speaking a second time on motion for adjournment, 170.—Question of Order on proposed amendment of motion, 171.—Member to refrain from using offensive language, 172, 350, 351, 367, 442, 469.—Member having resumed his seat out of order in again rising to address the House, 174.—Competent to call for division on a formal motion, 178.—Dissimilar motions on the same subject may be entertained by the House, 186.—Not in order to quote from a newspaper report, 198.—Not in order to read a letter reflecting on the public conduct of a Minister, 201.—Discussing motion of which notice had been given, but which was not before the House, 202.—Members may not discuss, on other questions, any previous or intended votes, or motion of which notice had been given, 202, 284, 310, 311, 312, 324.—Irregular for one honorable member to interrupt another when addressing the Chair, 246.—Honorable member can only make a personal explanation by permission of the House, 272.—Honorable member cannot move adjournment of the House to allow another honorable member to be in order in speaking, 272.—Interruptions irregular, 276.—Absence of Mr. Speaker, 292.—Not in order to move for the superseding of a Sessional Order, 295.—Out of order for private member to move postponement of Orders of the Day, 298.—Out of order to refer to a previous debate during the same session, 307, 440.—Motion for adjournment a substantive motion, and any subject may be introduced under motion, 312.—House not supposed to know what is on Estimates, 313.—Language not addressed to the House, "noise and disturbance," 323.—Honorable member may not attack any person outside of the House, 339.—Will listen to a member who states a point of order, 347, 357.—Must speak to the question, 352, 357, 468.—Admission of strangers, 353, 453.—Water supply, 356.—Only questions

of privilege, or that will not bear delay, to be brought forward without notice, 356, 358.—Privilege and order, 356.—When a member is called upon to move a question of which he has given previous notice, it is irregular for another member to interpose with a motion for adjournment, 356.—Speaker's opinion acquiesced in, unless something is done to overrule it, 357.—Proceeding against a newspaper for libelling the House or a member, 358.—Withdrawal of 'offensive words, or apology therefor, sufficient *amende*, 359.—Member to address the Chair, 399, 414, 467.—Imperial rule that motion for adjournment should supersede substantive motion, except in special cases, 440.—Willing to obey the opinion of the House as to motions of adjournment, 441.—Did not wish to interfere with the practice of the House, 441.—Disorderly words to be taken down before a motion that the member using them is in contempt can be made, 442.—If a member insults the Chair, Speaker will call upon the House to protect him, 446.—Member must retract offensive words or apologise for them, 446.—Member not to interrupt another addressing the House, 450.—All persons who are not members of the House are "strangers," 453.—Reporters for "Hansard" officers of the House, 454.—Great latitude of speech on motion for adjournment, 466.—Orders arrest of Honorable R. Pring, 469.—Irregular to previous debate, 469.—Mr. Pring's contempt, 472.—A member persisting in disorder to be named, 474.—Suspension of Standing Orders, 482.—Not in order to move adjournment to read a newspaper extract about something which had occurred outside the House, 494.—House consents to irregularity when no objection made to it, 514.—Necessary to check irregularity at the outset, 518.

Speaker, Deputy, Mr. J. Scott, 289.

Speaker, New, 2.

Speaker, Presentation of, 9.

Speaker, Unavoidable Absence of, 289.

Speaker's Warrant issued for arrest of member, 470.

Speech, Address in Reply to Opening, 6, 9, 47, 91, 96.

Speech, Opening, 5, 6, 9.

Standing Orders Committee, 92, 490.

Standing Orders, Suspension of, 482, 483, 500.

Statement, Financial, 476.

State of Public Affairs, 295.

STEPHENS, THOMAS BLACKET, Esquire (*South Brisbane*): Address in Reply to Opening Speech, 30.—Address in Reply to Opening Speech, 53.—Resumption of Pastoral Leases,

126.—Polynesian Laborers, 170, 178.—Adjournment, 182.—Electoral Districts Bill, 257, 272.—Precedence of Government Business, 327.—Water Supply, 356.—Savings Bank Bill, 464.—Supply, 482.—Brands Bill, 495.—Bank of New South Wales Bill, 510.—Grant to Colonel Mackenzie, 513.

Strangers, Admission of, 353.

Strangers in the House, 353, 446, 453, 484, 490.

Strangers, the House cleared of 446.

Strangers, Members of the Council in the Assembly, 453, 484, 490.

Subpoenas served upon Clerk of Legislative Assembly, 47.

Supply, 187, 280, 289, 476.

Supply of Water, 340, 356, 496.

Suspension of Standing Orders, 482, 483, 500.

Suspension of Sessional Orders, 482, 483.

TAYLOR, The Honorable JAMES, Esquire: Misreporting by a Newspaper, 325.—Parliamentary Shorthand Writers, 326.—Dredging the River Brisbane, 402.—Sale of Colonial Wines Regulation Bill, 404.—Adjournment, 406.

Telegraph to Gulf of Carpentaria, 406.

THOMPSON, The Honorable JOHN MALBON, Esquire (*Ipswich*): [*Vide* "SECRETARY FOR PUBLIC LANDS."]

THORN, GEORGE, Esquire (*West Moreton*): Resumption of Pastoral Leases, 127.—Elections Bill, 150.—Polynesian Laborers, 171, 176.—Electoral Districts Bill, 248, 251.—Question of Privilege, 359.—Conduct of Public Business—Adjournment, 423, 439, 472.—Savings Bank Bill, 458.—Conduct of Honorable R. Pring, 472.—Bank of New South Wales Bill, 508.—Grant to Colonel Mackenzie, 513.—Railway Extension Commission, 515.

THORNTON, EDMOND LAMBERT, Esquire (*Eastern Downs*): Address in Reply to Opening Speech, 35, 90.—Resumption of Pastoral Leases, 114.—Electoral Districts Bill, 261.—Bank of New South Wales Bill, 509.

THORNTON, The Honorable WILLIAM, Esquire: Despatch of Business, 92.—Sale of Colonial Wines Regulation Bill, 404.—Savings Bank Bill, 502.

Treasury Bills Bill, 482, 483.

WALSH, The Honorable WILLIAM HENRY, Esquire (*Maryborough*): [*Vide* "SECRETARY FOR PUBLIC WORKS."]

Warrant, Speaker's, issued for arrest of Member, 470.

Warwick Election, 474.

Water Supply, 340, 356, 497.

WHISH, The Honorable CLAUDIUS BUCHANAN,
Esquire: Address in Reply to Opening
Speech, 7.

WIENHOLT, EDWARD, Esquire (*Western Downs*):
Electoral Districts Bill, 256.—Adjournment,
316, 415.—Conduct of Business, 415.—Bank
of New South Wales Bill, 510.—Railway
Extension Commission, 518.

Wines, Colonial, Regulation of Sale of, 403.

Witness examined at Bar of Legislative Council,
488.

Women, Married, Property of, 455, 457.

Words taken down, 359.

Writers, Parliamentary Shorthand, 99, 216, 326,
453, 456.

Yaldwyn, Leave of Absence to the Honorable W.,
249.

Zieman, Mutilation of the Body of, 292.

LEGISLATIVE ASSEMBLY and LEGISLATIVE COUNCIL

Sixth Parliament – Second Session

Queensland Parliamentary Debates, 5th series, V.14, 1872

16 April 1872 – 22 August 1872

(Palmer Government)

INDEX

PAGE NOS	DATE	HOUSE
1-9	16 April 1872	Legislative Council
9-37	16 April 1872	Legislative Assembly
37-38	17 April 1872	Legislative Council
38-46	17 April 1872	Legislative Assembly
46-48	18 April 1872	Legislative Assembly
49-79	23 April 1872	Legislative Assembly
79	24 April 1872	Legislative Council
79-91	24 April 1872	Legislative Assembly
91-103	25 April 1872	Legislative Assembly
104-131	30 April 1872	Legislative Assembly
131-132	1 May 1872	Legislative Council
132-159	1 May 1872	Legislative Assembly
159-171	2 May 1872	Legislative Council
171-172	2 May 1872	Legislative Assembly
172-200	7 May 1872	Legislative Assembly
200-202	8 May 1872	Legislative Council
202-204	8 May 1872	Legislative Assembly
204-226	14 May 1872	Legislative Assembly
226-250	15 May 1872	Legislative Assembly

PAGE NOS	DATE	HOUSE
250-251	16 May 1872	Legislative Council
251-256	21 May 1872	Legislative Assembly
256-285	22 May 1872	Legislative Assembly
285-293	28 May 1872	Legislative Assembly
293-295	29 May 1872	Legislative Council
295-307	29 May 1872	Legislative Assembly
308-314	11 June 1872	Legislative Assembly
315-316	12 June 1872	Legislative Council
316	12 June 1872	Legislative Assembly
316-317	13 June 1872	Legislative Council
317-318	13 June 1872	Legislative Assembly
319-354	18 June 1872	Legislative Assembly
354-378	19 June 1872	Legislative Assembly
378-403	20 June 1872	Legislative Assembly
403-404	21 June 1872	Legislative Assembly
404-414	25 June 1872	Legislative Assembly
414-419	26 June 1872	Legislative Assembly
419-425	27 June 1872	Legislative Council
425-456	27 June 1872	Legislative Assembly
456-462	28 June 1872	Legislative Assembly
462-469	2 July 1872	Legislative Assembly
469-474	3 July 1872	Legislative Council
474-488	3 July 1872	Legislative Assembly
488-493	4 July 1872	Legislative Council
493-519	4 July 1872	Legislative Assembly

PAGE NOS	DATE	HOUSE
519-526	5 July 1872	Legislative Assembly
527-555	9 July 1872	Legislative Assembly
555-560	10 July 1872	Legislative Council
560-582	10 July 1872	Legislative Assembly
582-585	11 July 1872	Legislative Council
585-609	11 July 1872	Legislative Assembly
609-610	12 July 1872	Legislative Assembly
610-629	16 July 1872	Legislative Assembly
629-635	17 July 1872	Legislative Council
635-655	17 July 1872	Legislative Assembly
655-656	18 July 1872	Legislative Council
656-685	18 July 1872	Legislative Assembly
685-694	19 July 1872	Legislative Assembly
694-696	23 July 1872	Legislative Council
696-701	23 July 1872	Legislative Assembly
701-713	24 July 1872	Legislative Council
713-732	24 July 1872	Legislative Assembly
732-737	25 July 1872	Legislative Council
737-759	25 July 1872	Legislative Assembly
759	26 July 1872	Legislative Council
759-771	26 July 1872	Legislative Assembly
771-781	29 July 1872	Legislative Assembly
782-789	30 July 1872	Legislative Council
789-791	30 July 1872	Legislative Assembly
791-797	31 July 1872	Legislative Council

PAGE NOS	DATE	HOUSE
797-817	31 July 1872	Legislative Assembly
817-819	1 August 1872	Legislative Council
819-828	1 August 1872	Legislative Assembly
828-832	2 August 1872	Legislative Council
832-840	2 August 1872	Legislative Assembly
840	6 August 1872	Legislative Council
840-848	12 August 1872	Legislative Assembly
848-852	13 August 1872	Legislative Council
852-859	13 August 1872	Legislative Assembly
859-861	14 August 1872	Legislative Council
861	14 August 1872	Legislative Assembly
861-882	15 August 1872	Legislative Council
882-904	15 August 1872	Legislative Assembly
904-911	16 August 1872	Legislative Council
911-925	16 August 1872	Legislative Assembly
925-928	19 August 1872	Legislative Council
929-949	19 August 1872	Legislative Assembly
949-964	20 August 1872	Legislative Council
964-967	20 August 1872	Legislative Assembly
967-974	21 August 1872	Legislative Council
974-993	21 August 1872	Legislative Assembly
993-1006	22 August 1872	Legislative Council
1006-1014	22 August 1872	Legislative Assembly

QUEENSLAND

PARLIAMENTARY DEBATES:

SESSION OF 1872.

35° & 36° VICTORIÆ.

COMPRISING THE PERIOD FROM

THE SIXTEENTH DAY OF APRIL, TO THE TWENTY-SECOND DAY
OF AUGUST, 1872.


BRISBANE:

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

1872.

TABLE OF CONTENTS.

SESSION OF 1872

FIFTH SERIES.

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

I.—SUBJECTS OF DEBATE IN THE LEGISLATIVE COUNCIL.

		PAGE.
1872.		
<i>April</i>	16. Opening of the Session.—Opening Speech.—Address of Congratulation to the Queen.—Address in Reply to Opening Speech	1
	17. The Governor's Answer to the Address	37
	24. Address of Congratulation to the Queen.—Telegraph and Steam Postal Services	79
<i>May</i>	1. Telegraphic Communication with Europe	131
	2. Telegraphic Communication with Europe.—Postal Communication with Great Britain, <i>vid</i> Java	159
	8. Common Law Process Bill.—Land Orders Bill	200
	16. Conduct of Public Business	250
	29. Lapsed Motion.—Parliament Buildings.—Adjournment	293
<i>June</i>	12. Privilege.—Non-payment of Council Expenditure.—Soundings of the River Brisbane	315
	13. Privilege.—Non-payment of Council Expenditure	316
	27. The late Agent-General for Emigration.—Clerks of Petty Sessions Bill	419
<i>July</i>	3. Production of Papers.—Appropriation Bill.—Land Orders Bill	469
	4. Soundings of the River Brisbane.—Railway Surveys.—Appropriation Bill	488
	10. Assent to Bills.—The late Agent-General for Emigration.—Electoral Districts Bill.—Gold Duty Bill.—Savings Bank Bill... ..	555
	11. Despatch of Business.—Electoral Districts Bill.—Gold Duty Bill.—Savings Bank Bill	582
	17. Railway Survey from Warwick to Stanthorpe	629
	18. Apportionment of Governor's Salary.—Privilege—Council Expenditure.—Land Orders Bill	655
	23. Public Health Bill	694
	24. Despatch of Business.—Sale of Colonial Wine Bill.—Larceny Act Amendment Bill.—Telegraphic Messages Bill.—Railway Extensions	701
	25. Privilege.—Kangaroo Point Church Land Sale Bill.—Governors' Salary Bill... ..	732
	26. Privilege.—Railway from Warwick to Stanthorpe	759
	30. Privilege.—Railway from Warwick to Stanthorpe.—Despatch of Business.—Sale of Colonial Wine Bill.—Immigration Bill.—Telegraphic Messages Bill.—Land Orders Bill.—Health Bill	782

1872.

PAGE.

<i>July</i>	31.	Privilege—Railway from Warwick to Stanthorpe.—Bonded Distilleries and Sugar Houses Bill.—Justices Marrying Bill.—Sale of Colonial Wine Bill.—District Courts Bill.—Electoral Districts Bill	791
<i>Aug.</i>	1.	The late Agent-General for Emigration.—Joint Library Committee.—Bonded Distilleries and Sugar Houses Bill	817
	2.	Assent to Bills.—Publicans Bill.—Mineral Lands Bill.—Bonded Distilleries and Sugar Houses Bill	828
	6.	The late Agent-General for Emigration	840
	13.	Assent to Bills.—Bonded Distilleries and Sugar Houses Bill.—Homestead Areas Bill	848
	14.	Resumption of Lands.—Loans Consolidation Bill	859
	15.	Despatch of Business.—Homestead Areas Bill.—Treasury Bills Bill.—Loans Consolidation Bill	861
	16.	Suspension of Standing Orders.—Territorial Annexation.—Joint Library Committee.—Homestead Areas Bill.—Loans Consolidation Bill	904
	19.	Railway Extensions.—Loans Consolidation Bill... ..	925
	20.	Imperfect Apparatus in Steam Boilers.—The Railway and Brisbane Bridge.—Payment of Members Bill.—Homestead Areas Bill	949
	21.	The Railway and Brisbane Bridge.—Stamped Transfer Bill.—Municipal Institutions Bill.—Civil Procedure Reform Bill.—Homestead Areas Bill	967
	22.	Assent to Bills.—Homestead Areas Bill.—Railway Laws Amendment Bill.—Stamped Transfer Bill.—Resumption of Land.—Loan and Appropriation Bills.—Trans-Australian Telegraph.—Close of the Session	993

II.—SUBJECTS OF DEBATE IN THE LEGISLATIVE ASSEMBLY.

<i>April</i>	16.	Opening Speech.—Restoration to Health of H.R.H. the Prince of Wales.—Provincial Councils Act.—Address in Reply to Opening Speech	9
	17.	Presentation of Address in Reply to Opening Speech.—Gold Export Duty Repeal Bill.—Electoral Districts Bill.—Supply.—Gold Duty Repeal Bill	38
	18.	Legal Practitioners Bill.—Gold Fields Regulations	46
	23.	Financial Arrangements Re-adjustment Bill.—Telegraphic Communication with Europe.—Torres' Straits Mail Service.—Savings Bank Bill.—Gold Duty Reduction Bill.—Governors' Salary Bill.—Clerks of Petty Sessions Bill.—Volunteer Bill.—Supply	49
	24.	Married Women's Property Bill.—Adjournment.—Revision Court, Warwick.—Homestead Selections Bill	79
	25.	Adjournment.—Ruling of Speaker.—Pastoral Leases Act Amendment Bill.—Legal Practitioners Bill	91
	30.	Unreported Debate.—Supply	104
<i>May</i>	1.	Adjournment.—Supply	132
	2.	Supply.—Restoration of Order of the Day.—Adjournment	171
	7.	Supply	172
	8.	Standing Orders Committee.—Supply	202
	14.	Supply	204
	15.	Supply	226
	21.	New Member.—Supply	251
	22.	Supply	256
	28.	Supply	285
	29.	Supply	295
<i>June</i>	11.	Supply	308
	12.	Gold Fields Municipalities.—Despatch of Business.—Supply	316
	13.	Supply.—Imprisonment of Polynesians	317
	18.	Imprisonment of Polynesians.—Adjournment.—Reporting.—Alleged Atrocities upon the Aborigines.—Electoral Districts Bill	319

TABLE OF CONTENTS.

v.

1872.

PAGE.

<i>June</i>	19. Electoral Districts Bill.—Ways and Means—Appropriation Bill.—Clerks of Petty Sessions Bill	354
	20. Electoral Districts Bill	378
	21. Electoral Districts Bill	403
	25. Absence of a Minister.—Electoral Districts Bill.—Appropriation Bill ...	404
	26. Electoral Districts Bill.—Railway Surveys.—Appropriation Bill.—Customs Bill	414
	27. Imprisonment of Polynesians.—Electoral Districts Bill	425
	28. Railway Surveys.—Railway Extension	456
<i>July</i>	2. Railway Extension Surveys.—Common Law Process Act of 1867.—Savings Bank Bill	462
	3. Common Law Process Act Amendment Bill.—Savings Bank Bill.—Gold Duty Act Amendment Bill.—Married Women's Property Bill	474
	4. Adjournment.—“Hansard.”—Savings Bank Bill.—Gold Duty Act Amendment Bill.—Mr. John Douglas.—Telegraphic Messages Bill.—Gold Duty Bill.—Carriers Bill.—Legal Practitioners Bill	493
	5. Financial Separation Bill.—Annuity for the Widow of the late Sub-Inspector Elliott.—Quarters of the Clerk of the Legislative Assembly	519
	9. Financial Separation	527
	10. Small-pox.—Standing Order.—Railway Bill.—Governors' Salary Bill.—Insolvency Bill.—District Courts Act Amendment Bill	560
	11. Telegraph Office, Roma.—Monument to the late Honorable Gilbert Elliott, C.M.G.—Health Bill.—Salt Duty.—Payment of Members	585
	12. Kangaroo Point Church.—Law of Larceny Amendment Bill.—Health Bill ...	609
	16. Adjournment.—Immigration Bill.—Mineral Lands Bill.—Sugar Refining and Distillation Bill.—Financial Separation Bill.—Customs Bill	610
	17. Mr. John Bourne.—Immigration Bill.—Mineral Lands Bill	635
	18. Payment of Members.—Cattle Disease.—Law of Evidence Amendment Bill.—Telegraphic Messages Bill.—Passengers' Land Orders Bill	656
	19. Polynesian Laborers Act Repeal.—Official Publication of Parliamentary Debates.—Logan Bridge Road.—Kangaroo Point Church Land Bill ...	685
	23. Supply.—Immigration Bill.—Bonded Distilleries and Sugar Houses Bill.—Land Orders Bill	696
	24. Prosecutors' and Witnesses' Expenses.—Marriage Bill.—Adjournment.—Sittings of the House.—Adjournment.—Supply.—Land Orders Bill.—Mineral Lands Bill	713
	25. Compensation.—Mr. Aplin.—Compensation.—Mr. Kemball.—Petition of Dismissed Members of the Police Force.—Toowong Bridge.—Statutes of Queensland.—Petition of Mr. J. C. Heussler.—German Immigration.—Railway Survey from Warwick to Stanthorpe.—Monument to the late Honorable Gilbert Elliott, C.M.G.—Publicans Act Amendment Bill ...	737
	26. Justices Marrying Bill.—Supply.—Proposed Railway Survey to Stanthorpe ...	759
	29. Bonded Distilleries and Sugar Houses Bill.—Warwick and Stanthorpe Railway Survey.—Privilege.—Savings Bank Bill	771
	30. Stamp Duties Bill.—District Courts Bill.—Savings Bank Bill.—Amendments by Legislative Council	789
	31. Homestead Areas Bill.—Loans Consolidation Bill	797
<i>Aug.</i>	1. Real Estate of Intestate Estates Distribution Bill.—Leasing Act Amendment Bill	819
	2. Water Supply.—Highfields.—Telegraph to Roma.—Bridge over the Balonne, at Surat.—Salt Duty	832
	12. Loans Consolidation Bill	840
	13. Resumption of Lands.—Treasury Bills Bill.—Mining Companies Bill.—Volunteer Bill	852
	14. Annexation of Coast Islands	861
	15. Brisbane Cemeteries.—Petition (Mr. John Douglas).—Civil Procedure in Courts Reform Bill.—Queen's Plate.—Parliamentary Papers.—Legal Practitioners Bill	882

1872.

	PAGE.
Aug. 16. Municipal Institutions Bill.—Civil Courts Procedure Reform Bill.—Northern Railway Extension—Plans and Sections.—Southern Railway Extension—Plans and Sections.—Payment of Members Bill.—Railway Amendment Bill	911
19. Homestead Areas Bill.—Loans Consolidation Bill.—Railway Amendment Bill.—Railway Laws Amendment Bill	929
20. Adjournment—Sub-Commissioner at Stanthorpe.—Stamped Transfer Bill.—Sub-Commissioner at Stanthorpe.—Appropriation Bill.—Loan Bill ...	964
21. Homestead Areas Bill.—Construction of Public Works by Private Companies.—Mr. John Bourne—Dalby Railway Contract	974
22. Adjournment—Mineral Lands.—Witnesses' Compensation Bill.—Homestead Areas Bill.—Telegraphic Communication with Europe.—Close of the Session	1006

III.—THE MINISTRY.

Premier and Colonial Secretary—The Honorable ARTHUR HUNTER PALMER, Esquire (*Port Curtis*).

Attorney-General—The Honorable JOHN BRAMSTON, Esquire (*Burnett*).

Colonial Treasurer—The Honorable JOSHUA PETER BELL, Esquire (*Northern Downs*).

Secretary for Public Works and Gold Fields—The Honorable WILLIAM HENRY WALSH, Esquire (*Maryborough*).

Secretary for Public Lands—The Honorable JOHN MALBON THOMPSON, Esquire (*Ipswich*).

Postmaster-General—The Honorable THOMAS LODGE MURRAY-PRIOR, Esquire.

The Honorable ROBERT RAMSAY, Esquire (*Western Downs*).

IV.—LIST OF MEMBERS AT THE COMMENCEMENT OF THE SESSION.

LEGISLATIVE COUNCIL.

President—The Honorable Sir MAURICE CHARLES O'CONNELL, K.G.M.G.

Chairman of Committees—The Honorable DANIEL FOLEY ROBERTS, Esquire.

The Honorable JOHN ALEXANDER BELL, Esquire.

The Honorable FRANCIS EDWARD BIGGE, Esquire.

The Honorable EYLES IRWIN CAULFIELD BROWNE, Esquire.

The Honorable HENRY BATES FITZ, Esquire.

The Honorable JOHN JAMES GALLOWAY, Esquire.*

The Honorable JAMES GIBBON, Esquire.

The Honorable GEORGE HARRIS, Esquire.

The Honorable JOHN CHRISTIAN HEUSSLER, Esquire.

The Honorable WILLIAM HOBBS, Esquire.

The Honorable LOUIS HOPE.

The Honorable WILLIAM FREDERICK LAMBERT, Esquire.

The Honorable JOHN FREDERICK McDougall, Esquire.

The Honorable THOMAS LODGE MURRAY-PRIOR, Esquire.

The Honorable HENRY GEORGE SIMPSON, Esquire.

The Honorable JAMES TAYLOR, Esquire.

The Honorable WILLIAM THORNTON, Esquire.

The Honorable CLAUDIUS BUCHANAN WHISH, Esquire.†

The Honorable WILLIAM DUCKETT WHITE, Esquire.

The Honorable WILLIAM YALDWYN, Esquire.

NEW MEMBERS.

The Honorable JOHN MULLEN, Esquire. *Appointed, 1st May.*

The Honorable FREDERICK HAMILTON HART, Esquire. *Appointed, 11th July.*

* Resigned his seat, 17th April.

† Resigned his seat, 24th April.

TABLE OF CONTENTS.

vii.

LEGISLATIVE ASSEMBLY.

Speaker—FREDERICK AUGUSTUS FORBES, Esquire (*West Moreton*).

Chairman of Committees—JOHN SCOTT, Esquire (*Leichhardt*).

The Honorable JOSHUA PETER BELL, Esquire (*Northern Downs*).

The Honorable JOHN BRAMSTON, Esquire (*Burnett*).

ARCHIBALD BERDMORE BUCHANAN, Esquire (*Warrego*).

CHARLES CLARK, Esquire (*Warwick*).

BENJAMIN CRIBB, Esquire (*Ipswich*).

GEORGE EDMONDSTONE, Esquire (*Brisbane*).

JOHN FERRETT, Esquire (*West Moreton*).

ALEXANDER FYFE, Esquire (*Rockhampton*).

SAMUEL WALKER GRIFFITH, Esquire (*East Moreton*).

WILLIAM HENRY GROOM, Esquire (*Drayton and Toowoomba*).

JOHN KILLEEN HANDY, Esquire (*Brisbane*).

WILLIAM HEMMANT, Esquire (*East Moreton*).

JOHN JOHNSTON, Esquire (*Ipswich*).

HENRY EDWARD KING, Esquire (*Wide Bay*).

CHARLES LILLEY, Esquire (*Fortitude Valley*).

EDWARD O'DONNELL MACDEVITT, Esquire (*Kennedy*).

WILLIAM MILES, Esquire (*Maranoa*).

BOYD DUNLOP MOREHEAD, Esquire (*Mitchell*).

KEVIN IZOD O'DOHERTY, Esquire (*Brisbane*).

The Honorable ARTHUR HUNTER PALMER, Esquire (*Port Curtis*).

The Honorable ROBERT RAMSAY, Esquire (*Western Downs*).

EDMUND MOLYNEUX ROYDS, Esquire (*Leichhardt*).

WALTER SCOTT, Esquire (*Burnett*).

THOMAS BLACKET STEPHENS, Esquire (*South Brisbane*).

The Honorable JOHN MALBON THOMPSON, Esquire (*Ipswich*).

GEORGE THORN, junior, Esquire (*West Moreton*).

EDMOND LAMBERT THORNTON, Esquire (*Eastern Downs*).

The Honorable WILLIAM HENRY WALSH, Esquire (*Maryborough*).

EDWARD WIENHOLT, Esquire (*Western Downs*).

NEW MEMBER.

CHARLES JAMES GRAHAM, Esquire (*Clermont*). Took his seat, 21st May.

ALPHABETICAL INDEX

TO

QUEENSLAND PARLIAMENTARY DEBATES.

- Aborigines, Alleged Atrocities upon, 323.
- Absence of Chairman, 3.
- Absence of a Minister, 404.
- Address of Congratulation to the Queen, 3, 979.
- Address to the Governor, 732.
- Address, The Governor's Answer to the, 37, 38.
- Address, Presentation of, in Reply to Opening Speech, 38.
- Address in Reply to Opening Speech, 3, 10.
- Adjournment—Revision Court, Warwick, 83.—Ruling of Speaker, 91.—“Hansard,” 132, 495.—Reporting, 320.—Northern District Court, 610, 714.—Alleged release from Custody by order of Attorney-General, 717.—Sub-Commissioner, Stanthorpe, 964, 966.—Mr. J. C. White, 493.—Mineral Lands, 1006.
- Agent-General for Emigration, Late, 419, 555, 817, 840, 886.
- Alleged Atrocities upon Aborigines, 323.
- Amendments, Legislative Council's, on Homestead Areas Bill, 929, 974, 1013.
- Annexation of Coast Islands, 861, 904.
- Annexation, Territorial, 904.
- Annuity to Widow of late Sub-Inspector Elliott, 519.
- Answer, Governor's, to Address, 37.
- Aplin, Mr.—Compensation, 737.
- Apportionment of Governors' Salary, 655.
- Appropriation Bill, 378, 413, 417, 470, 493, 966, 1005.
- Areas, Homestead, 85, 797, 851, 861, 904, 929, 958, 973, 974, 993, 1013.
- Assembly, Legislative, Quarters of Clerk of, 522.
- Assent to Bills, 555, 828, 848, 993.
- Atrocities, Alleged, upon Aborigines, 323.
- ATTORNEY-GENERAL, The Honorable JOHN BRAMSTON, Esquire: Gold Fields Regulations, 48.—Married Women's Property Bill, 79, 80, 475, 486.—Adjournment—Revision Court, Warwick, 83, 84.—Homestead Areas Bill, 88.—Legal Practitioners Bill, 96.—Supply, 109, 113, 248, 249.—Electoral Districts Bill, 363, 383, 385, 388, 406, 407, 410, 411, 413, 433.—Imprisonment of Polynesians, 430, 431.—Common Law Process, 462, 474.—Adjournment (Mr. J. C. White), 495.—Mr. John Douglas, 500.—Telegraphic Messages Bill, 503.—Railway Bill, 568.—Insolvency Bill, 570.—District Courts Act Amendment Bill, 581, 789, 790.—Telegraph Office, Roma, 587.—Kangaroo Point Church Land Sale Bill, 609.—Law of Larceny Amendment Bill, 610.—Adjournment (Northern District Court), 611, 612, 714.—Payment of Members, 671.—Land Orders Bill, 699, 729.—Adjournment (Alleged Release from Custody by order of Attorney-General), 717.—Statutes of Queensland, 750.—Bonded Distilleries and Sugar Houses Bill, 772.—Privilege—Savings Bank Bill, 775.—Real Estate of Intestate Estates Distribution Bill, 824.—Municipal Institutions Bill, 911.—Civil Courts Procedure Reform Bill, 916.—Witnesses' Compensation Bill, 1012, 1013.
- Australian, South, Overland Telegraph, 1005.

Balonne, Bridge over, at Surat, 836.

Bank, Savings, Bill, 61, 462, 475, 498, 559, 584, 774, 791, 829.

Bar, Witness examined at the, 967, 1003.

BELL, The Honorable JOHN ALEXANDER, Esquire : Address in Reply to Opening Speech, 6.

BELL, The Honorable JOSHUA PETER, Esquire (*Northern Downs*) : [*Vide "COLONIAL TREASURER."*]

Bills, Assent to, 555, 828, 848, 993.

Bills :—Provincial Councils, 10.—Gold Export Duty Repeal, 38, 44, 506.—Electoral Districts, 38, 324, 354, 378, 403, 405, 414, 432, 556, 582, 582, 797, 829.—Legal Practitioners, 46, 96, 507, 898.—Financial Arrangements Re-adjustment, 49, 519, 527, 619.—Savings Bank, 61, 462, 475, 498, 559, 584, 774, 791, 829.—Gold Duty Reduction, 62, 475, 498, 558, 584, 828.—Governors' Salary, 63, 569, 734, 829.—Clerks of Petty Sessions, 64, 378, 425, 555.—Volunteer, 64, 854.—Married Women's Property, 79, 475.—Homestead Areas, 85, 797, 851, 861, 904, 929, 958, 973, 974, 993, 1013.—Pastoral Leases Act Amendment, 92.—Common Law Process, 200, 462, 474, 555.—Land Orders, 201, 472, 656, 699, 729, 789, 829.—Gold Fields Municipalities Bill, 316.—Appropriation—Ways and Means, 378, 413, 417, 470, 493, 555, 966, 1005.—Customs, 417, 629.—Telegraphic Messages, 501, 683, 706, 788, 848.—Carriers Bill, 506.—Railway, 561.—Insolvency, 570.—District Courts Act Amendment, 581, 789, 796, 848.—Health, 595, 610, 694, 789, 848.—Kangaroo Point Church Land Sale, 609, 694, 734, 829.—Law of Larceny Amendment, 610, 706, 829.—Immigration, 612, 635, 696, 785, 828.—Mineral Lands, 614, 644, 732, 829, 993.—Bonded Distilleries and Sugar Houses, 616, 696, 771, 792, 818, 831, 848, 993.—Law of Evidence Amendment, 683.—Passengers' Land Orders, 683.—Sale of Colonial Wine, 704, 783, 796.—Justices Marrying, 713, 759, 796, 848.—Publicans Act Amendment, 752, 829, 993.—Stamp Duties, 789.—Loans Consolidation, 813, 840, 859, 872, 909, 928, 937.—Real Estate of Intestate Estates Distribution, 819.—Leasing Act Amendment, 826.—Treasury Bills, 854, 872, 993.—Mining Companies, 854.—Civil Procedure in Courts, Reform, 891, 912, 972.—Municipal Institutions, 911, 972.—Payment of Members, 925, 952.—Railway Amendment, 925, 946.—Railway Laws Amendment, 925, 946, 999.—Stamped Transfer, 965, 971, 1001.—Loan, 966, 1005.—Witnesses' Compensation, 1011.

Bills, Treasury, Bill, 854, 872, 993.

Bonded Distilleries and Sugar Houses Bill, 616, 696, 771, 792, 818, 831, 848, 993.

Bourne, Mr. John—Dalby Railway Contract, 635, 993.

BRAMSTON, The Honorable JOHN, Esquire (*Burnett*) : [*Vide "ATTORNEY-GENERAL."*]

Bridge over Balonne, at Surat, 886.

Bridge, Brisbane, and the Railway, 949, 967.

Bridge, Logan Road, 694.

Bridge, Toowong, 747.

Brisbane Bridge and the Railway, 949, 967.

Brisbane Cemeteries, 882.

Brisbane River, Soundings of the, 315, 483.

Britain, Great, Postal Communication with, *vid* Java, 163.

BROWNE, The Honorable EYLES IRWIN CAULFIELD, Esquire : Address in Reply to Opening Speech, 3, 4.—Telegraphic Communication with Europe, 131.—Postal Communication with Great Britain, *vid* Java, 168.—The late Agent-General for Emigration, 419, 424, 425, 817, 840.—Railway Survey from Warwick to Stanthorpe, 633, 759.—Despatch of Business, 702.—Sale of Colonial Wine Bill, 706, 784.—Larceny Act Amendment Bill, 706.—Telegraphic Messages Bill, 706, 788.—Privilege—Railway from Warwick to Stanthorpe, 759.—Resumption of Lands, 859.—Homestead Areas Bill, 905, 906, 908, 996.—The Railway and Brisbane Bridge, 968, 969.—Stamped Transfer Bill, 971, 972.—Civil Procedure Reform Bill, 972.

Browne, The Honorable E. I. C., takes the Chair, 3.

BUCHANAN, ARCHIBALD BERMORE, Esquire (*Warrego*) : Torres' Straits Mail Service, 60.—Supply, 123, 204, 223, 302, 305.—Electoral Districts Bill, 388, 399.—Railway Extension, 459.—Savings Bank Bill, 464.—Married Women's Property Bill, 481.—Mr. John Douglas, 501.—Financial Separation, 539.—Immigration Bill, 639.—Payment of Members, 677.—Compensation—Mr. Alpin, 737.—Warwick and Stanthorpe Railway Survey, 774.—Loans Consolidation Bill, 817, 846, 847, 938, 943, 944.—Queen's Plate, 897.—Legal Practitioners Bill, 900.—Homestead Areas Bill, 935.—Construction of Public Works by Private Companies, 979, 990.

Buildings, Parliament, 294.

Business, Despatch of, 316, 582, 701, 782, 861, 904.

Business, Public, Conduct of, 250.

Carriers Bill, 506.

Casting Vote of Chairman, 882, 963.

Casting Vote of President, 851.

Cattle Disease, 638.

Cemeteries, Brisbane, 883.

Chairman of Committees, Absence of, 3.

Chairman of Committees, Casting Vote of, 882, 963.

CHAIRMAN OF COMMITTEES, The Honorable DANIEL FOLEY ROBERTS, Esquire : Casting Vote—Loans Consolidated Bill, 882.—Council, in Committee of the Whole, have Power to alter Loan Bill, 910.—Casting Vote—Homestead Areas Bill, 963.—Irregular Amendment—Homestead Areas Bill, 996.

Chamber of Commerce, Parliamentary Papers Gratis to, 898.

Church Land Sale Bill, Kangaroo Point, 609, 694, 734, 829.

Civil Procedure in Courts Reform Bill, 891, 912.

CLARK, CHARLES, Esquire, (*Warwick*) : Adjournment—Revision Court, Warwick, 84.—Homestead Areas Bill, 89, 799, 929, 930, 931, 932, 933.—Supply, 128, 129, 159, 233, 266, 268, 286, 761.—Railway Surveys, 415.—Imprisonment of Polynesians, 432.—Adjournment (Mr. J. C. White), 494.—“Hansard,” 498.—Legal Practitioners Bill, 515.—Quarters of Clerk of Legislative Assembly, 525.—Financial Separation, 547.—Salt Duty, 603, 838.—Mineral Lands Bill, 644.—Official Publication of Parliamentary Debates, 688.—Sittings of the House, 717.—Petition of Dismissed Members of the Police Force, 744.—Petition—Mr. J. C. Heussler—German Immigration, 750.—Warwick and Stanthorpe Railway Survey, 772.—Queen's Plate, 897.—Legal Practitioners Bill, 899.—Adjournment—Sub-Commissioner at Stanthorpe, 964.

Clerk of Legislative Assembly, Quarters of, 522.

Clerks of Petty Sessions Bill, 64, 378, 425.

Close of the Session, 1005, 1013.

Coast Islands, Annexation of, 861, 904.

COLONIAL SECRETARY, The Honorable ARTHUR HUNTER PALMER, Esquire (*Port Curtis*) : Restoration to Health of H.R.H. the Prince of Wales, 9.—Provincial Councils Bill, 10.—Address in Reply to Opening Speech, 16, 31, 37.—Electoral Districts Bill, 88, 40, 324, 354, 372, 374, 378, 381, 385, 386, 390, 391, 392, 393, 398, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 432, 433, 434, 435, 436, 437, 452, 456.—Financial Arrangements Bill, 49.—Telegraphic Communication with Europe, 51, 1013.—Torres' Straits Mail Service, 55, 57.—Savings Bank Bill, 61.—Gold Duty Reduction Bill, 62, 475.—Governors' Salary Bill, 63.—Clerks of Petty Sessions Bill, 64, 378.—Volunteer Bill, 64, 854, 856, 857, 858, 859.—Supply, 65, 77, 106, 107, 115, 131, 134, 171, 174, 175, 176, 200, 203, 216, 217, 219, 234, 236, 242, 244, 246, 247, 250,

252, 264, 265, 284, 285, 293, 307, 311, 314, 725, 727.—Married Women's Property Bill, 82, 83.—Adjournment—Revision Court, Warwick, 84.—Homestead Areas Bill, 88, 805, 929, 977.—Adjournment—Ruling of Speaker, 92.—Legal Practitioners Bill, 103.—Unreported Debate, 105.—Adjournment (“Hansard”), 133.—Standing Orders Committee, 202, 203.—Despatch of Business, 316.—Imprisonment of Polynesians, 318, 319, 428.—Adjournment—Reporting, 321.—Alleged Atrocities upon Aborigines, 323.—Absence of a Minister, 404, 405.—Railway Surveys, 414, 456.—Railway Extension, 462.—Financial Separation Bill, 519, 527, 552, 619, 624.—Annuity for Widow of Late Sub-Inspector Elliott, 520.—Quarters of Clerk of Legislative Assembly, 526.—Small-Pox, 560.—Standing Order, 561.—Railway Bill, 568.—Governors' Salary Bill, 569.—Monument to the Late Honorable Gilbert Elliott, C.M.G., 593, 594.—Salt Duty, 603, 838.—Health Bill, 610.—Immigration Bill, 612, 635, 696.—Sugar Refining and Distillation Bill, 618.—Payment of Members, 679.—Cattle Disease, 683.—Passengers' Land Orders Bill, 684.—Official Publication of Parliamentary Debates, 689.—Bonded Distilleries and Sugar Houses Bill, 618, 697, 771, 772.—Marriage Bill, 713.—Sittings of the House, 714, 715, 717.—Adjournment (Alleged Release from Custody by order of Attorney-General), 717.—Compensation—Mr. Aplin, 738.—Compensation—Mr. Kemball, 741, 744.—Petition of Dismissed Members of the Police Force, 744.—Toowong Bridge, 748.—Petition of Mr. J. C. Heussler—German Immigration, 751.—Railway Survey from Warwick to Stanthorpe, 752, 772.—Publicans Act Amendment Bill, 759.—Justices Marrying Bill, 759.—Privilege—Savings Bank Bill, 775.—District Courts Bill, 790.—Savings Bank Bill—Amendments by Legislative Council, 791.—Leasing Act Amendment Bill, 828.—Water Supply—Highfields, 833.—Telegraph from Roma to St. George, 835.—Bridge over the Balonne, at Surat, 836, 837.—Loans Consolidation Bill, 845, 846, 847.—Annexation of Coast Islands, 861.—Brisbane Cemeteries, 884.—Petition—Mr. John Douglas, 889, 890.—Queen's Plate, 895, 897.—Parliamentary Papers Gratis to Chamber of Commerce, 898.—Civil Courts Procedure Reform Bill, 915.—Northern Railway Extension—Plans and Specifications, 919, 920.—Payment of Members Bill, 925.—Appropriation Bill, 996.—Construction of Public Works by Private Companies, 989.—Adjournment—Mineral Lands, 1010, 1011.—Witnesses' Compensation Bill, 1013.—Close of the Session, 1013.

COLONIAL TREASURER, The Honorable JOSHUA PETER BELL, Esquire (*Northern Downs*) : Electoral Districts Bill, 39.—Supply, 44, 64, 106, 109, 134, 172, 175, 178, 203, 204, 207, 223, 226, 229, 240, 246, 247, 251, 256, 285, 295, 308, 316, 317, 696, 717, 760, 769.—Gold Duty Repeal Bill, 45, 46.—Savings Bank Bill, 61, 462, 468, 469, 475, 498.—Gold Duty Reduction Bill, 62, 63, 475, 498.—Married Women's Property Bill, 80, 81, 82, 83.—Adjournment—Ruling of Speaker, 91.—Ways and Means—Appropriation Bill, 378, 413, 414, 417, 966.—Gold Duty Bill, 506.—Carriers Bill, 506.—Quarters of Clerk of Legislative Assembly, 524.—Financial Separation, 532.—Salt Duty, 598, 838.—Sugar Refining and Distillation Bill, 616.—Bonded Distilleries and Sugar Houses Bill, 616, 696, 699, 771.—Sittings of the House, 717.—Publicans Act Amendment Bill, 755.—Privilege—Savings Bank Bill, 774, 775.—Stamp Duties Bill, 789.—Savings Bank Bill—Amendments by Legislative Council, 791.—Loans Consolidation Bill, 813, 817, 840, 845, 846, 847, 937, 942, 943.—Water Supply—Highfields, 834.—Treasury Bills Bill, 854.—Queen's Plate, 896.—Homestead Areas Bill, 931, 935.—Stamped Transfer Bill, 965, 966.—Loan Bill, 966, 967.

Colonial Wine, Sale of, 704, 783, 796.

Committee, Joint Library, 817, 904.

Committee, Standing Orders, 202.

Committees, Select :—Address in Reply to Opening Speech, 3, 10.—The late Agent-General for Emigration—Petition of Mr. John Douglas, 419, 499, 555, 817, 840, 886.—Kangaroo Point Church, 609.—Mr. John Bourne—Dalby Railway Contract, 635, 993.

Commerce, Chamber of, Parliamentary Papers Gratis to, 898.

Common Law Process Bill, 200, 462, 474.

Communication, Postal, with Great Britain, *vid* Java, 159, 163.

Communication, Telegraphic, with Europe, 51, 131, 159, 1013.

Companies, Construction of Public Works by Private, 978.

Companies, Mining, 854.

Compensation—Mr. Aplin, 737.

Compensation—Mr. Kemball, 740.

Compensation to Witnesses, 1011.

Conduct of Public Business, 250.

Congratulation, Address of, to the Queen, 3, 9, 79.

Consolidation of Loans, 813, 840, 859, 872, 909, 928, 937.

Construction of Public Works by Private Companies, 978.

Contract, Dalby Railway—Mr. John Bourne, 635, 993.

Council Expenditure, Non-Payment of, 315, 316, 655, 732.

Council, Privileges of the, 315, 316, 655, 732, 759, 782, 791.

Council's, Legislative, Amendments on Homestead Areas Bill, 929, 974, 1013.

Councils, Provincial, 10.

Court, Revision, Warwick—Adjournment, 83.

Courts, Civil Procedure in, Reform Bill, 891, 912, 972.

Courts, District, Act Amendment Bill, 581, 789, 796, 848.

Coxen, Mr. Charles, Examined at the Bar of the Council, 1003.

CRIBB, BENJAMIN, Esquire (*Ipswich*) : Supply, 274, 277, 281.—Electoral Districts Bill, 392, 449.—Railway Extension, 458, 461.—Married Women's Property Bill, 486.—Real Estate of Intestate Estates Distribution Bill, 826.—Leasing Act Amendment Bill, 826.—Mining Companies Bill, 854.—Municipal Institutions Bill, 911.—Railway Laws Amendment Bill, 948.

Customs Bill, 417, 629.

Dalby Railway Contract—Mr. John Bourne, 635, 993.

Debate, Unreported, 104.

Debates, Official Publication of Parliamentary, 685.

Despatch of Business, 316, 582, 701, 782, 861, 904.

Disease, Cattle, 683.

Dismissed Members of Police Force—Petition of, 744.

Distilleries, Bonded, and Sugar Houses, 616, 696, 771, 792, 818, 831, 848, 993.

Distribution of Real Estate of Intestate Estates Bill, 819.

District Courts Act Amendment Bill, 581, 789, 796, 848.

Districts, Electoral, 38, 324, 354, 378, 403, 405, 414, 432, 556, 582, 797.

Divisions :—Supply, 117, 118, 203, 226, 230.—Postal Communication with Great Britain, *vid* Java, 171.—Electoral Districts Bill, 386, 388, 395, 402, 455, 583.—Late Agent-General for Emigration, 425.—Railway Extension, 462.—Savings Bank Bill, 469.—Married Women's Property Bill, 488.—Financial Separation Bill, 555, 629.—Telegraph Office, Roma, 591.—Monument to late Honorable Gilbert Elliott, C.M.G., 595.—Payment of Members, 683.—Speaker's Ruling on Land Orders Bill disagreed to, 731.—Compensation, Mr. Aplin, 740.—Petition of Dismissed Members of Police Force, 747.—Sale of Colonial Wine Bill, 796.—Leasing Act Amendment Bill,

828.—Water Supply, Highfields, 835.—Bonded Distilleries and Sugar Houses Bill, 851.—Volunteer Bill, 857.—Loans Consolidation Bill, 878, 882, 910.—Queen's Plate, 898.—Legal Practitioners Bill, 904.—Homestead Areas Bill, 909, 960, 963, 973, 996, 999.—Southern Railway Extension—Plans and Sections, 925.—Railway Amendment Bill, on motion "That the Speaker's ruling be disagreed to," 925.—Homestead Areas Bill—Amendments by Legislative Council, 933, 935.—Loans Consolidation Bill, 946.—Payment of Members Bill, 958.—Stamped Transfer Bill, 972.—Resumption of Land, 1002.

Douglas, Mr. John, Petition of, 419, 499, 555, 817, 840, 886.

Duties, Stamp, 789.

Duty on Gold, Reduction of, 62, 475, 498, 558, 584, 828.

Duty, Repeal, Gold Export, 38, 44, 506.

Duty, Salt, 597, 837.

EDMONDSTON, George, Esquire (*Brisbane*): Torres' Straits Mail Service, 58.—Supply, 79, 158, 199, 219, 225, 231, 232, 249, 280.—Adjournment ("Hansard"), 133.—Electoral Districts Bill, 348, 401, 449.—Mr. John Douglas, 501.—Quarters of Clerk of Legislative Assembly 524.—Railway Bill, 566.—Monument to the late Honorable Gilbert Elliott, C.M.G., 594.—Salt Duty, 602.—Bonded Distilleries and Sugar Houses Bill, 698.—Sittings of the House, 716.—Compensation—Mr. Kemball, 743.—Toowong Bridge, 748.—Leasing Act Amendment Bill, 828.—Water Supply—Highfields, 834.—Brisbane Cemeteries, 884.—Queen's Plate, 895, 897.—Municipal Institutions Bill, 911.

Electoral Districts Bill, 38, 324, 354, 378, 403, 405, 414, 432, 556, 582, 797, 829.

Elliott, Gilbert, C.M.G., Monument to the late Honorable, 591, 752.

Elliott, Late Sub-Inspector, Annuity to widow of, 519.

Emigration, Late Agent-General for, 419, 555, 817, 840, 886.

Estates, Intestate, Distribution of Real Estate of, 819.

Europe, Telegraphic Communication with, 51, 131, 159, 1013.

Evidence, Law of, Amendment, 683.

Expenditure, Council, Non-payment of, 315, 316, 655.

Expenses, Prosecutors' and Witnesses', 713.

Export Duty on Gold, Reduction of, 62, 475, 498, 558, 584, 828.

Export, Gold Duty, Repeal, 38, 44, 506.

Extension, Northern Railway—Plans and Sections, 919, 925.

Extensions, Railway, 456, 462, 707, 925.

Extension, Southern Railway—Plans and Sections, 921, 925.

FERRETT, JOHN, Esquire (*West Moreton*): Electoral Districts Bill, 39, 373, 389, 391, 402, 404, 407, 436, 447, 451, 456.—Gold Fields Regulations, 48.—Torres' Straits Mail Service, 59.—Married Women's Property Bill, 82.—Homestead Selections Bill, 89.—Adjournment—Ruling of Speaker, 92.—Supply, 116, 130, 131, 194, 209, 216, 227, 229, 232, 242, 273, 287.—Adjournment ("Hansard"), 132, 134.—Absence of Minister, 404.—Railway Surveys, 414.—Imprisonment of Polynesians, 431.—Railway Extension, 460.—Gold Duty Reduction Bill, 475.—Adjournment (Mr. J. C. White), 495.—"Hansard," 495.—Mr. John Douglas, 501.—Telegraphic Messages Bill, 505.—Carriers Bill, 507.—Quarters of Clerk of Legislative Assembly, 522, 526.—Financial Separation, 549, 621.—Railway Bill, 566.—Insolvency Bill, 576.—Telegraph Office, Roma, 589.—Monument to the late Honorable Gilbert Elliott, C.M.G., 592.—Salt Duty, 601, 838, 839.—Payment of Members, 673.—Official Publication of Parliamentary Debates, 689.—Bonded Distilleries and Sugar Houses Bill, 698, 772.—Sittings of the House, 715.—Adjournment (Alleged Release from Custody by Order of Attorney-General), 717.—Compensation—Mr. Alpin, 739.—Compensation—Mr. Kemball, 743.—Petition of Dismissed Members of the Police Force, 746.—Toowong Bridge, 749.—Justices Marrying Bill, 760.—Warwick and Stanthorpe Railway Survey, 773.—Savings Bank Bill—Amendments by Legislative Council, 791.—Leasing Act Amendment Bill, 827.—Bridge over the Balonne, at Surat, 836.—Loans Consolidation Bill, 846.—Volunteer Bill, 855, 858.—Brisbane Cemeteries, 885.—Queen's Plate, 895, 897.—Civil Court Procedure Bill, 918.—Municipal Institutions Bill, 912.—Northern Railway Extension—Plans and Sections, 921.—Southern Railway Extension—Plans and Sections, 924.

Fields, Gold, Regulations, 47.

Financial Arrangements, Re-adjustment of, 49.

Financial Separation Bill, 519, 527, 619.

FITZ, The Honorable HENRY BATES, Esquire: Address in Reply to Opening Speech, 6.—Telegraphic Communication with Europe, 132, 161.—Postal Communication with Great Britain, *via* Java, 166, 171.—Common Law Process Bill, 200.—Lapsed Motion, 293, 294.—Parliament Buildings, 294.—Adjournment,

- 294.—Privilege—Non-payment of Council Expenditure, 315, 316, 733.—Soundings of the River Brisbane, 294, 315.—The late Agent-General for Emigration, 424.—Production of Papers, 469.—Appropriation Bill, 470, 471.—Land Orders Bill, 472, 473, 474.—Railway Surveys, 488, 492.—Electoral Districts Bill, 557, 583, 584.—Gold Duty Bill, 558.—Savings Bank Bill, 559, 584.—Electoral Districts Bill, 582, 584.—Railway Survey from Warwick to Stanthorpe, 629, 635, 782, 791.—Public Health Bill, 695.—Despatch of Business, 702, 782.—Sale of Colonial Wine Bill, 704, 706, 783, 784, 796.—Railway Extensions, 707, 711, 712, 926, 928.—Privilege, 733, 734.—Governors' Salary Bill, 734.—Privilege—Railway from Warwick to Stanthorpe, 782, 791.—Immigration Bill, 786.—Bonded Distilleries and Sugar Houses Bill, 793, 794, 795, 796, 818, 832, 849.—Publicans Bill, 829.—Mineral Lands Bill, 830.—Loans Consolidation Bill, 860, 872, 873, 880, 881, 882, 909, 910.—Homestead Areas Bill, 869, 871, 872, 906, 907, 908, 960, 973, 974, 995, 996, 998.—The Railway and Brisbane Bridge, 949, 967, 968, 970, 971.—Payment of Members Bill, 952, 954, 956.—Stamped Transfer Bill, 971, 972, 1001.—Railway Laws Amendment Bill, 999.—Resumption of Land, 1002.
- FORBES, FREDERICK AUGUSTUS, Esquire (*West Moreton*): [*Vide* "SPEAKER."]
- FIFE, ALEXANDER, Esquire (*Rockhampton*): Address in Reply to Opening Speech, 31.—Telegraphic Communication with Europe, 54.—Torres' Straits Mail Service, 60.—Supply, 78, 119, 129, 219, 229, 230, 231, 243, 249, 256, 269, 273, 279, 285, 289.—Adjournment—Revision Court, Warwick, 85.—Adjournment (Ruling of Speaker), 91.—Pastoral Leases Bill, 96.—Legal Practitioners Bill, 102.—Unreported Debate, 104.—Adjournment ("Hansard"), 132.—Electoral Districts Bill, 354, 372, 382, 407, 408, 409, 413, 436, 441, 446.—Imprisonment of Polynesians, 429.—Railway Extension, 458.—Savings Bank Bill, 463.—Married Women's Property Bill, 476.—"Hansard," 497.—Mr. John Douglas, 500.—Telegraphic Messages Bill, 503.—Carriers Bill, 506.—Annuity for Widow of late Sub-Inspector Elliott, 520.—Quarters of Clerk of Legislative Assembly, 523.—Financial Separation, 532.—Telegraph Office, Roma, 588.—Immigration Bill, 636.—Payment of Members, 675.—Official Publication of Parliamentary Debates, 688.—Sittings of the House, 717.—Land Orders Bill, 731.—Compensation—Mr. Aplin, 738.—Compensation—Mr. Kemball, 743.—Petition of Dismissed Members of the Police Force, 744, 747.—Publicans Act Amendment Bill, 757.—Bonded Distilleries and Sugar Houses Bill, 772.—Warwick and Stanthorpe Railway Survey, 773.—Privilege—Savings Bank Bill, 776.—Homestead Areas Bill, 807.—Salt Duty, 838.—Loans Consolidation Bill, 844, 846.—Volunteer Bill, 855, 857.—Queen's Plate, 895, 897.—Legal Practitioners Bill, 900.—Municipal Institutions Bill, 911.—Construction of Public Works by Private Companies, 979.—Adjournment (Mineral Lands), 1011.
- German Immigration—Petition of Mr. J. C. Heussler, 750.
- GIBBON, The Honorable JAMES, Esquire: Postal Communication with Great Britain, *vid* Java, 167.—Railway Surveys, 490.—Loans Consolidation Bill, 875.
- Gold Duty Reduction Bill, 62, 475, 498, 558, 584, 828.
- Gold Export Duty Repeal Bill, 38, 44, 506.
- Gold Fields Municipalities Bill, 316.
- Gold Fields Regulations, 47.
- Governor, Address to, 732.
- Governor, Address in Reply to, 3, 9, 10, 37.
- Governor opens the Session, 1.
- Governor's Answer to the Address, 37.
- Governor's Speech, 1.
- Governors' Salary, Apportionment of, 655.
- Governors' Salary Bill, 63, 569, 734, 829.
- GRAHAM, CHARLES JAMES, Esquire (*Clermont*): Supply, 255, 268, 286, 305, 308.—Electoral Districts Bill, 354, 446.—Railway Extension, 461.—Savings Bank Bill, 468.—Gold Duty Reduction Bill, 475.—Financial Separation, 536, 626.—Telegraph Office, Roma, 589.—Payment of Members, 608.—Mineral Lands Bill, 646.—Official Publication of Parliamentary Debates, 689.—Sittings of the House, 715.—Homestead Areas Bill, 804.—Salt Duty, 839.
- Great Britain, Postal Communication with, *vid* Java, 163.
- GRIFFITH, SAMUEL WALKER, Esquire (*East Moreton*): Supply, 156, 196, 250, 271, 287, 308.—Electoral Districts Bill, 345, 385, 388, 389, 392, 394, 401, 402, 403, 404, 406, 409, 412, 413, 432, 433, 434, 435, 436, 449, 451.—Customs Bill, 418.—Imprisonment of Polynesians, 428.—Married Women's Property Bill, 481.—Mr. John Douglas, 499, 501, 886, 891.—Telegraphic Messages Bill, 501, 506, 683.—Legal Practitioners Bill, 508, 516, 519, 901.—Financial Separation, 551, 622, 626.—Railway Bill, 569.—Insolvency Bill, 576.—Salt Duty, 601.—Adjournment (Northern District Court), 610, 612, 714.—Mineral Lands Bill, 648.—Payment of Members, 671.—Passengers' Land Orders Bill, 685, 729.—

Bonded Distilleries and Sugar Houses Bill, 698, 772.—Land Orders Bill, 701.—Sittings of the House, 715.—Compensation—Mr. Aplin, 739.—Compensation—Mr. Kembball, 743.—Petition of Dismissed Members of the Police Force, 746.—Toowong Bridge, 749.—Statutes of Queensland, 750.—Railway Survey from Warwick to Stanthorpe, 752, 772, 774.—Publicans Act Amendment Bill, 757.—Privilege—Savings Bank Bill, 776, 777.—District Courts Bill, 790.—Savings Bank Bill—Amendments by Legislative Council, 791.—Homestead Areas Bill, 804, 929, 930, 932.—Real Estate of Intestate Estates Distribution Bill, 825.—Loans Consolidation Bill, 845, 846.—Volunteer Bill, 855, 857.—Brisbane Cemeteries, 886.—Municipal Institutions Bill, 912.—Civil Courts Procedure Reform Bill, 917.—Construction of Public Works by Private Companies, 982, 988, 990, 992.—Adjournment (Mineral Lands), 1010.

GROOM, WILLIAM HENRY, Esquire (*Toowoomba*): Address in Reply to Opening Speech, 27.—Electoral Districts Bill, 39, 436, 447.—Supply, 152, 260, 265, 266, 295, 304, 725.—Imprisonment of Polynesians, 317, 425, 432.—Financial Separation, 550.—Railway Bill, 562.—Insolvency Bill, 580.—District Courts Act Amendment Bill, 582.—Telegraph Office, Roma, 588.—Monument to the late Honorable Gilbert Elliott, C.M.G., 591, 752.—Payment of Members, 606.—Health Bill, 610.—Sittings of the House, 716.—Land Orders Bill, 729.—Mineral Lands Bill, 732.—Compensation—Mr. Kembball, 743.—Petition of Dismissed Members of the Police Force, 745.—Toowong Bridge, 749.—Petition of Mr. J. C. Heussler—German Immigration, 751.—Publicans Act Amendment Bill, 757.—Leasing Act Amendment Bill, 827.—Water Supply—Highfields, 832, 835.—Resumption of Lands, 852, 853.—Volunteer Bill, 857.—Brisbane Cemeteries, 886.—Petition—Mr. John Douglas, 890.—Queen's Plate, 894.—Parliamentary Papers Gratis to Chamber of Commerce, 898.—Municipal Institutions Bill, 912.—Homestead Areas Bill, 978.—Adjournment (Mineral Lands), 1006, 1010.

HANDY, JOHN KILLEEN, Esquire (*Brisbane*): Address in Reply to Opening Speech, 36.—Adjournment (Ruling of Speaker), 92.—Legal Practitioners Bill, 102, 515.—Supply, 110, 151, 218, 234, 248, 270, 284.—Electoral Districts Bill, 356, 359, 387, 388, 399, 406, 434, 436, 446.—Railway Surveys, 416.—Imprisonment of Polynesians, 430.—Railway Extension, 460.—Gold Duty Reduction Bill, 475.—Adjournment (Mr. J. C. White), 495.

—“Hansard,” 497.—Mr. John Douglas, 500.—Annuity for Widow of late Sub-Inspector Elliott, 521.—Quarters of Clerk of Legislative Assembly, 525.—Financial Separation, 548.—Railway Bill, 567.—Insolvency Bill, 580.—Immigration Bill, 644.—Mineral Lands Bill, 646.—Payment of Members, 669.—Official Publication of Parliamentary Debates, 689.—Prosecutors' and Witnesses' Expenses, 713.—Sittings of the House, 715.—Adjournment (Alleged Release from Custody by order of Attorney-General), 717.—Compensation—Mr. Aplin, 739.—Compensation—Mr. Kembball, 741.—Petition of Dismissed Members of the Police Force, 745.—Toowong Bridge, 747, 749.—Bonded Distilleries and Sugar Houses Bill, 771, 772.—Warwick and Stanthorpe Railway Survey, 773.—District Courts Bill, 789.—Savings Bank Bill—Amendments by Legislative Council, 791.—Real Estate of Intestate Estates Distribution Bill, 826.—Brisbane Cemeteries, 882.—Parliamentary Papers (Gratis to Chamber of Commerce), 898.—Municipal Institutions Bill, 911.—Civil Courts Procedure Reform Bill, 919.—Homestead Areas Bill, 931, 933.—Construction of Public Works by Private Companies, 989.—Adjournment (Mineral Lands), 1010.—Witnesses' Compensation Bill, 1011, 1012.

Hansard, 495, 685.

HARRIS, The Honorable GEORGE, Esquire: Telegraphic Communication with Europe, 162.—Postal Communication with Great Britain, *vid* Java, 165, 167, 170.—Payment of Members Bill, 955.—Homestead Areas Bill, 960.—The Railway and Brisbane Bridge, 969, 970.

HART, The Honorable FREDERICK HAMILTON, Esquire: Despatch of Business, 704.—Railway Extensions, 710, 712, 928.—Bonded Distilleries and Sugar Houses Bill, 795, 832, 850.—Loans Consolidation Bill, 878, 881, 910, 911.—Homestead Areas Bill, 908.—Payment of Members Bill, 955.—The Railway and Brisbane Bridge, 968, 970.—Resumption of Land, 1004.

Health Bill, 595, 610, 694, 789, 848.

HEMMANT, WILLIAM, Esquire (*East Moreton*): Address in Reply to Opening Speech, 29.—Torres' Straits Mail Service, 57.—Supply, 77, 108, 144, 195, 224, 251, 256, 279, 280, 300, 303, 725, 729, 768, 771.—Married Women's Property Bill, 80, 82, 476.—Legal Practitioners Bill, 103, 516.—Adjournment (Reporting), 320, 323.—Electoral Districts Bill, 339, 380, 385, 386, 388, 389, 390, 393, 394, 400, 402, 405, 408, 409, 413, 434, 435, 436.—Railway Surveys, 415.—Savings Bank Bill, 466.—Gold Duty Reduction Bill, 475.

- "Hansard," 498.—Annuity for Widow of late Sub-Inspector Elliott, 519.—Quarters of Clerk of Legislative Assembly, 525.—Financial Separation, 527, 555, 620.—Railway Bill, 563.—Insolvency Bill, 574.—Telegraph Office, Roma, 590.—Monument to the late Honorable Gilbert Elliott, C.M.G., 595.—Salt Duty, 600, 838.—Mr. John Bourne—Dalby Railway Contract, 635.—Immigration Bill, 640.—Payment of Members, 670.—Passengers' Land Orders Bill, 683.—Official Publication of Parliamentary Debates, 685, 693.—Logan Bridge Road, 694.—Bonded Distilleries and Sugar Houses Bill, 697, 772.—Sittings of the House, 715.—Compensation—Mr. Kemball, 742.—Toowong Bridge, 747.—Privilege—Savings Bank Bill, 774.—Homestead Areas Bill, 812, 932.—Loans Consolidation Bill, 813, 845, 847, 940, 944.—Leasing Act Amendment Bill, 827.—Brisbane Cemeteries, 885.—Municipal Institutions Bill, 911.—Railway Amendment Bill, 925.—Construction of Public Works by Private Companies, 979, 988, 990.—Adjournment (Mineral Lands Bill), 1010.
- HEUSSLER, The Honorable JOHN CHRISTIAN, Esquire : Telegraphic Communication with Europe, 162.—Postal Communication with Great Britain, *vid* Java, 165, 169.—Appropriation Bill, 471.—Land Orders Bill, 472, 474, 656.—Savings Bank Bill, 584.—Despatch of Business, 703.—Sale of Colonial Wine Bill, 784.—Immigration Bill, 787.—Bonded Distilleries and Sugar Houses Bill, 794, 850.—Loans Consolidation Bill, 875, 880, 881, 909, 911.—Homestead Areas Bill, 906, 908, 963.—The Railway and Brisbane Bridge, 969, 970.—Resumption of Land, 1002.
- Heussler, Petition of Mr. J. C.—German Immigration, 750.
- Highfields—Water Supply, 832.
- HOBBS, The Honorable WILLIAM, Esquire : Postal Communication with Great Britain, *vid* Java, 167.—Electoral Districts Bill, 582.—Public Health Bill, 694, 695.—Railway Extensions, 713.—Homestead Areas Bill, 872, 959, 974.—Loans Consolidation Bill, 880, 881, 909, 910.—Stamped Transfer Bill, 971.—Railway Laws Amendment Bill, 1000.—Resumption of Land, 1004, 1005.
- Homestead Areas Bill, 85, 797, 851, 861, 904, 929, 958, 973, 974, 993, 1013.
- HOPPE, The Honorable LOUIS : Telegraphic Communication with Europe, 162.—Postal Communication with Great Britain, *vid* Java, 167.—Soundings of the River Brisbane, 316.—The late Agent-General for Emigration, 424.—Bonded Distilleries and Sugar Houses Bill, 848, 849, 850, 851.—Homestead Areas Bill, 851, 862, 864, 872, 905, 906, 908, 959, 973, 974, 993, 994, 996.—Resumption of Lands, 859.—Loans Consolidation Bill, 879, 910.—Railway Extensions, 928.—Imperfect Apparatus in Steam Boilers, 949.—Payment of Members Bill, 952, 958.
- House, Sittings of the, 714.
- Houses, Sugar, and Bonded Distilleries, 616, 696, 771, 792, 818, 831, 848, 993.
- Immigration Bill, 612, 635, 696, 785, 828.
- Immigration, German—Petition of Mr. J. C. Heussler, 750.
- Imperfect Apparatus in Steam Boilers, 949.
- Imprisonment of Polynesians, 317, 319, 425.
- Insolvency Bill, 570.
- Institutions, Municipal, 911, 972.
- Intestate Estates, Distribution of Real Estate in, 819.
- Islands, Coast, Annexation of, 861, 904.
- Java, Postal Communication with Great Britain *vid*, 163.
- Java, Telegraph to, 51, 131, 159.
- JOHNSTON, JOHN, Esquire (*Ipswich*) : Supply, 149, 199, 244, 286, 307.—Electoral Districts Bill, 365.—Railway Extension, 461.—Insolvency Bill, 581.—District Courts Act Amendment Bill, 582.—Salt Duty, 602.—Mineral Lands Bill, 650.—Payment of Members, 677.—Official Publication of Parliamentary Debates, 687.—Warwick and Stanthorpe Railway Survey, 773.—Privilege—Savings Bank Bill, 775.—Loans Consolidation Bill, 817, 844, 846, 847.—Volunteer Bill, 856.—Queen's Plate, 896.—Municipal Institutions Bill, 912.—Southern Railway Extension—Plans and Sections, 922.—Homestead Areas Bill, 930, 935.—Construction of Public Works by Private Companies, 980.
- Joint Library Committee, 817, 904.
- Jones, Mr. John, examined at the Bar of the Council, 967.
- Justices Marrying Bill, 713, 759, 796, 848.
- Kangaroo Point Church Land Sale Bill, 609, 694, 734, 829.
- Kemball, Mr.—Compensation, 740.
- KING, HENRY EDWARD, Esquire (*Wide Bay*) : Address in Reply to Opening Speech, 20, 26.—Gold Export Duty Repeal Bill, 38, 44.—Electoral Districts Bill, 38, 40, 349, 378, 379, 381, 382, 383, 384, 385, 386, 388.—Gold Fields Regulations, 47, 48.—Torres' Straits Mail Service, 59.—Supply, 67, 106, 113, 116, 121, 127, 130, 139, 149, 175, 176, 182, 203, 206,

207, 226, 232, 233, 246, 251, 261, 265, 266, 282, 287, 293, 306, 307.—Married Women's Property Bill, 81.—Adjournment (Revision Court, Warwick), 83.—Homestead Selections Bill, 87.—Pastoral Leases Bill, 92.—Unreported Debate, 105.—Adjournment ("Hansard"), 134.—Gold Fields Municipalities, 316.

Laborers, Polynesian, Act, Repeal, 685.

LAMBERT, The Honorable WILLIAM FREDERICK, Esquire: Electoral Districts Bill, 583, 584.—Savings Bank Bill, 585.—Railway Survey from Warwick to Stanthorpe, 633.

Land Orders Bill, 201, 472, 656, 699, 729, 789, 829.

Land Orders, Passengers', 683.

Land, Kangaroo Point Church, 609, 694.

Lands, Mineral—Adjournment, 1006.

Lands, Mineral, 614, 644, 829, 993.

Lands, Resumption of, 852, 859, 1001.

Lapsed Motion, 293.

Larceny Act Amendment Bill, 610, 706, 829.

Late Agent-General for Emigration, 419, 499, 555, 817, 840, 886.

Law, Common, Process, 200, 462, 474.

Law of Evidence Amendment Bill, 683.

Law of Larceny Amendment Bill, 610, 706, 829.

Laws, Railway, Amendment, 946, 999.

Leases, Pastoral, 92.

Leasing Act Amendment Bill, 826.

Legal Practitioners Bill, 46, 96, 507, 898.

Legislative Assembly, Quarters of Clerk of, 522.

Legislative Council, Privileges of the, 315, 316, 655, 732, 759, 782, 791.

Legislative Council's Amendments on Homestead Areas Bill, 929, 974, 1013.

Library, Joint, Committee, 817, 904.

LILLEY, CHARLES, Esquire (*Fortitude Valley*): Restoration to Health of His Royal Highness the Prince of Wales, 9.—Address in Reply to Opening Speech, 12.—Gold Duty Repeal Bill, 46.—Telegraphic Communication with Europe, 52.—Torres' Straits Mail Service, 58.—Supply, 6, 44, 65, 67, 123, 175, 176, 178, 185, 200, 203, 204, 219, 229, 234, 239, 240, 242, 245, 247, 265, 276, 277, 281, 313.—Adjournment (Revision Court, Warwick), 83.—Homestead Areas Bill, 90, 806, 930, 932, 975.—Legal Practitioners Bill, 97, 516, 519, 902.—Standing Orders Committee, 202.—Despatch of Business, 316.—Districts Bill, 326, 378, 383, 390, 391, 392, 395, Adjournment (Reporting), 322.—Electoral 401, 402, 407, 433, 435, 437, 453.—Railway Surveys, 415.—Imprisonment of Polynesians, 429.—Railway Extension, 460.—Married

Women's Property Bill, 478.—Mr. John Douglas, 500.—Telegraphic Messages Bill, 503.—Gold Duty Bill, 506.—Financial Separation, 537, 624, 626, 628.—Railway Bill, 568.—District Courts Act Amendment Bill, 582, 789.—Monument to the late Gilbert Elliott, C.M.G., 593.—Salt Duty, 602, 840.—Payment of Members, 603, 679.—Sugar Refining and Distillation Bill, 618.—Immigration Bill, 638.—Official Publication of Parliamentary Debates, 690.—Kangaroo Point Church Land Bill, 694.—Savings Bank Bill—Amendments by Legislative Council, 791.—Real Estate of Intestate Estates Distribution Bill, 826.—Leasing Act Amendment Bill, 827.—Water Supply—Highfields, 834.—Bridge over the Balonne, at Surat, 837.—Volunteer Bill, 855, 857.—Brisbane Cemeteries, 884.—Civil Procedure in Courts Reform Bill, 891, 912, 918.—Municipal Institutions, 911, 912.—Northern Railway Extension—Plans and Sections, 920.—Adjournment (Sub-Commissioner at Stanthorpe), 964.—Stamped Transfer Bill, 966.—Appropriation Bill, 966.—Construction of Public Works by Private Companies, 984, 988, 991.—Adjournment (Mineral Lands), 1011.

Loan Bill, 966, 1,005.

Loans Consolidation Bill, 813, 840, 859, 872, 909, 928, 937.

Logan Bridge Road, 694.

MACDEVITT, EDWARD O'DONNELL, Esquire (*Kennedy*): Supply, 252, 256, 260, 272, 289, 290, 292, 293, 299, 301, 302.—Electoral Districts Bill, 324, 413, 443.—Railway Surveys, 416.—Imprisonment of Polynesians, 431.—Railway Extension, 461.—Married Women's Property Bill, 484.—Adjournment (Mr. J. C. White), 495.—Telegraphic Messages Bill, 504.—Legal Practitioners Bill, 513, 903.—Financial Separation, 542, 628.—Law of Larceny Amendment Bill, 610.—Health Bill, 610.—Mineral Lands Bill, 650.—Payment of Members, 664.—Law of Evidence Amendment Bill, 683.—Official Publication of Parliamentary Debates, 692.—Bonded Distilleries and Sugar Houses Bill, 696.—Adjournment (Northern District Court), 714.—Compensation—Mr. Kemball, 742.—Publicans Act Amendment Bill, 756.—Supply, 760.—Privilege—Savings Bank Bill, 778.—Real Estate of Intestate Estates Distribution Bill, 819.—Mining Companies Bill, 854.—Volunteer Bill, 858.—Civil Courts Procedure Reform Bill, 912.—Southern Railway Extension—Plans and Sections, 921.—Homestead Areas Bill, 929, 931, 936.—Construction of Public Works by Private Companies, 983.

McDOUGALL, The Honorable JOHN FREDERICK, Esquire: Telegraphic Communication with Europe, 131.—Railway Survey from Warwick to Stanthorpe, 635.—Despatch of Business, 704.—Sale of Colonial Wine Bill, 706, 785.—Mineral Lands Bill, 830.—Bonded Distilleries and Sugar Houses Bill, 832.—Homestead Areas Bill, 864, 904, 906, 959, 963, 974.—Loans Consolidation Bill, 881.—Railway Extensions, 927.—The Railway and Brisbane Bridge, 951, 969, 970.—Payment of Members Bill, 955.—Stamped Transfer Bill, 971.—Resumption of Land, 1002, 1004.

Mail Service, Torres' Straits, 55, 163.

Marriage Bill, 713, 759, 796, 848.

Married Women's Property Bill, 79, 475.

Marrying, Justices, 759, 796.

Means, Ways and—Appropriation Bill, 378.

Meeting of Parliament, 1.

Member moving an Amendment not entitled to Speak again to same Question, 170.

Member, New, 251.

Members, Payment of, 603, 656, 925, 952.

Members of Police Force, Petition of Dismissed, 744.

Messages, Telegraphic, 501, 683, 706, 788.

MILES, WILLIAM, Esquire (*Maranoa*): Address in Reply to Opening Speech, 35.—Electoral Districts Bill, 39, 406, 408, 411, 434, 449, 456.—Gold Fields Regulations, 48.—Torres' Straits Mail Service, 60.—Married Women's Property Bill, 82, 483.—Adjournment (Revision Court, Warwick), 85.—Homesteads Areas Bill, 87, 805.—Adjournment (Ruling of Speaker), 91.—Pastoral Leases Bill, 95.—Unreported Debate, 105.—Supply, 109, 110, 154, 188, 217, 226, 230, 245, 251, 252, 272, 295, 301, 305.—Adjournment ("Hansard"), 132.—Standing Orders Committee, 202, 203.—Imprisonment of Polynesians, 428.—Railway Extension, 461.—Savings Bank Bill, 465.—Gold Duty Reduction Bill, 475.—Adjournment (Mr. J. C. White), 493, 495.—"Hansard," 496, 497.—Mr. John Douglas, 499, 890.—Telegraphic Messages Bill, 505.—Gold Duty Bill, 506.—Carriers Bill, 506.—Legal Practitioners Bill, 515.—Annuity for Widow of late Sub-Inspector Elliott, 521.—Quarters of Clerk of Legislative Assembly, 524.—Financial Separation, 540, 619.—Railway Bill, 567.—Insolvency Bill, 579.—Telegraph Office, Roma, 585, 590.—Monument to the late Honorable Gilbert Elliott, C.M.G., 594.—Health Bill, 597, 610.—Salt Duty, 601, 839.—Adjournment (Northern District Court), 611.—Sugar Refining and Distillation Bill, 617.—Payment of Members, 679.—Passengers' Land Orders Bill, 685.—Official Publication of

Parliamentary Debates, 693.—District Courts Bill, 790.—Leasing Act Amendment Bill, 828.—Water Supply—Highfields, 835.—Telegraph from Roma to St. George, 835, 836.—Bridge over the Balonne, at Surat, 836, 837.—Resumption of Lands, 852.—Volunteer Bill, 855, 857.—Queen's Plate, 895.—Northern Railway Extension—Plans and Sections, 921.

Mineral Lands—Adjournment, 1006.

Mineral Lands Bill, 614, 644, 732, 829, 993.

Mining Companies Bill, 854.

Minister, Absence of, 404.

Monument to late Honorable Gilbert Elliott, C.M.G., 591, 752.

MOREHEAD, BOYD DUNLOP, Esquire (*Mitchell*): Address in Reply to Opening Speech, 10, 11.—Torres' Straits Mail Service, 59.—Supply, 74, 110, 120, 121, 152, 175, 186, 208, 221, 223, 225, 228, 229, 230, 231, 242, 270, 280, 287, 292, 293.—Pastoral Leases Bill, 95.—Legal Practitioners Bill, 102.—Unreported Debate, 104.—Electoral Districts Bill, 358, 359, 380, 387, 388, 389, 391, 392, 394, 395, 398, 435, 449.—Railway Surveys, 416.—Imprisonment of Polynesians, 430.—Railway Extension, 461.—Gold Duty Reduction Bill, 475.—Married Women's Property Bill, 477.—Mr. John Douglas, 500.—Financial Separation, 539, 620.—Railway Bill, 567.—Telegraph Office, Roma, 588.—Monument to the late Honorable Gilbert Elliott, C.M.G., 594.—Salt Duty, 599.—Payment of Members, 608.—Immigration Bill, 644.—Official Publication of Parliamentary Debates, 687.—Bonded Distilleries and Sugar Houses Bill, 698.—Compensation—Mr. Aplin, 738.—Homestead Areas Bill, 932, 934, 936.—Loans Consolidation Bill, 944.—Loan Bill, 967.—Construction of Public Works by Private Companies, 981, 988.

Motion, Lapsed, 293.

Municipal Institutions Bill, 911, 972.

Municipalities, Gold Fields, 316.

MURRAY-PRIOR, The Honorable THOMAS LODGE, Esquire: [*Vide* "POSTMASTER-GENERAL."]

New Member, 251.

Non-payment of Council Expenditure, 315, 316, 655, 732.

Northern Railway Extension—Plans and Sections, 919, 925.

O'CONNELL, The Honorable Sir MAURICE CHARLES, K.G.M.G.: [*Vide* "PRESIDENT."]

O'DOHERTY, KEVIN IZOD, Esquire (*North Brisbane*): Address in Reply to Opening Speech,

- 33.—Supply, 73, 111, 120, 144, 175, 193, 210, 267, 281, 310.—Married Women's Property Bill, 82, 477.—Adjournment (Revision Court, Warwick), 84.—Unreported Debate, 104.—Electoral Districts Bill, 367, 369, 370, 394, 400, 450.—Railway Surveys, 416.—Imprisonment of Polynesians, 432.—Gold Duty Reduction Bill, 475.—"Hansard," 498.—Legal Practitioners Bill, 517.—Annuity for Widow of late Sub-Inspector Elliott, 521.—Quarters of Clerk of Legislative Assembly, 523.—Financial Separation, 549, 626.—Small-pox, 560.—Railway Bill, 564.—Monument to the late Honorable Gilbert Elliott, C.M.G., 593.—Health Bill, 595, 597, 610.—Salt Duty, 601.—Immigration Bill, 642.—Polynesian Laborers Act Repeal, 685.—Official Publication of Parliamentary Debates, 690.—Sittings of the House, 715.—Compensation—Mr. Aplin, 739.—Compensation—Mr. Kemball, 740, 744.—Petition of Dismissed Members of the Police Force, 746.—Toowong Bridge, 749.—Publicans Act Amendment Bill, 752, 759.—Bonded Distilleries and Sugar Houses Bill, 772.—Warwick and Stanthorpe Railway Survey, 773.—Privilege—Savings Bank Bill, 776.—Volunteer Bill, 856.—Brisbane Cemeteries, 885.—Queen's Plate, 894, 897.—Construction of Public Works by Private Companies, 986, 988.
- Official Publication of Parliamentary Debates, 685
- Opening of the Session, 1.
- Opening Speech, 1, 9.
- Opening Speech, Address in Reply to, 3, 10.
- Opening Speech, Presentation of Address in Reply to, 38.
- Order, Standing, 561.
- Orders, Land, 201, 472, 656, 699, 729, 789, 792, 829.
- Orders, Land, Passengers', 683.
- Orders, Standing, Committee, 202.
- Orders, Standing, Suspension of, 904.
- Overland Telegraph, South Australian, 1005
- PALMER, The Honorable ARTHUR HUNTER, Esquire (*Port Curtis*): [*Vide* "COLONIAL SECRETARY."]
- Papers, Parliamentary, Gratis to Chamber of Commerce, 898.
- Papers, Production of, 469.
- Parliament Buildings, 294.
- Parliament, Meeting of, 1.
- Parliamentary Debates, Official Publication of, 685.
- Parliamentary Papers, Gratis to Chamber of Commerce, 898.
- Passengers' Land Orders Bill, 683.
- Pastoral Leases Act Amendment Bill, 92
- Payment of Members, 603, 656.
- Payment of Members Bill, 925, 952.
- Petition of Dismissed Members of Police Force, 744.
- Petition—Mr. John Douglas, 419, 459, 555, 817, 840, 886.
- Petition of Mr. J. C. Heussler—German Immigration, 750.
- Petty Sessions, Clerks of, 64, 378, 425.
- Plans and Sections—Northern Railway Extension, 919, 925.
- Plans and Sections—Southern Railway Extension, 921, 925.
- Plate, Queen's, 894.
- Police Force, Petition of Dismissed Members of, 744.
- Polynesian Laborers Act Repeal, 685.
- Polynesians, Imprisonment of, 317, 319, 425.
- Postal Communication with Great Britain *vid* Java, 159, 163.
- Postal, Steam, and Telegraph Service, 55, 79, 131, 159, 163.
- POSTMASTER-GENERAL, The Honorable THOMAS LODGE MURRAY-PRIOR, Esquire: Address of Congratulation to the Queen, 3.—Address in Reply to Opening Speech, 3, 8.—Telegraph and Steam Postal Service, 79.—Telegraphic Communication with Europe, 131, 132, 159, 162.—Postal Communication with Great Britain, *vid* Java, 163, 166, 171.—Common Law Process Bill, 200, 201.—Land Orders Bill, 201, 472, 473, 474, 788.—Conduct of Public Business, 250, 251.—Lapsed Motion, 294.—Parliament Buildings, 294.—Adjournment, 294.—Soundings of the River Brisbane, 316, 488.—Privilege—Non-payment of Council Expenditure, 317, 733, 734.—The late Agent-General for Emigration, 420.—Clerks of Petty Sessions Bill, 425.—Production of Papers, 470.—Appropriation Bill, 470, 471.—Railway Surveys, 488, 492.—Electoral Districts Bill, 556, 558, 583, 584.—Gold Duty Bill, 558.—Savings Bank Bill, 559, 584, 585.—Despatch of Business, 582, 701, 702, 704, 782, 861.—Railway Survey from Warwick to Stanthorpe, 632, 759.—Sale of Colonial Wine Bill, 706, 783, 796.—Railway Extensions, 707, 710, 713, 926, 928.—Privilege, 733, 734.—Governors' Salary Bill, 734.—Privilege—Railway from Warwick to Stanthorpe, 759, 792.—Immigration Bill, 785.—Bonded Distilleries and Sugar Houses Bill, 795, 796, 850.—Justices Marrying Bill, 796.—District Courts Bill, 796.—Mineral Lands Bill, 829.—Resumption of Land, 859, 1001, 1002, 1003, 1005.—Loans Consolida-

- tion Bill, 859, 872, 875, 878, 879, 881, 882, 909, 910.—Homestead Areas Bill, 851, 861, 863, 870, 871, 872, 904, 905, 907, 908, 958, 960, 962, 963, 973, 974, 993, 995.—Treasury Bills Bill, 872.—Suspension of Standing Orders, 904.—Territorial Annexation, 904.—Imperfect Apparatus in Steam Boilers, 949.—The Railway and Brisbane Bridge, 951.—Payment of Members Bill, 952, 953, 958.—Stamped Transfer Bill, 971, 972, 1001.—Municipal Institutions Bill, 972.—Railway Laws Amendment Bill, 999, 1000.—Trans-Australian Telegraph, 1005.—Close of the Session, 1005.
- Practitioners, Legal, Bill, 46, 96, 507, 898.
- Presentation of Address in Reply to Opening Speech, 9, 38.
- President, Casting Vote of the, 851.
- PRESIDENT** of the Legislative Council, The Honorable Sir MAURICE CHARLES O'CONNELL, K.C.M.G.: Address of Congratulation to the Queen, 3, 79.—Address in Reply to Opening Speech, 3.—Governor's Answer to the Address, 37.—Telegraphic Communication with Europe, 131.—Member who moves Amendment not entitled to speak again on Question, 170.—Common Law Process Bill, 201.—Lapsed Motion, 294.—Privilege—Non-payment of Council Expenditure, 315, 655, 656, 734.—Land Orders Bill, 474.—No Reply to Debate upon an Order of the Day, 559.—Electoral Districts Bill, 583.—Member speaking to keep to Question, 530, 531.—Apportionment of Governors' Salary, 655.—Public Health Bill, 696.—Despatch of Business, 702, 782.—Railway Extensions, 711.—Governors' Salary Bill, 735.—Sale of Colonial Wine Bill, 784, 785.—Joint Library Committee, 817, 904.—Mineral Lands Bill, 830.—Casting Vote—Bonded Distilleries and Sugar Houses Bill, 851.—Homestead Areas Bill, 852, 870, 872, 906, 961, 973, 974, 994, 995, 996.—Loans Consolidation Bill, 882.—Payment of Members Bill, 955, 958.—The Railway and Brisbane Bridge, 967, 969, 971.—Stamped Transfer Bill, 972.—Resumption of Land, 1002, 1003, 1004, 1005.—Close of the Session, 1005.
- Prince of Wales, Restoration to Health of, 3, 9, 79.
- Private Companies, Construction of Public Works by, 978.
- Privilege, 315, 316, 655, 732, 759, 774, 782, 791.
- Privilege—Non-payment of Council Expenditure, 315, 316, 655, 732.
- Privilege—Railway from Warwick to Stanthorpe, 759, 782, 791.
- Privilege—Savings Bank Bill, Amendments by Legislative Council, 774, 791.
- Procedure in Civil Courts, Reform, 891, 912, 972.
- Process, Common Law, 200, 462, 474.
- Production of Papers, 469.
- Property, Married Womens', 79, 475.
- Prosecutors' and Witnesses' Expenses, 713.
- Provincial Councils Act Repeal Bill, 10.
- Public Business, Conduct of, 250.
- Public Health, 595, 610, 694, 789, 848.
- Public Works, Construction of, by Private Companies, 978.
- Publicans Act Amendment Bill, 752, 829, 993.
- Publication, Official, of Parliamentary Debates, 685.
- Quarters of Clerk of Legislative Assembly, 522.
- Queen, Address of Congratulation to the, 3, 9, 79.
- Queen's Plate, 894.
- Queensland Statutes, 750.
- Railway Bill, 561.
- Railway and Brisbane Bridge, 949, 967.
- Railway Contract, Dalby—Mr. John Bourne, 635, 993.
- Railway Extensions, 456, 707, 925.
- Railway Laws Amendment Bill, 925, 946, 999.
- Railway Northern, Extension—Plans and Sections, 919, 925.
- Railway Southern, Extension—Plans and Sections, 921, 925.
- Railway Survey from Warwick to Stanthorpe, 620, 752, 759, 771, 772, 782, 791.
- Railway Surveys, 414, 456, 462, 488.
- RAMSAY**, The Honorable ROBERT (*Western Downs*): Telegraphic Communication with Europe, 53.—Homestead Selections Bill, 89.—Supply, 141, 245, 290.—Adjournment (Reporting), 322.—Electoral Districts Bill, 334, 382, 384, 451.—Customs Bill, 417, 419, 629.—Imprisonment of Polynesians, 431.—Adjournment (Mr. J. C. White), 494.—Mr. John Douglas, 501.—Financial Separation, 544.—Monument to the late Honorable Gilbert Elliott, C.M.G., 595.—Salt Duty, 602, 839.—Immigration Bill, 641.—Petition of Dismissed Members of the Police Force, 746.—Supply, 766.—Loans Consolidation Bill, 815, 844, 845, 846, 847, 945.—Water Supply—Highfields, 834.—Bridge over the Balonne, at Surat, 837.—Queen's Plate, 895.—Homestead Areas Bill, 931.—Adjournment (Sub-Commissioner at Stanthorpe), 964.
- Re-adjustment of Financial Arrangements, 49.
- Real Estate of Intestates Distribution Bill, 819.
- Reduction of Gold Duty, 62, 475, 498, 558, 584, 829.
- Refining, Sugar and, Distillation, 616, 696, 771, 792, 818, 831, 848, 993.

Reform, Civil Procedure in Courts, 891, 912, 972.
 Regulations, Gold Fields, 47.
 Repeal, Gold Export Duty, 38, 44, 506.
 Repeal of Polynesian Laborers Act, 685.
 Reply to Opening Speech, 3, 10.
 Reporting—Adjournment, 320.
 Restoration to Health of H. R. H. the Prince of Wales, 9.
 Resumption of Land, 852, 859, 1001.
 Revision Court, Warwick—Adjournment, 83.
 River Brisbane, Soundings of the, 315, 488.
 Road, Logan Bridge, 694.
ROBERTS, The Honorable DANIEL FOLEY, Esquire:
 Common Law Process Bill, 200, 201.—Appropriation Bill, 471.—Railway Surveys, 490.—The Railway and Brisbane Bridge, 969.—Stamped Transfer Bill, 971.—Civil Procedure Reform Bill, 972. [*Vide* "Chairman of Committees."]
 Roma, Telegraph Office, 585.
 Roma, Telegraph from, to St. George, 835.
ROYDS, EDMUND MOLYNEUX, Esquire (Leichhardt): Quarters of Clerk of Legislative Assembly, 526.—Financial Separation, 628.—Immigration Bill, 639.—Privilege—Savings Bank Bill, 778.—Salt Duty, 839.—Homestead Areas Bill, 930.—Construction of Public Works by Private Companies, 993.—Mr. John Bourne—Dalby Railway Contract, 993.
 Ruling of Speaker—Adjournment, 91.
 Salary, Governors', 63, 569, 655, 734, 829.
 Salary, Governors', Apportionment of, 655.
 Sale Bill, Kangaroo Point Church Land, 609, 694, 734, 829.
 Sale of Colonial Wine Bill, 704, 783, 796.
 Salt Duty, 597, 837.
 Savings Bank Bill, 61, 462, 475, 498, 559, 584, 774, 791, 829.
 Savings Bank Bill—Privilege, Amendments by Legislative Council 774, 791.
SCOTT, JOHN, Esquire (Leichhardt): Electoral Districts Bill, 40.—Married Women's Property Bill, 82, 477.—Unreported Debate, 105.—Adjournment ("Hansard"), 133.—Supply, 175.—Railway Surveys, 415.—Railway Extension 456.—Savings Bank Bill, 465.—Adjournment (Mr. J. C. White), 495.—Quarters of Clerk of Legislative Assembly, 525.—Financial Separation, 541.—Monument to the late Honorable Gilbert Elliott, C.M.G., 595.—Salt Duty, 601, 839.—Mineral Lands Bill, 649, 732.—Official Publication of Parliamentary Debates, 688.—Sittings of the House, 716.—Compensation—Mr. Kemball, 742.—Petition of Dismissed Members of the Police Force, 746.—Statutes of Queensland, 750.—

Publicans Act Amendment Bill, 756.—Privilege—Savings Bank Bill, 778.—Homestead Areas Bill, 812.—Bridge over the Balonne, at Surat, 836.—Queen's Plate, 896.—Parliamentary Papers, Gratis to Chamber of Commerce, 898.—Legal Practitioners Bill, 900.—Municipal Institutions Bill, 912.—Northern Railway Extension—Plans and Sections, 919.—Construction of Public Works by Private Companies, 992.—Adjournment (Mineral Lands), 1009.
SCOTT, WALTER, Esquire (Burnett): Address in Reply to Governor's Opening Speech, 12.—Electoral Districts Bill, 380, 386, 388, 400.—Telegraphic Messages Bill, 505.—Salt Duty, 597, 603, 837.—Mineral Lands Bill, 650.—Sittings of the House, 717.—Petition of Dismissed Members of the Police Force, 745.—Resumption of Lands, 852.—Queen's Plate, 895.—Homestead Areas Bill, 932, 935.—Loan Bill, 967.
 Sections and Plans—Northern Railway Extension, 919.
 Sections and Plans—Southern Railway Extension, 921.
SECRETARY FOR PUBLIC LANDS, The Honorable JOHN MALBON THOMPSON, Esquire (Ipswich):
 Address in Reply to Opening Speech, 32.—Electoral Districts Bill, 40, 344, 439, 451, 455.—Legal Practitioners Bill, 46, 96, 898.—Supply, 76, 146, 240, 242, 266.—Homestead Areas Bill, 85, 87, 797, 808, 812, 929, 930, 932, 933, 935, 937, 975, 978.—Pastoral Leases Bill, 93.—Standing Orders Committee, 202.—"Hansard," 497.—Telegraphic Messages Bill, 503.—Carriers Bill, 506.—Annuity for Widow of late Sub-Inspector Elliott, 521.—Financial Separation, 535.—Railway Bill, 564.—Insolvency Bill, 575.—District Courts Act Amendment Bill, 582.—Monument to the late Honorable Gilbert Elliott, C.M.G., 593.—Mineral Lands Bill, 614, 644, 651, 732.—Adjournment (Northern District Court), 714.—Compensation—Mr. Kemball, 742.—Petition of Dismissed Members of the Police Force, 747.—Publicans Act Amendment Bill, 754.—Privilege—Savings Bank Bill, 777, 791.—Real Estate of Intestate Estates Distribution Bill, 824.—Resumption of Lands, 852, 853, 854.—Volunteer Bill, 858.—Civil Courts Procedure Reform Bill, 915.—Adjournment (Sub-Commissioner at Stanthorpe), 964, 966.—Construction of Public Works by Private Companies, 984.—Adjournment (Mineral Lands), 1008, 1010.—Witnesses' Compensation Bill, 1013.
SECRETARY FOR PUBLIC WORKS AND GOLD FIELDS, The Honorable WILLIAM HENRY WALSH, Esquire (Maryborough): Address in Reply to Opening Speech, 25.—Gold Fields Regula-

tions, 47, 48.—Torres' Straits Mail Service, 60.
 —Supply, 69, 107, 118, 121, 129, 145, 175,
 189, 212, 216, 223, 229, 237, 277, 761.—
 Adjournment (Revision Court, Warwick),
 83.—Pastoral Leases Bill, 96.—Unre-
 ported Debate, 104.—Adjournment ("Hans-
 ard"), 133.—Standing Orders Committee
 202.—Adjournment (Reporting), 323.—Elec-
 toral Districts Bill, 369, 370, 382, 388, 389,
 390, 393, 394, 400.—Railway Bill, 561, 563.—
 Telegraph Office, Roma, 586.—Salt Duty,
 600, 839.—Payment of Members, 609,
 656.—Financial Separation, 621, 627.—
 Mineral Lands Bill, 646.—Official Publica-
 tion of Parliamentary Debates, 691, 693.—
 Logan Bridge Road, 694.—Bonded Dis-
 tilleries and Sugar Houses Bill, 698.—Sit-
 tings of the House, 716.—Compensation—
 Mr. Aplin, 737, 738.—Compensation—Mr.
 Kemball, 743.—Toowong Bridge, 748.—
 Publicans Act Amendment Bill, 757.—
 Warwick and Stanthorpe Railway Survey,
 773.—Privilege—Savings Bank Bill, 780,
 781.—Homestead Areas Bill, 811, 936,
 978.—Leasing Act Amendment Bill, 828.—
 Water Supply—Highfields, 835.—Bridge over
 the Balonne, at Surat, 836, 837.—Mining
 Companies Bill, 854.—Petition (Mr. John
 Douglas), 891.—Legal Practitioners Bill, 899.
 —Northern Railway Extension—Plans and
 Sections, 919.—Southern Railway Extension
 —Plans and Sections, 921, 923.—Railway
 Amendment Bill, 925, 946.—Railway Laws
 Amendment Bill, 946.—Adjournment (Sub-
 Commissioner at Stanthorpe), 964, 965.—
 Construction of Public Works by Private
 Companies, 978, 979, 990, 992.

Select Committees. [*Vide* "Committees."]

Separation, Financial, Bill, 519, 527, 619.

Service, Torres' Straits Mail, 55, 79, 131, 159, 163.

Session, Close of the, 1005, 1013.

Session, Opening of the, 1.

Sessions, Petty, Clerks of, Bill, 64, 378, 425.

SIMPSON, The Honorable HENRY GEORGE, Esquire:
 Telegraphic Communication with Europe,
 161.—Postal Communication with Great
 Britain, *vid* Java, 169.—Conduct of Public
 Business, 251.—The Late Agent-General for
 Emigration, 423.—Electoral Districts Bill,
 557, 558, 584.—Savings Bank Bill, 584.—
 Railway Survey from Warwick to Stan-
 thorpe, 634, 792.—Despatch of Business, 703.
 —Railway Extensions, 709, 711, 927.—Sale
 of Colonial Wine Bill, 784, 796.—Privilege—
 Railway from Warwick to Stanthorpe, 792.—
 Bonded Distilleries and Sugar Houses Bill,
 795, 818, 819, 850.—Mineral Lands Bill, 831.
 —Homestead Areas Bill, 868, 908, 961, 963,

994, 995, 996.—Loans Consolidation Bill,
 873, 874, 879, 881, 882, 910.—Payment of
 Members Bill, 956.—Railway Laws Amend-
 ment Bill, 1000.—Stamped Transfer Bill,
 1001.—Resumption of Land, 1002, 1003.

Sittings of the House, 714.

Small-pox, 560.

Soundings of the River Brisbane, 315, 488.

South Australian Overland Telegraph, 1005.

Southern Railway Extension—Plans and Sections,
 921, 925.

SPEAKER of the Legislative Assembly, The
 Honorable FREDERICK AUGUSTUS FORBES,
 Esquire (*West Moreton*): Address in Reply
 to Opening Speech, 10.—A Member must
 not accuse another Honorable Member of
 making a Statement after it has been denied,
 21.—Presentation of Address in Reply to
 Opening Speech, 38.—Contrary to Order to
 Discuss a Bill on its Introduction, 38, 40,
 46, 61, 63, 79, 81, 82.—Adjournment (Ruling
 of Speaker), 91, 92.—Unreported Debates,
 104, 105.—Adjournment ("Hansard"), 134
 —Member cannot impute Misstatements,
 175.—Member cannot quote from a previous
 Debate on same Question during the present
 Session, 177.—Members cannot read from
 Newspapers, 214, 215, 216.—Adjournment,
 307.—Electoral Districts Bill, 369, 370, 399.—
 "Hansard," 496, 497.—To introduce a Pri-
 vate Matter that had occurred outside, not
 correct, 516.—Ruling of Speaker of House
 of Commons as to Motion of Adjournment,
 717.—Land Orders Bill, by Clause 6, pro-
 posed Impost, and should not, therefore,
 have originated in Legislative Council, 730.
 —Motion that a Petition be taken into con-
 sideration could be put, 747.—Resolutions
 (Railway Survey from Warwick to Stan-
 thorpe) involving Expenditure of Public
 Money, ought not to have originated in
 Upper House, 752.—Ruling as to Resolu-
 tions (Railway Survey from Warwick to
 Stanthorpe) withdrawn, 771.—Motion or
 Order of the Day for Third Reading of
 Bill to be deemed formal, under Sessional
 Order, if not objected to on Question as to
 whether there is objection, 771, 772, 789,
 790.—Amendment proposing Instruction to
 Committee with respect to a Bill cannot be
 put, 781.—Volunteer Bill, from containing
 Money Clauses, should, according to Stand-
 ing Order 271, have originated in Committee,
 859.—House could proceed with Second
 Reading of Railway Amendment Bill (Stand-
 ing Orders having been suspended), though,
 under ordinary circumstances, the 271st
 Standing Order would be fatal to it, 925.—
 Disorderly Language, 979.—Unparliamentary
 Language, 988.—Member having already

Spoken cannot move Adjournment, 989.—
Homestead Areas Bill, Message from Legislative Council, 1013.
Speaker, Ruling of—Adjournment, 91.
Speech, Opening, 1, 3, 9.
Speech, Opening, Address in Reply to, 3, 10.
Speech, Opening, Presentation of Address in Reply to, 38.
St. George, Telegraph from Roma to, 835.
Stamped Transfer Bill, 789, 965, 971, 1001.
Standing Order, 561.
Standing Orders, Suspension of, 904.
Standing Orders Committee, 202.
Stanthorpe, Railway Survey from Warwick to, 629, 752, 759, 771, 772, 782, 791.
Stanthorpe, Sub-Commissioner, 964, 966.
Statutes, Queensland, 750.
Steam Boilers, Imperfect Apparatus in, 949.
Steam Postal and Telegraphic Mail Service, 55, 79, 131, 159, 163.
STEPHENS, THOMAS BLACKET, Esquire (*South Brisbane*): Address in Reply to Opening Speech, 31.—Electoral Districts Bill, 39, 359, 384, 386, 391, 394, 406, 407, 412, 413, 433, 434, 435, 436, 444.—Gold Fields Regulations, 48.—Telegraphic Communication with Europe, 54.—Torres' Straits Mail Service, 57.—Married Women's Property Bill, 81.—Adjournment (Revision Court, Warwick), 84.—Homestead Areas Bill, 88, 809, 934, 935, 977.—Unreported Debate, 105.—Supply, 106, 107, 110, 116, 118, 134, 172, 174, 203, 217, 219, 222, 223, 226, 232, 242, 243, 244, 247, 248, 251, 256, 265, 267, 268, 285, 289, 295, 303, 305, 725, 729, 761.—Standing Orders Committee, 202.—Adjournment (Reporting), 322, 323.—Appropriation Bill, 414.—Railway Surveys, 416.—Imprisonment of Polynesians, 430.—Savings Bank Bill, 465.—Adjournment (Mr. J. C. White), 494.—Mr. John Douglas, 501.—Annuity for Widow of late Sub-Inspector Elliott, 522.—Financial Separation, 546, 619, 626.—Immigration Bill, 638.—Sittings of the House, 715.—Petition of Dismissed Members of the Police Force, 747.—Toowong Bridge, 749.—Privilege—Savings Bank Bill, 780.—Loans Consolidation Bill, 817, 843, 846, 847, 940.—Leasing Act Amendment Bill, 826.—Bridge over the Balonne, at Surat, 837.—Salt Duty, 838.—Volunteer Bill, 858.—Petition (Mr. John Douglas), 890.—Queen's Plate, 897.—Municipal Institutions Bill, 912.—Northern Railway Extension—Plans and Sections, 920.—Adjournment (Sub-Commissioner at Stanthorpe), 965.—Loan Bill, 967.
Straits, Torres', Mail Service, 55.
Sub-Commissioner, Stanthorpe, 964, 966.

Sub-Inspector Elliott, Annuity to Widow of late, 519.
Sugar Houses and Bonded Distilleries, 616, 696, 771, 792, 818, 831, 848, 993.
Supply, 44, 64, 105, 134, 171, 172, 203, 204, 226, 251, 256, 285, 295, 308, 316, 317, 696, 717, 760.
Surat, Bridge over Balonne at, 836.
Survey, Railway, from Warwick to Stanthorpe, 629, 752, 759, 771, 772, 782, 791.
Surveys, Railway, 414, 456, 462, 488.
Suspension of Standing Order, 904.

TAYLOR, The Honorable JAMES, Esquire: Appropriation Bill, 470, 471.—Land Orders Bill, 472, 473.—Railway Surveys, 490.—Railway Survey from Warwick to Stanthorpe, 630, 631, 632.—Resumption of Lands, 859.—Homestead Areas Bill, 866, 872, 904, 905, 907, 908, 961, 963, 995.—Loans Consolidation Bill, 874, 878, 879, 880, 881, 909.—Imperfect Apparatus in Steam Boilers, 949.—The Railway and Brisbane Bridge, 951, 968, 969, 970.—Payment of Members Bill, 957.—Stamped Transfer Bill, 971, 972, 1001.—Railway Laws Amendment Bill, 1000.—Resumption of Land, 1003, 1004, 1005.

Telegraph Office, Roma, 585.
Telegraph, Roma to St. George, 835.
Telegraph and Steam Postal Service, 55, 79, 139, 159, 163.
Telegraph, Trans-Australian, 1005.
Telegraphic Communication with Europe, 51, 131, 159, 1013.
Telegraphic Messages Bill, 501, 683, 706, 788, 848.
Territorial Annexation, 861, 904.
THOMPSON, The Honorable JOHN MALBON, Esquire (*Ipswich*): [*Vide* "SECRETARY FOR PUBLIC LANDS."]

THORN, GEORGE, Esquire (*West Moreton*): Gold Fields Regulations, 48.—Torres' Straits Mail Service, 59.—Supply, 75, 117, 176, 184, 185, 224, 230, 238, 297.—Homestead Areas Bill, 89, 231, 931, 932.—Adjournment (Reporting), 323.—Electoral Districts Bill, 338, 389, 394, 395, 398, 405, 406, 407, 412, 435, 442.—Railway Surveys, 415.—Railway Extension, 459.—Savings Bank Bill, 462.—Married Women's Property Bill, 475, 477.—Carriers Bill, 506.—Legal Practitioners Bill, 507.—Financial Separation, 534, 620, 622.—Railway Bill, 562.—Telegraph Office, Roma, 590.—Salt Duty, 599.—Immigration Bill, 636.—Mineral Lands Bill, 645.—Bonded Distilleries and Sugar Houses Bill, 699.—Land Orders Bill,

- 700, 729, 731.—Sittings of the House, 715.—Volunteer Bill, 855.—Queen's Plate, 897.—Municipal Institutions Bill, 911.—Civil Courts Procedure Reform Bill, 915.—Southern Railway Extension—Plans and Sections, 922.—Railway Amendment Bill, 925.
- THORNTON, EDMOND LAMBERT, Esquire (*Eastern Downs*): Adjournment (Revision Court, Warwick), 83, 299, 300.—Electoral Districts Bill, 372.—Railway Surveys, 416.—Official Publication of Parliamentary Debates, 689.
- THORNTON, The Honorable WILLIAM, Esquire: Land Orders Bill, 474.—Electoral Districts Bill, 583.—Despatch of Business, 703.—Kangaroo Point Church Land Sale Bill, 734.—Sale of Colonial Wine Bill, 785.—Telegraphic Messages Bill, 789.—Bonded Distilleries and Sugar Houses Bill, 792, 794, 818, 819, 831, 848.—Loans Consolidation Bill, 878.—Homestead Areas Bill, 906, 960.—Payment of Members Bill, 953.—Resumption of Land, 1004, 1005.
- Toowong Bridge, 747.
- Torres' Straits Mail Service, 55, 79, 163.
- Trans-Australian Telegraph, 1005.
- Transfer, Stamped, 965, 971, 1001.
- Treasury Bills Bill, 854, 872, 993.
- Unreported Debate, 104.
- Volunteer Bill, 64, 854.
- Vote, Casting, of Chairman, 882, 963.
- Vote, Casting, of President, 851.
- WALSH, The Honorable WILLIAM HENRY, Esquire (*Maryborough*): [*Vide* "SECRETARY FOR PUBLIC WORKS."]
- Warwick Revision Court—Adjournment, 83.
- Warwick to Stanthorpe, Railway Survey, 629, 752, 759, 771, 772, 782, 791.
- Water Supply—Highfields, 832.
- Ways and Means—Appropriation Bill, 378.
- White, Mr. J. C.—Adjournment, 493.
- Widow of late Sub-Inspector Elliott—Annuity to, 519.
- WIENHOLT, EDWARD, Esquire (*Western Downs*): Supply, 127, 181, 236, 245, 250, 269, 272, 284, 292, 300, 301, 302, 303, 309, 767.—Electoral Districts Bill, 383, 435, 441.—Railway Extension, 460.—Married Women's Property Bill, 476.—Quarters of Clerk of Legislative Assembly, 524.—Monument to the late Gilbert Elliott, C.M.G., 594.—Salt Duty, 599, 838, 839.—Payment of Members, 605.—Financial Separation, 621.—Immigration Bill, 635.—Mineral Lands Bill, 645.—Bonded Distilleries and Sugar Houses Bill, 697.—Sittings of the House, 716.—Compensation—Mr. Aplin, 740.—Supply, 767.—Homestead Areas Bill, 810, 929, 930, 933, 935, 936, 976.—Loans Consolidation Bill, 817, 844, 846, 941.—Queen's Plate, 896.—Northern Railway Extension—Plans and Sections, 920.—Loan Bill, 967.—Construction of Public Works by Private Companies, 984.
- Wine, Colonial, Sale of, 704, 783, 796.
- Witness examined at Bar of Council, 967, 1003.
- Witnesses' Compensation Bill, 1011.
- Witnesses' and Prosecutors' Expenses, 713.
- Women's, Married, Property, 79, 475.
- Works, Public, Construction of by Private Companies, 978.

LEGISLATIVE ASSEMBLY and LEGISLATIVE COUNCIL

Sixth Parliament – Third Session

Queensland Parliamentary Debates, 5th series, V.15, 1873

28 May 1873 – 15 July 1873

(Palmer Government)

INDEX

PAGE NOS	DATE	HOUSE
1-5	28 May 1873	Legislative Council
5-35	28 May 1873	Legislative Assembly
35	29 May 1873	Legislative Council
35-78	3 June 1873	Legislative Assembly
78-126	4 June 1873	Legislative Assembly
127-131	5 June 1873	Legislative Council
131-143	5 June 1873	Legislative Assembly
143-172	10 June 1873	Legislative Assembly
172-173	11 June 1873	Legislative Council
173-192	11 June 1873	Legislative Assembly
192-226	12 June 1873	Legislative Assembly
226-235	17 June 1873	Legislative Assembly
235-244	18 June 1873	Legislative Council
244-278	18 June 1873	Legislative Assembly
278-285	19 June 1873	Legislative Council
285-310	24 June 1873	Legislative Assembly
311-319	25 June 1873	Legislative Council
319-320	26 June 1873	Legislative Council
320-348	26 June 1873	Legislative Assembly

PAGE NOS	DATE	HOUSE
348-359	2 July 1873	Legislative Council
359-361	2 July 18783	Legislative Assembly
361-362	3 July 1873	Legislative Council
362-389	3 July 1873	Legislative Assembly
389-398	4 July 1873	Legislative Assembly
398-400	8 July 1873	Legislative Council
401	8 July 1873	Legislative Assembly
401-404	9 July 1873	Legislative Council
405-429	9 July 1873	Legislative Assembly
429-431	10 July 1873	Legislative Council
431-471	10 July 1873	Legislative Assembly
471	11 July 1873	Legislative Assembly
471-472	15 July 1873	Legislative Council

QUEENSLAND
PARLIAMENTARY DEBATES:

FIFTH SERIES.

36° AND 37° VICTORIA, 1873.

VOL. XV.

COMPRISING THE PERIOD FROM
THE TWENTY-EIGHTH DAY OF MAY TO THE FIFTEENTH DAY
OF JULY, 1873.


BRISBANE:

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

1873.

TABLE OF CONTENTS.

SESSION OF 1873.

FIFTH SERIES.

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

I.—SUBJECTS OF DEBATE IN THE LEGISLATIVE COUNCIL.

		PAGE.
1873.		
<i>May</i>	28. Opening of the Session.—The Governor's Speech.—Changes in the Council.— Suspension of Standing Orders.—The Address in Reply	1
	29. The Governor's Answer to the Address	35
<i>June</i>	5. Newspaper Comments... ..	127
	11. Extension of Southern and Western Railway.—Adjournment	172
	18. Railway between Ipswich and Brisbane.—Extension of the Southern and Western Railway... ..	235
	19. Completion of Parliament House.—Acting Judges Bill.—Deviation of Southern and Western Railway.—Extension of the Northern Railway.—Postal Com- munication.—International Telegraphic Communication	278
	25. Absence of the President.—Customs Bill.—International Telegraphic Com- munication.—Acting Chairman of Committees.—Acting Judges Bill	311
	26. Municipal Contracts Bill	319
<i>July</i>	2. Petitions.—Law of Partnership Amendment Bill.—Municipal Contracts Bill.— Suspension of Sessional Order	348
	3. Suspension of Standing Orders.—The late Chief Messenger of the Council	361
	8. The late Chief Messenger of the Council.—Equity Procedure Bill	398
	9. The Board of General Education.—Assent to Bills.—Justices Act Amendment Bill.—Parliament Library.—Appropriation Bill	401
	10. Acting Judges Bill.—Justices Act Amendment Bill	429
	11. Resumption of Standing Orders.—Close of the Session.—Assent to Bills.— Prorogation of Parliament	471

II.—SUBJECTS OF DEBATE IN THE LEGISLATIVE ASSEMBLY.

		PAGE.
1873.		
May	28. Meeting of Parliament.—New Member.—Provincial Councils Bill.—Opening Speech.—Address in Reply to Opening Speech	5
June	3. State Education.—Address in Reply to Opening Speech	35
	4. Adjournment.—Police Magistrate at Taroom.—Address in Reply to Opening Speech	78
	5. Presentation of Address in Reply.—Governor's Answer to Address in Reply.—Position of the Ministry	131
	10. Personal Explanation.—“Hansard.”—Ipswich and Brisbane Railway	143
	11. Southern and Western Railway.—Proposed Deviation.—Northern Railway Extension.—Acting Judges Bill	173
	12. Adjournment.—Explanations.—Equity Procedure Bill.—State Education Bill ...	192
	17. Personal Explanation.—Telegraphic Communication with Europe and New Zealand.—Telegraphic Charges.—Postal Rates.—Customs Bill	226
	18. Telegraphic Communication with Europe.—Supply.—Financial Statement.—Mail Services <i>via</i> California and Torres Straits.—Main Street of Warwick.—Salary of Sheriff.—Expenses of Witnesses in Indictable Offences.—Lawsuits and Arbitration Cases	244
	24. Personal Explanation.—Municipal Contracts Bill.—Supply	285
	26. Personal Explanation.—Border Duties.—Native Game Bill.—Elections Act Amendment Bill.—State Education Bill... ..	320
July	2. Mail Services <i>via</i> California and Torres Straits.—Order of Business	359
	3. National Agricultural Laborers' Union.—Roma District Court.—Repair of Main Street, Roma.—Bridge across the Lower Doughboy.—The Parliamentary Library.—Dam near South Copperfield.—Proposed Resumption of Leases ...	362
	4. Elections Act of 1872 Amendment Bill.—Payment of Members	389
	8. The Justices Act of 1850 Further Amendment Bill.—Appropriation Bill.—Proposed Completion of Parliamentary Buildings	401
	9. Order of Business.—Application for Leases of Auriferous Land.—Payment of Members Bill.—Mining Companies Bill of 1873.—Witnesses Compensation Bill.—State Education Bill	405
	10. The “Alardus” Inquiry.—Roads through Doongal Run.—The Case of Martin O'Donohue.—State Education Bill.—Statements against the Character of J. K. Handy, Esquire, M.L.A.	431
	11. Valedictory Address by the Speaker	471

III.—THE MINISTRY.

Premier and Colonial Secretary—The Honorable ARTHUR HUNTER PALMER, Esquire (*Port Curtis*).

Attorney-General—The Honorable JOHN BRAMSTON, Esquire (*Burnett*).

Colonial Treasurer—The Honorable JOSHUA PETER BELL, Esquire (*Northern Downs*).

Secretary for Public Works and Gold Fields—The Honorable WILLIAM HENRY WALSH, Esquire (*Maryborough*).

Secretary for Public Lands—The Honorable JOHN MALBON THOMPSON, Esquire (*Ipswich*).

Postmaster-General—The Honorable THOMAS LODGE MURRAY-PRIOR, Esquire.

The Honorable ROBERT RAMSAY, Esquire (*Western Downs*).

TABLE OF CONTENTS.

v.

IV.—LIST OF MEMBERS AT THE COMMENCEMENT OF THE SESSION.

LEGISLATIVE COUNCIL.

President—The Honorable Sir MAURICE CHARLES O'CONNELL, K.G.M.G.
Chairman of Committees—The Honorable DANIEL FOLEY ROBERTS, Esquire.

The Honorable EYLES IRWIN CAULFEILD BROWNE, Esquire.
The Honorable HENRY BATES FITZ, Esquire.
The Honorable JAMES GIBBON, Esquire.
The Honorable GEORGE HARRIS, Esquire.
The Honorable FREDERICK HAMILTON HART, Esquire.
The Honorable JOHN CHRISTIAN HEUSSLER, Esquire.
The Honorable WILLIAM HOBBS, Esquire.
The Honorable LOUIS HOPE.
The Honorable WILLIAM FREDERICK LAMBERT, Esquire.
The Honorable WILLIAM HOUSTOUN LONG, Esquire.
The Honorable JOHN FREDERICK McDOUGALL, Esquire.
The Honorable JOHN C. MULLEN, Esquire.
The Honorable THOMAS LODGE MURRAY-PRIOR, Esquire.
The Honorable HENRY GEORGE SIMPSON, Esquire.
The Honorable JAMES TAYLOR, Esquire.
The Honorable WILLIAM THORNTON, Esquire.
The Honorable WILLIAM DUCKETT WHITE, Esquire.
The Honorable WILLIAM YALDWYN, Esquire.

LEGISLATIVE ASSEMBLY.

Speaker—FREDERICK AUGUSTUS FORBES, Esquire (*West Moreton*).
Chairman of Committees—JOHN SCOTT, Esquire (*Leichhardt*).

The Honorable JOSHUA PETER BELL, Esquire (*Northern Downs*).
The Honorable JOHN BRAMSTON, Esquire (*Burnett*).
ARCHIBALD BERDMORE BUCHANAN, Esquire (*Warrego*).
CHARLES CLARK, Esquire (*Warwick*).
BENJAMIN CRIBB, Esquire (*Ipswich*).
GEORGE EDMONDSTONE, Esquire (*Brisbane*).
JOHN FERRETT, Esquire (*West Moreton*).
ALEXANDER FYFE, Esquire (*Rockhampton*).
CHARLES JAMES GRAHAM, Esquire (*Clermont*).
SAMUEL WALKER GRIFFITH, Esquire (*East Moreton*).
WILLIAM HENRY GROOM, Esquire (*Drayton and Toowoomba*).
JOHN KILLEEN HANDY, Esquire (*Brisbane*).
WILLIAM HEMMANT, Esquire (*East Moreton*).
HENRY EDWARD KING, Esquire (*Wide Bay*).
CHARLES LILLEY, Esquire (*Fortitude Valley*).
The Honorable ARTHUR MACALISTER, Esquire (*Ipswich*).
EDWARD O'DONNELL MACDEVITT, Esquire (*Kennedy*).
WILLIAM MILES, Esquire (*Maranoa*).
BOYD DUNLOP MOREHEAD, Esquire (*Mitchell*).
KEVIN IZOD O'DOHERTY, Esquire (*Brisbane*).
The Honorable ARTHUR HUNTER PALMER, Esquire (*Port Curtis*).
The Honorable ROBERT RAMSAY, Esquire (*Western Downs*).

- EDMUND MOLYNEUX ROYDS, Esquire (*Leichhardt*).
JOHN SCOTT, Esquire (*Leichhardt*).
WALTER SCOTT, Esquire (*Burnett*).
THOMAS BLACKET STEPHENS, Esquire (*South Brisbane*).
The Honorable JOHN MALBON THOMPSON, Esquire (*Ipswich*).
GEORGE THORN, junior, Esquire (*West Moreton*).
EDMOND LAMBERT THORNTON, Esquire (*Eastern Downs*).
The Honorable WILLIAM HENRY WALSH, Esquire (*Maryborough*).
EDWARD WIENHOLT, Esquire (*Western Downs*).
-

ALPHABETICAL INDEX

TO

QUEENSLAND PARLIAMENTARY DEBATES.

- Absence of the President, 311.
Acting Chairman of Committees, 317.
Acting Judges Bill, 188, 279, 318, 429, 472.
Address in Reply, Governor's Answer to, 35, 131, 132.
Address in Reply to Opening Speech, 4, 6, 36, 79.
Address of Speaker to the Governor, 472.
Address, Valedictory, by the Speaker, 471.
Adjournment, 78, 142, 143, 173, 192, 226.
Adjournment, Motions for, reserved for matters of emergency, should not interfere with General Business, 197.
Agricultural Laborers' Union, National, 362.
"Alardus" Inquiry, 431.
Amendment of Elections Act, 326, 389.
Amendment of Justices Act, 401, 403, 431, 472.
Amendment of Law of Partnership, 349.
Answer to Address, the Governor's, 35, 131, 132.
Application for Leases of Auriferous Land, 405.
Appropriation Bill, 401, 404, 472.
Arbitration Cases, Lawsuits and, 277.
Assembly in the Council Chamber, 1, 472.
Assembly, Witness at the Bar of, 159, 179.
Assent to Bills, 403, 472.
ATTORNEY-GENERAL, The Honorable JOHN BRAMSTON, Esquire (*Burnett*): Address in Reply to Opening Speech, 11.—Adjournment of Debate on Address in Reply to Opening Speech, 75.—Acting Judges Bill, 188.—Equity Procedure Bill, 201.—Telegraphic Communication with Europe, 251.—Lawsuits and Arbitration Cases, 278.—Municipal Contracts Bill, 285.—Roma District Court, 369.—Witnesses Compensation Bill, 407.—State Education Bill, 444.
Auriferous Land, Applications for Leases of, 405.
Bar of the Assembly, Witness examined at, 159, 179.
Bar of the Council, Witness examined at, 282.
Beattie, Francis, Petition of, 349.
Bell, John Alexander, Esquire, resignation of, 3.
BELL, The Honorable JOSHUA PETER, Esquire (*Northern Downs*): [*Vide* "COLONIAL TREASURER."]
Bigge, Francis Edward, Esquire, resignation of, 3.
Bills: Provincial Councils, 5.—State Education, 35, 204, 331, 407, 432.—Acting Judges, 188, 279, 318, 429, 472.—Equity Procedure, 198, 398, 472.—Customs, 235, 311, 403.—Municipal Contracts, 285, 319, 348, 355, 403.—Native Game, 321.—Elections Act Amendment, 326, 389.—Law of Partnership Amendment, 349.—Justices Act Amendment, 401, 403, 431, 472.—Appropriation, 401, 404, 472.—Payment of Members, 405.—Mining Companies, 405.—Witnesses Compensation, 407.
Bills, Assent to, 403, 472.
Bishop of Brisbane, Petition of, 401.
Board of General Education, 401.
BRAMSTON, The Honorable JOHN, Esquire (*Burnett*): [*Vide* "ATTORNEY-GENERAL."]
Bridge across the Lower Doughboy, 379.
Brisbane and Ipswich Railway, 144, 172, 235, 239, 281.
Britain, Great, Postal Rates, 234.
Britain, Great, Telegraphic Communication with, 227.
Browne, The Honorable E. I. C., Acting Chairman of Committees, 317.
BROWNE, The Honorable EYLES IRWIN CAULFIELD, Esquire: Suspension of the Standing Orders, 4; Railway between Ipswich and Brisbane, 238; Acting Judges Bill, 280, 318.—Municipal Contracts Bill, 320, 355, 356.—Petition from J. Swan, Mayor of Brisbane, 348, 349.—Law of Partnership Amendment Bill, 351, 353.—Equity Procedure Bill, 398.—Justices Act Amendment Bill, 403, 404.
BUCHANAN, ARCHIBALD BERDMORE, Esquire (*Warrego*): Address in Reply, 8.—State Education Bill, 225.—Supply, 298.—Roma District Court, 374.—Payment of Members, 395.—Mining Companies Bill, 406.
Buildings, Proposed Completion of Parliamentary, 278, 401.
Business, Order of, 360, 405.

- California and Torres Straits, Mail Services *via*, 263, 359.
- Cases, Lawsuits and Arbitration, 277.
- Casting Vote of the Speaker, 75, 126.
- Chairman of Committees, Acting, 317.
- Chairman of Committees of the Council, acts for the President, 311. [*Vide* "ROBERTS, The Honorable DANIEL FOLEY, Esquire."]
- Chairman of Committees of the Assembly. [*Vide* "SCOTT, JOHN, Esquire."]
- Changes in the Council, 3.
- Charges, Telegraphic, 233, 313.
- Chief Messenger of the Council, late, 361, 398.
- CLARK, CHARLES, Esquire (*Warwick*): Address in Reply, 68.—Ipswich and Brisbane Railway, 158.—Southern and Western Railway Deviation, 177.—Main street of Warwick, 272, 275.—Salary of Sheriff, 276.—Native Game Bill, 321.—Proposed Resumption of Leases, 388.—State Education Bill, 433.
- Close of the Session, 471.
- COLONIAL SECRETARY, The Honorable ARTHUR HUNTER PALMER, Esquire (*Port Curtis*): Provincial Councils Bill, 5.—Adjournment of Debate on Address in Reply, 34, 35, 74, 76.—State Education Bill, 35, 204, 419, 450.—Police Magistrate, at Taroom, 78.—Address in Reply, 85.—Position of the Ministry, 133.—"Hansard," 143, 144.—Ipswich and Brisbane Railway, 169.—Adjournment, Explanations, 196.—Equity Procedure Bill, 203.—Telegraphic Communication with Europe and New Zealand, 227, 232, 233, 244, 247, 251, 252, 253.—Telegraphic Charges, 233.—Postal Rates, 234.—Mail Services *via* California and Torres Straits, 263, 266, 270, 271, 359, 360.—Main Street of Warwick, 274.—Supply, 303.—Personal Explanation—Border Duties, 321.—Native Game Bill, 324.—Elections Act Amendment Bill, 330, 331, 389, 392.—Order of Business, 361, 405.—National Agricultural Laborers' Union, 362.—Roma District Court, 371.—Repair of Main Street, Roma, 379.—The Parliament Library, 383.—Payment of Members, 395, 405.—Proposed Completion of Parliamentary Buildings, 401.—The "Alardus" Inquiry, 431.
- COLONIAL TREASURER, The Honorable JOSHUA PETER BELL, Esquire (*Northern Downs*): Adjournment of Debate on Address in Reply, 74.—Address in Reply, 105.—Adjournment, Explanations, 192, 195, 197.—State Education Bill, 217.—Customs Bill, 235.—Supply—Financial Statement, 253, 262.—Main Street of Warwick, 272.—Supply, 286, 293, 310.—Native Game Bill, 325.—Order of Business, 360.—Appropriation Bill, 401.—Charges against the Character of J. K. Handy, Esquire, M.L.A., 458.
- Comments, Newspaper, 127.
- Commission, Parliament Opened by, 1.
- Committees. [*Vide* "Select Committees."]
- Communication, International Telegraphic, 284, 313.
- Communication, Postal, 283.
- Communication, Telegraphic, with Europe and New Zealand, 227, 244, 284, 313.
- Companies, Mining, 405.
- Compensation of Witnesses Bill, 407.
- Completion of Parliament House, 278, 401.
- Contracts, Municipal, 285, 319, 348, 355, 403.
- Copperfield, Dam near South, 383.
- Council, Changes in the, 3.
- Council, late chief Messenger of, 361, 398.
- Councils, Municipal, Contracts with, 285, 319, 348, 355, 403.
- Councils, Provincial, 5.
- Council, Witness Examined at the Bar of the, 282.
- Court, District, Roma, 363.
- CRIBB, BENJAMIN, Esquire (*Ipswich*): Address in Reply, 122.—Ipswich and Brisbane Railway, 154.—Southern and Western Railway Deviation, 183.
- Customs Bill, 235, 311, 403.
- Dalby Dam, 192.
- Dam, Dalby, 192.
- Dam near South Copperfield, 383.
- Deviation of Southern and Western Railway, 173, 281.
- District Court, Roma, 363.
- Divisions:—Adjournment of Debate on Address in Reply to Opening Speech, 75.—Adjournment, 77.—Address in Reply to Opening Speech, 126.—Adjournment of Debate, Extension of Ipswich and Brisbane Railway, 172.—Southern and Western Railway Deviation, 186.—Telegraphic Communication with Europe, 253.—Main Street of Warwick, 276.—Salary of Sheriff, 277.—Supply, 301.—Law of Partnership Amendment Bill, 355.—Municipal Contracts Bill, 358.—Order of Business, 361.—Roma District Court, 378.—Bridge across the Lower Doughboy, 382.—Proposed Resumption of Leases, 389.—Elections Act Amendment Bill, 393.—Payment of Members, 398.—Acting Judges Bill, 431.—State Education Bill, 455.
- Doongal Run, Roads through, 432.
- Doughboy, Bridge across the Lower, 379.
- EDMONDSTONE, GEORGE, Esquire (*Brisbane*): Address in Reply, 122.—Position of the Ministry, 139.—Ipswich and Brisbane Railway, 147.—Southern and Western Railway, Proposed Deviation, 184.—Native Game Bill, 326.—Bridge across the Lower Doughboy, 382.—Payment of Members, 396.—State Education Bill, 450.
- Education, Board of General, 401.
- Education, State, Bill, 35, 204, 331, 407, 432.
- Elections Act Amendment Bill, 326, 389.
- Equity Procedure Bill, 198, 389, 472.
- Europe, Telegraphic Communication with, 227, 244.

- Examination of Witness at Bar of the Council, 282.
- Examined at the Bar of the Assembly, H. C. Stanley, Esq., C.E., 159, 179.
- Expenses of Witnesses in Indictable Offences, 227.
- Explanations, Personal, 142, 143, 192, 226, 285, 320.
- Extension of the Northern Railway, Plans and Sections, 186, 283.
- Extension, Southern and Western Railway, Plans and Sections, 144, 172, 235, 239.
- FERRETT, JOHN, Esquire (*West Moreton*): Address in Reply, 79.—"Hansard," 144.—Ipswich and Brisbane Railway, 171.—Southern and Western Railway, Proposed Deviation, 185.—Adjournment, Explanations, 193.—Equity Procedure Bill, 204.—Main Street of Warwick, 273.—Supply, 299.—Native Game Bill, 325.—Elections Act Amendment Bill, 331.—Roma District Court, 375.—The Parliament Library, 383.—Payment of Members, 395, 397, 398.—State Education Bill, 448.—Statements against the Character of J. K. Handy, Esquire, M.L.A., 458.
- Financial Statement, 253.
- FITZ, The Honorable HENRY BATES, Esquire: Suspension of the Standing Orders, 3.—Newspaper Comments, 127, 130, 131.—Extension of the Southern and Western Railway, 172, 173.—Adjournment—Presentation of Petition, 173.—Railway between Ipswich and Brisbane, 235, 236.—Acting Judges Bill, 318, 319, 430.—Municipal Contracts Bill, 320, 356.—Suspension of Sessional Order, 358.
- FORBES, The Honorable FREDERICK AUGUSTUS, Esquire (*West Moreton*): [*Vide* "SPEAKER."]
- FYFE, ALEXANDER, Esquire (*Rockhampton*): Address in Reply, 16.—Adjournment of Debate on Address in Reply, 77.—Ipswich and Brisbane Railway, 147.—Northern Railway Extension, 186.—Acting Judges Bill, 191.—Supply, 303.—Native Game Bill, 324.—Elections Act Amendment Bill, 327.—Roma District Court, 370.—Proposed Resumption of Leases, 385.—Payment of Members, 395, 396, 397.—State Education Bill, 449.
- Game, Native, 321.
- General Education, Board of, 401.
- GIBBON, The Honorable JAMES, Esquire: Municipal Contracts Bill, 357, 358.
- Governor's Answer to the Address in Reply, 35, 131, 132.
- Governor's Opening Speech, 2.
- Governor prorogues Parliament, 472.
- GRAHAM, CHARLES JAMES, Esquire (*Clermont*): Address in Reply, 6, 83.—Ipswich and Brisbane Railway, 168.—Southern and Western Railway Proposed Deviation, 183.—Northern Railway Extension, 188.—Adjournment, Explanations, 197.—State Education Bill, 214.—Mail Services *via* California and Torres Straits, 270.—Main Street of Warwick, 273.—Supply, 299.—Order of Business, 361.—Dam near South Copperfield, 383, 384.—Elections Act Amendment Bill, 391.—Payment of Members, 393, 397.—Statements against the Character of J. K. Handy, Esquire, M.L.A., 455, 458, 460, 464.
- Great Britain, Postal Rates, 234.
- Great Britain, Telegraphic Communication with, 227.
- GRIFFITH, SAMUEL WALKER, Esquire (*East Moreton*): Address in Reply, 123.—Position of the Ministry, 135.—Ipswich and Brisbane Railway, 168.—Acting Judges Bill, 189.—Equity Procedure Bill, 198.—Telegraphic Communication with Europe, 252.—Mail Services *via* California and Torres Straits, 268.—Elections Act Amendment Bill, 326, 331, 389.—Order of Business, 360, 405.—Roma District Court, 374.—Bridge across the Lower Doughboy, 381.—The Parliamentary Library, 383.—Mining Companies Bill, 406, 407.—State Education Bill, 413.—Statements against the Character of J. K. Handy, Esquire, M.L.A., 457, 458, 459, 467.
- GROOM, WILLIAM HENRY, Esquire (*Drayton and Toowoomba*): Address in Reply, 22, 97.—Adjournment—Police Magistrate at Taroom, 78, 79.—Position of the Ministry, 139.—Main Street of Warwick, 274.—Salary of Sheriff, 276.—Municipal Contracts Bill, 286.—Personal Explanation—Border Duties, 320.—Native Game Bill, 324, 325.—Elections Act Amendment Bill, 327.
- HANDY, JOHN KILLEEN, Esquire (*Brisbane*): Adjournment of Debate on Address in Reply, 75, 77.—Address in Reply, 111.—Position of the Ministry, 135, 142.—Ipswich and Brisbane Railway, 150.—Acting Judges Bill, 191.—Adjournment, Explanations, 194.—Equity Procedure Bill, 204.—State Education Bill, 209.—Salary of Sheriff, 277.—Expenses of Witnesses in Indictable Offences, 277.—Supply, 292, 293.—Roma District Court, 373, 379.—Witnesses Compensation Bill, 407.
- Handy, J. K., Esquire, M.L.A., Statements against the Character of, 455.
- "Hansard," 143.
- HART, The Honorable FREDERICK HAMILTON, Esquire: Address in Reply, 5.—Newspaper Comments, 130.—Extension of Southern and Western Railway, 242.—Customs Bill, 313.—Petition of Francis Beattie, 349.—Municipal Contracts Bill, 357.
- HEMMANT, WILLIAM, Esquire (*East Moreton*): Adjournment of Debate on Address in Reply, 35.—Address in Reply, 41.—Position of the Ministry, 137.—Ipswich and Brisbane Railway, 155.—Adjournment, Explanations, 196.—State Education Bill, 215.—Telegraphic Communication with Europe and New Zealand, 231, 249, 252.—Customs Bill, 235.—Mail Services *via* California and Torres Straits, 270, 360.—Supply, 301.—Elections Act Amendment Bill, 329.—Order of Business, 361.—Bridge across the Lower Doughboy, 379.—The Par-

- liamentary Library, 382.—Proposed Resumption of Leases, 387.—Payment of Members, 397.—The "Alardus" Inquiry, 431.—Charges against the Character of J. K. Handy, Esquire, M.L.A., 463, 467.
- HEUSSLER, The Honorable JOHN CHRISTIAN, Esquire: Extension of Southern and Western Railway, 241.—Deviation of Southern and Western Railway, 281, 283.—Law of Partnership Amendment Bill, 349, 352.—Suspension of Sessional Order, 358.
- HOPKINS, The Honorable LOUIS: Extension of the Southern and Western Railway, 172, 173.
- House, Parliament, Completion of, 278, 401.
- Indictable Offences, Expenses of Witnesses, 277.
- Intercolonial Postal Rates, 234, 283.
- International Telegraphic Communication, 284, 313.
- Inquiry, "Alardus," 431.
- Ipswich and Brisbane Railway, 144, 172, 235, 239, 281.
- Judges, Acting, 188, 279, 318, 429, 472.
- Justices Act Amendment Bill, 401, 403, 431, 472.
- KING, HENRY EDWARD, Esquire (*Wide Bay*): Address in Reply, 17.—Adjournment of Debate on Address in Reply, 35, 74.—Position of the Ministry, 133.—Ipswich and Brisbane Railway, 145.—Southern and Western Railway, Deviation, 178.—Acting Judge Bill, 190.—Adjournment, Explanations, 193, 195.—State Education Bill, 213.—Telegraphic Communication with Europe and New Zealand, 232, 247.—Supply—Financial Statement, 262.—Main Street of Warwick, 273.—Salary of Sheriff, 276.—Lawsuits and Arbitration Cases, 277, 278.—Supply, 286, 298, 305.—Personal Explanation—Border Duties, 321.—Roma District Court, 375.—Proposed Resumption of Leases, 384, 388.—Elections Act Amendment Bill, 391, 392.—Payment of Members, 395, 396, 398.—Applications for Leases of Auriferous Lands, 405.—Statement against the Character of J. K. Handy, Esquire, M.L.A., 455, 459, 460, 462.
- Laborers' Union, National, Agricultural, 362.
- Land, Application for Leases of Auriferous, 405.
- Late chief Messenger of the Council, 361, 389.
- Law of Partnership Amendment Bill, 349.
- Lawsuits and Arbitration Cases, 277.
- Leases of Auriferous Land, Applications for, 405.
- Leases, Proposed Resumption of, 384.
- Library, Parliamentary, 382, 404.
- LILLEY, CHARLES, Esquire (*Fortitude Valley*): Adjournment of Debate on Address in Reply, 76.—Address in Reply, 117.—Position of the Ministry, 138.—"Hansard," 143.—Ipswich and Brisbane Railway, 157.—Adjournment, Explanations, 197.—Equity Procedure Bill, 202.—State Education Bill, 218, 419.—Telegraphic Communication with Europe, 246, 248, 252.—Mail Service *via* California and Torres Straits, 269, 272.—Main Street of Warwick, 273.—Order of Business, 361.—Roma District Court, 372.—The Parliamentary Library, 383.—Elections Act Amendment Bill, 392.—Charges against the Character of J. K. Handy, Esquire, M.L.A., 458.—Valedictory Address by the Speaker, 471.
- Long, The Honorable William Houstoun, Esquire, Appointment of, 3.
- LONG, The Honorable WILLIAM HOUSTOUN, Esquire: Address in Reply, 4; Newspaper Comments, 131.
- Lower Doughboy, Bridge across, 379.
- MACALISTER, The Honorable ARTHUR, Esquire (*Ipswich*): Address in Reply, 8.—Adjournment of Debate on Address in Reply, 34, 35, 74, 75, 77.—Position of the Ministry, 132.—"Hansard," 143.—Southern and Western Railway—Proposed Deviation, 183.—Adjournment, Explanations, 193, 197.—Telegraphic Communication with Europe and New Zealand, 230, 232, 233, 244, 252.—Mail Services *via* California and Torres Straits, 266.—Main Street of Warwick, 272.—Supply 301, 302, 305, 310.—Elections Act Amendment Bill, 330.—Roma District Court, 370.
- MACDEVITT, EDWARD O'DONNELL, Esquire (*Kennedy*): Address in Reply, 62.—Adjournment of Debate on Address in Reply, 75.—Position of the Ministry, 140.—Ipswich and Brisbane Railway, 168.—Acting Judges Bill, 192.—Adjournment, Explanations, 198.—Personal Explanation, 285.—Supply, 295.—State Education Bill, 339.
- MCDONOUGH, The Honorable JOHN FREDERICK, Esquire: Acting Judges Bill, 319, 430.
- Mail Services *via* California and Torres Straits, 262, 359.
- Main Street of Roma, Repair of, 379.
- Main Street of Warwick, 272.
- Martin O'Donohue, 432.
- Meeting of Parliament, 1, 5.
- Member of Assembly, New, 5.
- Members, Payment of, 393, 405.
- Messages, Telegraphic, 227.
- Messenger of the Council, the late chief, 361, 398.
- MILES, WILLIAM, Esquire (*Maranoa*): Police Magistrate at Taroona, 79.—Address in Reply, 103.—Position of the Ministry, 134.—Personal Explanation—Dalby Dam, 143.—"Hansard," 144.—Ipswich and Brisbane Railway, 171.—Southern and Western Railway—Deviation, 176.—Adjournment Explanations, 192, 196.—Main Street of Warwick, 272.—Lawsuits and Arbitration Cases, 278.—Native Game Bill, 324, 326.—Order of Business, 361.—Roma District Court, 363, 367, 378.—Repair of Main Street, Roma, 379.—

- The Parliamentary Library, 382.—Dam near South Copperfield, 384.—Proposed Resumption of Leases, 386.—Payment of Members, 397, 398.
- Mining Companies Bill, 405.
- Ministry, Position of the, 132.
- Motion for Adjournment not to be Superseded by other Motion, 173.
- Motion for Adjournment Reserved for Matters of Emergency—not to interfere with General Business, 197.
- MOREHEAD, BOYD DUNLOP, Esquire (*Mitchell*): Personal Explanation, 226.—Telegraphic Communication with Europe, 252.—Salary of Sheriff, 276.—Roma District Court, 367.—State Education Bill, 411, 419.—Charges against the Character of J. K. Handy, Esq., M.L.A., 466, 467.
- Municipal Contracts Bill, 285, 319, 348, 355, 403.
- MURRAY-PRIOR, The Honorable THOMAS LODGE Esquire: Acts as Commissioner to Open the Session, 1. [*Vide* "POSTMASTER-GENERAL."]
- National Agricultural Laborers' Union, 362.
- Native Game Bill, 321.
- New Member of Assembly, 5.
- Newspaper Comments, 127.
- New Zealand, Telegraphic Communication with, 227, 244.
- Northern Railway Extension—Plans and Sections, 186, 283.
- O'CONNELL, The Honorable Sir MAURICE CHARLES, K.G.M.G.: Acts as Commissioner to Open the Session, 1. [*Vide* "PRESIDENT."]
- O'DOHERTY, KEVIN IZOD, Esquire (*Brisbane*): Address in Reply, 98.—Position of the Ministry, 137.—"Hansard," 143.—Ipswich and Brisbane Railway, 148, 169.—Southern and Western Railway—Proposed Deviation, 184.—Adjournment, Explanations, 197.—Personal Explanation, 226.—Mail Services *via* California and Torres Straits, 269.—State Education Bill, 418, 419.
- O'Donohue, Martin, 432.
- Offences, Indictable, Expenses of Witnesses in, 277.
- Opening of the Session, 1.
- Opening Speech, the Governor's, 2, 5.
- Opening Speech, Address in Reply, 6.
- Opening Speech, Answer to Address in Reply to, 132.
- Order of Business, 360, 405.
- Order, Suspension of Sessional, 358.
- Orders, Standing, Resumption of, 471.
- Orders, Standing, Suspension of, 3, 361.
- PALMER, The Honorable ARTHUR HUNTER, Esquire (*Port Curtis*). [*Vide* "COLONIAL SECRETARY."]
- Parliament, Meeting of, 1, 5.
- Parliamentary Buildings, Completion of, 278, 401.
- Parliamentary Library, 382, 404.
- Parliament, Prorogation of, 472.
- Partnership, Amendment of Law of, 349.
- Payment of Members, 393, 405.
- Personal Explanation, 142, 143, 192, 226, 285, 320.
- Petitions, 173, 348, 401.
- Police Magistrate at Taroom, 78.
- Position of the Ministry, 132.
- Postal Communication, 283.
- Postal Rates, 234.
- POSTMASTER-GENERAL, The Honorable THOMAS LODGE MURRAY-PRIOR, Esquire: Suspension of the Standing Orders, 3, 4, 361.—Address in Reply, 4.—Newspaper Comments, 128, 130.—Extension of the Southern and Western Railway, 172, 173, 239.—Ipswich and Brisbane Railway, 237.—Acting Judges Bill, 279, 280, 318, 319, 429.—Deviation of Southern and Western Railway, 281, 282.—Extension of the Northern Railway, 283.—Postal Communication, 284.—International Telegraphic Communication, 285, 314, 317.—Acting Chairman of Committees, 317.—Municipal Contracts Bill, 319, 320, 355, 356.—Suspension of Sessional Order, 358, 359.—The late Chief Messenger of the Council, 362.—Equity Procedure Bill, 400.—Justices Act Amendment Bill, 403, 404, 431.—Parliament Library, 404.—Appropriation Bill, 404.—Resumption of Standing Orders, 471.
- Presentation of Address in Reply, 131.
- President, Absence of the, 311.
- PRESIDENT of the Legislative Council, The Honorable Sir MAURICE CHARLES O'CONNELL, K.G.M.G.: As Commissioner, opens the Session, 1.—Reads the Governor's Speech, 2.—Changes in the Council, 3.—Suspension of the Standing Orders, 3.—Address in Reply, 4.—Governor's Answer to Address, 35.—Extension of the Southern and Western Railway, 172.—Question of Adjournment not to be superseded by Presentation of Petition, 173.—Motion not to be altered substantially without fresh notice, 235.—Completion of Parliament House, 278.—Acting Judges Bill, 280, 430.—Deviation of Southern and Western Railway, 282.—Postal Communication, 284.—Suspension of Sessional Order, 358.—The Board of General Education, 401.—Justices Act Amendment Bill, 403.—Parliament Library, 404.—Close of the Session, 472.
- Procedure, Equity, 198, 398, 472.
- Prohibitions, 400, 403, 431, 472.
- Proposed Completion of Parliament Buildings, 278, 401.
- Proposed Resumption of Leases, 384.
- Prorogation of Parliament, 472.
- Provincial Councils Bill, 5.
- Question of Adjournment not to be superseded by other Questions, 173.

- Railway, Extension of the Northern, 186, 283.
- Railway, the Ipswich and Brisbane, 144, 172, 235, 239, 281.
- Railway, Southern and Western, 144, 172, 173, 235, 239, 281.
- RAMSAY, The Honorable ROBERT, Esquire (*Western Downs*): Adjournment of Debate on Address in Reply, 35.—Address in Reply, 36.—Customs Bill, 235.—Telegraphic Communication with Europe, 248, 251.—State Education Bill, 407.
- Rates, Postal, 234.
- Repair of Main Street, Roma, 379.
- Reply, Address in, 4, 6.
- Reply, Answer to Address in, 132.
- Resumption of Leases, Proposed, 384.
- Resumption of Standing Orders, 471.
- Roads through Doongal Run, 432.
- ROBERTS, The Honorable DANIEL FOLEY, Esquire: Acts as Commissioner to open the Session, 1.—Acts for the President, 311. [*Vide* "Chairman of Committees."]
- Roma District Court, 363.
- Roma, Repair of Main Street, 379.
- Royal Assent to Bills, 403, 472.
- ROYDS, EDWARD MOLYNEUX, Esquire (*Leichhardt*): The Parliamentary Library, 382.—State Education Bill, 439.
- Run, Roads through Doongal, 432.
- Salary of the Sheriff, 276.
- SCOTT, JOHN, Esquire, Chairman of Committees (*Leichhardt*): Address in Reply, 116.—Northern Railway Extension, 187.—Adjournment, Explanations, 194, 196.—State Education Bill, 210.—Native Game Bill, 324.—Elections Act Amendment Bill, 330.—Roma District Court, 377.
- SCOTT, WALTER, Esquire (*Burnett*): Address in Reply, 126.—Salary of Sheriff, 276.—Elections Act Amendment Bill, 330.—Repair of Main Street, Roma, 379.—Bridge across the Lower Doughboy, 381.—Proposed Resumption of Leases, 385, 387.—State Education Bill, 429, 432.
- SECRETARY FOR PUBLIC LANDS, The Honorable JOHN MALBON THOMPSON, Esquire (*Ipswich*): Address in Reply, 25.—Acting Judges Bill, 189.—Equity Procedure Bill, 203.—State Education Bill, 214.—Telegraphic Communication with Europe, 245.—Supply, 304, 305.—Native Game Bill, 325.—Elections Act Amendment Bill, 329.—Proposed Resumption of Leases, 385, 387.—The Case of Martin Donohue, 432.
- SECRETARY FOR PUBLIC WORKS AND MINES, The Honorable WILLIAM HENRY WALSH, Esquire (*Maryborough*): Adjournment of Debate on Address in Reply, 21, 35, 75.—Address in Reply, 46.—Position of the Ministry, 139.—"Hansard," 144.—Ipswich and Brisbane Railway, 144, 158.—Southern and Western Railway—Proposed Deviation, 173, 178.—Northern Railway Extension, 186.—Adjournment, Explanations, 193.—Telegraphic Communication with Europe and New Zealand, 232.—Main Street of Warwick, 275.—Lawsuits and Arbitration Cases, 277, 278.—Supply, 302.—State Education Bill, 331.—Bridge across the Lower Doughboy, 380.—The Parliamentary Library, 382, 383.—Payment of Members, 395.—Justices Act Further Amendment Bill, 401.—Application for Leases of Auriferous Lands, 405.—Mining Companies Bill, 405, 407.—Roads through Doongal Run, 432.—Charges against the Character of J. K. Handy, Esq., M.L.A., 458, 459, 460, 462.
- Select Committees: Address in Reply, 4, 6.—Completion of Parliament House, 278, 401.—Acting Judges Bill, 431.—Statements against the Character of J. K. Handy, Esq., M.L.A., 455.
- Services, Mail, *via* California and Torres Straits, 263, 359.
- Session, Opening of the, 1.
- Session, Close of the, 471.
- Sessional Order, Suspension of, 358.
- Sheriff, Salary of, 276.
- SIMPSON, The Honorable HENRY GEORGE, Esquire, R.N.: Suspension of the Standing Orders, 4.—Newspaper Comments, 129, 131.—Railway between Ipswich and Brisbane, 238.—Extension of Southern and Western Railway, 240.—Acting Judges Bill, 280, 318, 319, 429.—Deviation of Southern and Western Railway, 282.—Customs Bill, 313.—International Telegraphic Communication, 316.—Petitions, 349.—Municipal Contracts Bill, 357.—Suspension of Sessional Order, 358, 359.—The late chief Messenger of the Council, 361, 362, 398.—Equity Procedure Bill, 400.—Justices Act Amendment Bill, 404.
- South Copperfield, Dam near, 383.
- Southern and Western Railway, 172, 173, 235, 239, 281.
- SPEAKER of the Legislative Assembly, The Honorable FREDERICK AUGUSTUS FORBES, Esquire (*West Moreton*): Opening Speech, 5.—Denial of Statement to be accepted, and Statement must not to be repeated, 21.—"Casting Vote" on Adjournment of Debate on Address in Reply, 75.—"Casting Vote" on Address in Reply, 126.—Presentation of Address in Reply, 131.—Governor's Answer to Address in Reply, 132.—"Hansard," 143, 144.—Reference to previous Debate out of order, 194, 197.—Privilege, 195.—Motion for Adjournment, reserved for matters of emergency, should not interfere with general business of the House, 197.—Standing Orders should not be infringed, 198.—Telegraphic Communication with Europe—Question of Order, 232.—Accepts Apology of a Member, 285.—A Member cannot refer to a Question which is to come on as an Order of the Day, 293, 299.—Consent of Fourteen Members necessary for Suspension of Standing Orders, 361.—A Member with the tacit consent of the House may Amend his Motion, 384.—A Member may not term the language of another Member as im-

- pertinent, 386.—A Member may not cast a reflection on another Member, 387.—Order of Business, 405.—A Member may remain in the House whilst his Conduct is under discussion, except by a Motion carried to the contrary, 457.—Valedictory Address, 471.—Address to the Governor at the Bar of the Council, 472.—Presents the Appropriation Bill for the Royal Assent, 472.
- Speaker, the, presents the Appropriation Bill for the Royal Assent, 472.
- Speech, Address in Reply to, 132.
- Speech, the Governor's Closing, 472.
- Speech, the Governor's Opening, 2, 5.
- Speech, Prorogation, 472.
- Standing Orders, Resumption of, 471.
- Standing Orders, Suspension of, 3, 361.
- Stanley, H. C., Esquire, at the Bar of the Assembly, 159, 179.
- Stanley, H. C., Esquire, at the Bar of the Council, 282.
- State Education Bill, 35, 204, 331, 407, 432.
- Statement, Financial, 253.
- Statements against the Character of J. K. Handy, Esquire, M.L.A., 455.
- STEPHENS, THOMAS BLACKET, Esquire (*South Brisbane*): Adjournment of Debate on Address in Reply, 35.—Address in Reply, 107.—"Hansard," 144.—Ipswich and Brisbane Railway, 152.—Southern and Western Railway—Proposed Deviation, 182.—Adjournment, Explanations, 195.—Telegraphic Communication with Europe and New Zealand, 232, 233.—Supply—Financial Statement, 262.—Mail Services *via* California and Torres Straits, 266, 267, 268, 270, 359.—Lawsuits and Arbitration Cases, 278.—Supply, 305, 306, 307.—Roma District Court, 377.—The Parliamentary Library, 383.—State Education Bill, 440.—Charges against the Character of J. K. Handy, Esquire, M.L.A., 458.
- Straits, Torres, Mail Services *via* California and, 263, 359.
- Street, Main, of Roma, 379.
- Street, Main, of Warwick, 272.
- Suits at Law and Arbitration Cases, 277.
- Supply—Financial Statement, 253.
- Supply, 286.
- Suspension of Standing Orders, 3, 361.
- Suspension of Sessional Order, 358.
- Swan, James, Petition of, 348.
- Taroom, Police Magistrate at, 78.
- TAYLOR, The Honorable JAMES, Esquire: Petitions, 349.—Law of Partnership Amendment Bill, 350.—Municipal Contracts Bill, 357, 358.—Suspension of Sessional Order, 359.—The late chief Messenger of the Council, 362.
- Telegraphic Charges, 233, 313.
- Telegraphic Communication with Europe and New Zealand, 227, 244, 284, 313.
- Telegraphic Communication, International, 284, 313.
- THORN, GEORGE, Esquire (*West Moreton*): Address in Reply, 72.—Position of the Ministry, 139.—Ipswich and Brisbane Railway, 147.—Equity Procedure Bill, 204.—State Education Bill, 211, 226.—Telegraphic Communication with Europe and New Zealand, 232, 272.—Main Street of Warwick, 272.—Supply, 298, 299.—Native Game Bill, 324.—Dam near South Copperfield, 384.—Proposed Resumption of Leases, 387, 388.
- THOMPSON, The Honorable JOHN MALBON, Esquire (*Ipswich*): [*Vide* "SECRETARY FOR PUBLIC LANDS."]
- THORNTON, EDWARD LAMBERT, Esquire (*Eastern Downs*): Address in Reply, 82.—Position of the Ministry, 135.—Native Game Bill, 324.
- THORNTON, The Honorable WILLIAM, Esquire: Customs Bill, 311.—Municipal Contracts Bill, 356, 358.—Acting Judges Bill, 430.
- Torres Straits, Californian and, Mail Services *via*, 263, 359.
- Union, National Agricultural Laborers', 362.
- United Kingdom, Postal Rates, 234.
- Valedictory Address by the Speaker, 471.
- Vote, Casting, of the Speaker, 75, 126.
- WALSH, The Honorable WILLIAM HENRY, Esquire (*Maryborough*): [*Vide* "SECRETARY FOR PUBLIC WORKS."]
- Warwick, Main Street of, 272.
- Western, Southern and, Railway, 144, 172, 173, 235, 239, 281.
- WIENHOLT, EDWARD, Esquire (*Western Downs*): Address in Reply, 102.—Position of the Ministry, 135.—State Education Bill, 212.—Mail Service *via* California and Torres Straits, 268, 269.
- Witness at the Bar of the Assembly, 159, 179.
- Witness at the Bar of the Council, 282.
- Witnesses Compensation Bill, 407.
- Witnesses in Indictable Offences, Expenses of, 277.